INTERNATIONAL EXAMINATIONS

CAMBRIDGE

www.papaCambridge.com

June 2003

GCE ADVANCED SUBSIDIARY AND ADVANCED LEVEL

MARK SCHEME

MAXIMUM MARK: 100

SYLLABUS/COMPONENT: 8682/01, 9716/01

FRENCH (Speaking)

		ANNA Pana
Page 1	Mark Scheme	Syllabus 30
	A/AS LEVEL EXAMINATIONS – JUNE 2003	8682, 9716
Section 1: Pr	esentation	8682, 9716
	ion will be marked out of 20 marks: Content/Preser /Intonation 5; Language 5.	
Condidates w	he make no reference to the contemporary acciety	or outural baritage of e

Section 1: Presentation

Candidates who make no reference to the contemporary society or cultural heritage of a country where the language is spoken will have their mark for content/presentation halved.

Content/Presentation Knowledge of facts; ability to express opinions and raise issues for discussion.	Pronunciation/Intonation	Language
9/10 Full and well organised coverage of the topic; ideas and opinions included as well as factual points; lively presentation; examiner's interest sustained.	5 Outstanding pronunciation and intonation; an occasional slight mistake or hesitation. Not necessarily a native speaker.	5 Has a very good feeling for the language; speaks fluently and accurately; shows good use of relevant idiom and uses a wide range of structures and vocabulary.
7/8 Good exposition and sound organisation of the topic; makes relevant factual points though may be less good in ideas and opinions; presentation somewhat stilted though keeps examiner's interest.	4 Good pronunciation, makes a fair attempt at correct intonation and expression; some mistakes and/or hesitation.	4 Speaks fairly fluently and accurately; uses idiom with a reasonable range of structures and vocabulary.
5/6 Adequate exposition of the topic; few ideas or opinions; evidence of preparation but presentation pedestrian.	3 A fair degree of accuracy in pronunciation; quite a number of errors; some attempt at intonation and expression.	3 May speak with hesitation; adequate range of structures and vocabulary; no ambiguity of meaning.
3/4 Material thin; rambling, repetitious; hardly any ideas or opinions; in danger of losing the examiner's interest.	2 Intelligible but shows marked influence of mother tongue and very many errors of pronunciation.	2 Marked hesitation; limited range of structures and vocabulary; leading to some ambiguity of meaning.
0/1/2 Very little factual information; material irrelevant; vague, arguments incoherent; little effort at presentation.	0/1 Very poor; many gross errors; frequently incomprehensible.	0/1 Very marked hesitation; severe limitations of structures and vocabulary; thought processes basically influenced by mother tongue.

Page 2	Mark Scheme	Syllabus	°C.
	A/AS LEVEL EXAMINATIONS – JUNE 2003	8682, 9716	0

Section 2: Topic Conversation and Section 3: General Conversation

www.papacambridge.com Examiners will mark out of 40 for each part: Comprehension and Responsiveness (10 marks), Accuracy (10 marks), Feel for the Language (10 marks), Range of Vocabulary and Structures (total out of 10, divided between Providing Information and Opinions and Seeking Information and Opinions – see below).

Comprehension and Responsiveness	Accuracy	Feel for the Language
9-10 Very good No problems of comprehension. Prompt response to examiner's questions. Very forthcoming in developing topics: able to guide the discussion, offering/seeking opinions as appropriate.	9-10 Very good Consistently accurate. Only occasional minor slips.	9-10 Very good Has a very good feeling for the language and is able to express concepts fluently in appropriate idiom. Negligible influence from the mother tongue.
 7-8 Good Few problems of comprehension. Responds readily and without undue hesitation. Reasonably forthcoming but tends to follow examiner's lead. 5-6 Satisfactory Understands questions on basic situations and concepts, but has 	 7-8 Good Accuracy generally good, with more frequent errors than in the very best candidates. Shows a sound basic understanding of grammatical usage. 5-6 Satisfactory Accuracy indicates a measure of competence 	 7-8 Good Has a very good feeling for the language. Shows competent use of relevant idiom. Avoids significant influence from mother tongue. 5-6 Satisfactory Feeling for the language evident with some occasional use of
difficulty with more complicated ideas. Some delay in response. Needs encouragement to develop topics.	but with some obvious and significant gaps in grammatical usage.	relevant idiom. Thought processes and expression are influenced by mother tongue.
3-4 Weak Has general difficulty in understanding. Limited response to questions on the majority of topics raised.	3-4 Weak Generally inaccurate use of the language.	3-4 Weak Has scant feeling for the foreign idiom. Generally translates literally from the mother tongue.
0-2 Poor Severe problems of comprehension. Very marked hesitation. Limited responsiveness.	0-2 Poor No grasp of grammatical accuracy. Errors constant and repeated.	0-2 Poor Has no feeling for the foreign language.

Page 3	Mark Scheme	Syllabus	. 4	ļ
	A/AS LEVEL EXAMINATIONS – JUNE 2003	8682, 9716		

Range of Vocabulary and Structures

			Syllabus 8682, 9716 nd Opinions*
Page 3		Mark Scheme L EXAMINATIONS – JUNE 2003	Syllabus C
		ge of Vocabulary and Structures	8682, 9716
-	formation and inions	Seeking Information a	nd Opinions*
5 Very good Extensive range vocabulary. Abl range of structu confidence. 4 Good Has sufficient ra and structures t reasonably mat	e to use a wide res with ange of vocabulary o handle	 5 Very good More than one question asked with corprompted, but arising out of conversation under discussion. High level of accurate question forms. 4 Good Asks more than one question confider prompted, but arising out of conversation under discussion. Questions largely arising limited. 	onfidence. Spontaneous or tion and relevant to topic acy, using a range of ntly. Spontaneous or tion and relevant to topic
not ambiguity) of limitations in raised and some struct	nge of vocabulary	3 Satisfactory Capable of asking a minimum of one of prompted, but arising out of conversat under discussion. Has difficulty in form questions comprehensible.	tion and relevant to topic
and structures r to a very basic	ns of vocabulary estrict discussion evel.	2 Weak Severe limitations in asking questions only. Question(s) will probably not aris to the topic under discussion. Questio	se naturally or be relevant
	vocabulary. Only es and no variety	0-1 Poor Questions attempted, but incomprehe No questions, even when prompted (0	

* In the case of candidates who do not ask any questions by the end of the Topic Conversation, Examiners must prompt by asking 'Do you have any questions to ask of me?' in the appropriate language. The same prompt should be used at the end of the General Conversation. Candidates will not be penalised for being prompted in this way.

GCE ADVANCED SUBSIDIARY AND ADVANCED LEVEL

June 2003

MARK SCHEME

MAXIMUM MARK: 70

SYLLABUS/COMPONENT: 8682/02, 9716/02

FRENCH (Reading and Writing)

Page	1	A/AS LE\		Mark Scheme XAMINATIONS – JUNE 2003	Syllabus 8682, 9716	
				Section 1	Syllabus 8682, 9716	
(a)	con	cilier (I.3):	(iii)	faire accorder		1
(b)	s'er	igueuler (l.13):	(i)	se lancer des injures		1
(c)	dém	nissionné (l.16):	(iii)	quitté le travail		1
(d)	scru	ıte (I.28):	(ii)	observe		1
(e)	atel	ier (l.28):	(i)	lieu où on exerce une activité man	uelle [Tota	1 al: 5
2 (a)	lui					1
(b)	faisa	ait				1
(c)	aura	ait				1
(d)	ava	it				1
(e)	plai	sait			[Tota	1 al: 5
(a)				re le week-end (1) les heures de travail (1)		[2]
(b)	des des	apprentis emplo	nenta oyés	ires non payées (1) pour faire de menus travaux (1) ses problèmes. (1)		[4]
(c)	llya		oilités	re apprenti et maître. (1) des deux côtés. (1) re passif (1)		[3]
(d)		me la diversité c aime pas qu'on		vail. (1) erve tout le temps (1)		[2]
(e)	ll sa Alor	it que la période s il n'a qu'à atte	e d'ap endre	nt on le traite (1). pprentissage est une période limitée la fin (1) pre entreprise (1)	(1).	[4]

		ANNA Pap
Page 2	Mark Scheme	Syllabus C
	A/AS LEVEL EXAMINATIONS – JUNE 2003	8682, 9716

Quality of Language: Accuracy (also for Questions 4 and 5)

			10.
Pag	je 2	Mark Scheme	Syllabus
		A/AS LEVEL EXAMINATIONS – JUNE 2003	8682, 9716
Quali	ty of L	anguage: Accuracy (also for Questions 4 and 5)	Syllabus 8682, 9716
C		bod ently accurate. Only very few errors of minor significance omplex structures (verb forms, tenses, prepositions, word	e. Accurate use of
F g	jramm	incidence of error than above, but clearly has sound gras atical elements in spite of lapses. Some capacity to use a x structures.	•
F	Some p	el of accuracy. Common tenses and regular verbs mostly roblems in forming correct agreement of adjectives. Difficures of prepositions.	•
F	Persist	average ent errors in tense and verb forms. Prepositions often inc n agreement of adjectives.	orrect. Recurrent
	ittle or	no evidence of grammatical awareness. Most constructions. Consistent and repeated error.	ons incomplete or

For questions 3 and 4, the marks for the quality of language will be awarded globally for the whole performance on the set of answers to a text. With regard to length, a concise answer containing all mark-bearing components for content is scored on the full range of marks for language, i.e. length does not determine the quality of language mark. An answer scoring 0 for Content cannot score any language marks, and the total available on the whole set of answers will therefore be affected. The final total for language will be reduced on the following scale:

Answer(s) worth 2 or 3 scoring 0: reduce final assessment by -1; Answer(s) worth 4or 5 scoring 0: reduce final assessment by -2; Answer(s) worth 6 or 7 scoring 0: reduce final assessment by -3; Answer(s) worth 8 or 9 scoring 0: reduce final assessment by -4;

Note: A minimum of 1 mark for quality of language should be awarded if there are any content marks at all (i.e. 0 language marks only if 0 content marks).

[Total: 15 + 5 = 20]

(For quality of language: Accuracy marks, see grid with Question 3)

Page 3	Mark Scheme A/AS LEVEL EXAMINATIONS – JUNE 2003	Syllabus 8682, 9716
	Section 2	
Ma C'e	n parle de scolarité parce que l'apprenti fait une formati ais en même temps, il reçoit un salaire (1). est alors qu'il est toujours en partie étudiant, mais qui t mps. (2)	
ils	anque de sommeil; fument trop; boivent trop.	
, qu	est le patron/le maître (1) i fait des reproches à/qui gronde (1) pprenti tous les jours (1).	
• •	ela veut dire que les relations entre patron et apprenti s qu'ils ne s'entendent pas bien. (1)	ont mauvaises (1)
Alc II e	est un patron qui n'a pas de considération pour ses em ors ceux-ci sont mal traités (1). est important de changer cette mentalité parce que les us accepter cette attitude au travail. (1)	
		[Tota
For quality	of language: Accuracy marks, see grid with Question	3)
Sun	nmary should include the following points:	
On C'es On On	intages est payé/salarié. st bien pour apprendre un métier manuel. se responsabilise/devient adulte. a de bonnes chances pour un emploi. /ariété du travail.	
On On On On	avantages n'a pas beaucoup de temps libre. travaille de longues heures. est parfois exploité. a de mauvaises conditions de travail. est toujours observé.	

		ANNA Dat	
Page 4	Mark Scheme	Syllabus Solution	
	A/AS LEVEL EXAMINATIONS – JUNE 2003	8682, 9716	
Opinions an	d Response to the text	[5]	bridge.c
	nini-essay according to the variety and interest of the ne response to the original text stimulus, and the abil nt of view.	opinions and views	COM

Opinions and Response to the text

5 Very Good

Varied and interesting ideas, showing an element of flair and imagination, a capacity to express a personal point of view.

4 Good

Not the flair and imagination of the best candidates, but work still shows an ability to express a range of ideas, maintain interest and respond to the issues raised.

3 Sound

A fair level of interest and ideas. May concentrate on a single issue, but there is still a response to ideas in the text.

2 **Below** average

Limited range of ideas; rather humdrum. May disregard the element of response to the text, and write a largely unrelated free-composition.

1 Poor

Few ideas to offer on the theme. Banal and pedestrian. No element of personal response to the text.

[Total: 10 + 5 + 5 = 20]

(For quality of language: Accuracy marks, see grid with Question 3)

June 2003

GCE ADVANCED SUBSIDIARY AND ADVANCED LEVEL

MARK SCHEME

MAXIMUM MARK: 40

SYLLABUS/COMPONENT: 8682/03, 9716/03

FRENCH (Essay)

			A 9	3
Page 1	Mark Scheme	Syllabus		4
	A/AS LEVEL EXAMINATIONS – JUNE 2003	8682, 9716		~

			Syllabus UNE 2003 8682, 9716 Content (out of 16) Very good
Page 1 Mark Sche		-	Syllabus
	A/AS LEVEL EXAMINATI	<u>UNS – J</u>	UNE 2003 8682, 9716
Language (out of 24)		Content (out of 16)	
21-24	Very good Confident use of complex sentence patterns, generally accurate, extensive vocabulary, good sense of idiom.	14-16	Very good Detailed, clearly relevant and well illustrated; coherently argued and structured.
16-20	Good	11-13	Good
	Generally sound grasp of grammar in spite of quite a few lapses; reads reasonably; some attempt at varied vocabulary.		Sound knowledge and generally relevant; some ability to develop argument and draw conclusions.
10-15	Adequate	7-10	Adequate
	A tendency to be simple, clumsy or laboured; some degree of accuracy; inappropriate use of idiom.		Some knowledge, but not always relevant; a more limited capacity to argue.
5-9	Poor	3-6	Poor
	Consistently simple or pedestrian sentence patterns with persistent errors; limited vocabulary.		Some attempt at argument, tends to be sketchy or unspecific; little attempt to structure an argument; major misunderstanding of question.
1-4	Very poor	1-2	Very poor
	Only the simplest sentence patterns, little evidence of grammatical awareness, very limited vocabulary.		Vague and general, ideas presented at random.

June 2003

GCE ADVANCED SUBSIDIARY AND ADVANCED LEVEL

MARK SCHEME

MAXIMUM MARK: 75

SYLLABUS/COMPONENT: 8670/04, 9716/04

FRENCH (Texts)

Page 1	Mark Scheme	Syllabus	°C.
	A/AS LEVEL EXAMINATIONS – JUNE 2003	8670, 9716	93.
candidate's	will write their answers in the foreign language. Exames ability to communicate effectively and will ignore lingui nmunication.		
Passage h	ased questions: examiners should consider the extent	to which ca	agtebibn

Passage based questions: examiners should consider the extent to which candidates have been able to identify the significant issues raised in the passage and, where appropriate, have applied these to the text as a whole. The passage is a stimulus passage, to be used as a springboard to give candidates a starting point for their answer. Examiners should allow candidates to use the passage as they choose, and ask themselves how successfully the candidates have manipulated their material and to what extent they have shown depth of awareness and knowledge of the workings of the text under discussion. This is not an exercise in literary criticism: examiners should reward candidates whose answers show good understanding of how a text works and how an author has conveyed the key issues.

Essay questions: a prime consideration is that candidates show detailed knowledge and understanding of the text.

Extracts from Examiners' Notes

This paper is intended to test candidates' knowledge of a text and their ability to use this knowledge to answer questions in a clear and focused manner. A sophisticated literary approach is not expected (though at the highest levels it is sometimes seen), but great value is placed on evidence of a firsthand response and thoughtful, personal evaluation of what candidates have read. Candidates may have been encouraged to depend closely on prepared notes and quotations: quotation for its own sake is not useful, though it will not be undervalued if used appropriately to illustrate a point in the answer.

Candidates do not tend to show all the qualities or faults described in any one markband. Examiners attempt to weigh all these up at every borderline, in order to see whether the work can be considered for the category above. At the lower levels, the answer may mention a few 'facts' but these may be so poorly understood, badly organised and irrelevant that it falls into category 10-11; or there may be just enough sense of understanding and focus for the examiner to consider the 12-13 band. Again, at a higher level, an answer may be clear, solid and conscientious (perhaps 18-19), without showing quite the control and attention to perceptively chosen detail which would justify 20 or more.

Examiners take a positive and flexible approach and, even when there are obvious flaws in an answer, reward evidence of knowledge and especially any signs of understanding and careful organisation.

ANNI DOD
Page 2 Mark Scheme Syllabus A/AS LEVEL EXAMINATIONS – JUNE 2003 8670, 9716 Candidates are expected to write 500-600 words for each of their answers. Candidates who write more than 600 words cannot be placed higher than the 16-17 category in the

Marks	Description
22+	Exceptional work. Excellent ability to organise material, thorough knowledge, considerable sensitivity to language and to author's intentions, understanding of some literary techniques. Really articulate and intelligent answers should be considered in this band even if there are still flaws and omissions.
20-21	Very good. Close attention to detail of passages, controlled structure, perceptive use of illustration, good insight when discussing characters. Ability to look beyond the immediate material and to show some understanding of author's intentions and of underlying themes.
18-19	Thoroughly solid and relevant work. Candidate does not simply reproduce information: can discuss and evaluate material and come to clear conclusion. Good focus on passages. Some limitations of insight but coherent, detailed approach and aptly chosen illustrations.
16-17	Painstaking. Sound knowledge of texts; mainly relevant. Some attempt to analyse and compare, some sense of understanding. Possibly not in full control of material; solid but indiscriminate. Many very conscientious candidates fall into this category: they tend to write far too much as they are reluctant to leave out anything they have learnt.
14-15	Fair relevance and knowledge. Better organised than in previous band: the candidate probably understands the demands of the question without being able to develop a very thorough response. Still a fairly simple, black and white approach. Some narrative and 'learnt' material but better control and focus than below. Many candidates probably fall into this category.
12-13	Sound, if simple and superficial, knowledge of plot and characters. Makes assertions without being able to illustrate or develop points. Probably still too dependent on narrative and memorised oddments but there may be a visible attempt to relate these to the question. Can extract one or two relevant points from a set passage.
10-11	Some very basic material but not much sense of understanding or ability to answer question. The candidate rarely reads the set passage but uses it as a springboard for storytelling and memorised bits and pieces about characters. Very general, unspecific approach. Random, bitty structure. Signs of organisation and relevance should be looked for in case the answer can be considered for the next category.

		Syllabus
Page 3	Mark Scheme	Syllabus
	A/AS LEVEL EXAMINATIONS – JUNE 2003	8670, 9716
6-9	Mark Scheme Syllabus A/AS LEVEL EXAMINATIONS – JUNE 2003 8670, 9716 Marginally more knowledge here. The candidate may have read the text but is probably unable to see beyond the barest bones of the plot or half-remembered notes. Insubstantial; very little relevance. The candidate may have problems with the language and will be unable to express ideas comprehensibly.	
0-5	No discernible material. Often very inadequate language. Marks in this section are awarded almost on the basis of quantity: up to 3 for a sentence or two showing a glimpse of knowledge, 4 or 5 where there is also a hint of relevance to the question. It is possible for a candidate to write a whole page demonstrating no knowledge at all (have they read the book?), or only misunderstood background facts or very vague general remarks unrelated to either text or question.	