WWW. Pales

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 2006 question paper

9716 FRENCH (A LEVEL)

8682/03, 9716/03 Paper 3 (Essay), maximum raw mark 40

This mark scheme is published as an aid to teachers and students, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

The grade thresholds for various grades are published in the report on the examination for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses.

CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the October/November 2006 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme	Syllabus
	GCE A/AS LEVEL – OCT/NOV 2006	8682, 9716

age 2 Mark Schem GCE A/AS LEVEL – OC			Syllabus 8682, 9716
	Language (out of 24)	Content	(out of 16)
Very good	d	Very good	
Confident use of complex sentence patterns, generally accurate, extensive vocabulary, good sense of idiom.		Content (out of 16) Very good Detailed, clearly relevant and well illustrated; coherently argued and structured.	
Good		Good	
quite a few	sound grasp of grammar in spite of v lapses; reads reasonably; some varied vocabulary.	Sound knowledge and some ability to develop conclusions.	•
Adequate		Adequate	
	y to be simple, clumsy or laboured; ree of accuracy; inappropriate use	Some knowledge, but more limited capacity to	
Poor		Poor	
	tly simple or pedestrian sentence ith persistent errors; limited /.	Some attempt at argur sketchy or unspecific; structure an argument misunderstanding of q	little attempt to ; major
Very poor	•	Very poor	
	implest sentence patterns, little of grammatical awareness, very cabulary.	Vague and general, id random.	eas presented at

Page 3	Mark Scheme	Syllabus
	GCE A/AS LEVEL – OCT/NOV 2006	8682, 9716

1. QUALITY OF LANGUAGE

ACCURACY

		The state of the s
Page 3	Mark Scheme	Syllabus
	GCE A/AS LEVEL – OCT/NOV 2006	8682, 9716
	1. QUALITY OF LANGUAGE	1,6
	ACCURACY	•
Accı	urate use of grammatical constructions, ending, spell	Syllabus 8682, 9716 ling, genders, etc.
Very Good	Consistently accurate. More errors towards minor significance. Correct productive use addition, accurate use of more complex struprepositions, word-order).	of all GCSE graffilliar and, in
Good	Higher incidence of error than above, but clearly has a sound grasp of the grammatical elements in spite of lapses. Correct productive use of all GCSE grammar, and some capacity to use accurately more complex structures.	
Adequate	Fair level of accuracy. Common tenses and formed. Basic verb constructions mastered GCSE grammar can be used productively. use of prepositions.	d, but not always clear that
Poor	Persistent errors in tense and verb forms; p Evident that there are considerable limitation GCSE grammar, and no ability to go beyon	ons to the productive use of
Very Poor	Little or no evidence of grammatical awarer incomplete or incorrect. Consistent and rep spelling, verb form, etc. No ability for produ Most sentences contain at least one basic in	peated errors in gender, uctive use of GCSE grammar.
	l .	

FLUENCY

Quality and sophistication of syntax, sentence structure, but not its accuracy.

Very Good	Confident use of complex sentence patterns and linguistic structures and idiom. Uses language articulately and fluently, with at least the beginnings of a sense of style.
Good	Quite ambitious in use of complex sentence pattern, though not always successful in choosing the appropriate pattern to maintain style. Genuine effort to rise to the demands of fluent expression. Has not quite the flair and confidence of the best candidates, but essay reads easily.
Adequate	Expression rather forced, a little clumsy, perhaps somewhat anglicised but with some attempt at variety. Writing is coherent and sequential, but there is a limited range of sentence patterns with no real sense of style; the general impression that it is worthy but rather laboured.
Poor	Almost all sentence patterns are simple, with little use of subordinate clauses. Considerable degree of anglicism. Expression very forced and pedestrian.
Very Poor	Only able to produce the simplest sentence patterns. No subordinate clauses. Lack of coherent and fluent expression in the language. Many examples of anglicism/translatese.

Page 4	Mark Scheme	Syllabus
3	GCE A/AS LEVEL – OCT/NOV 2006	8682, 9716

		Syllabus 8682, 9716 ccumulations of essay phrase Very good sense of idiom. well integrated into the whole	
Page 4	Mark Scheme	Syllabus	
	GCE A/AS LEVEL – OCT/NOV 2006	8682, 9716	9
	RANGE	1	DA.
Credit for range of	vocabulary and idiom etc. but penalty for ill-fitting ac	ocumulations of essay phrase	
Very Good	Extensive vocabulary, appropriately used.	Very good sense of idiom.	
	Some use of pre-learned expressions, but v	well integrated into the whole	
Good	Varied and interesting vocabulary, nearly al	ways appropriately used.	
	Some evidence of appreciation of idiom, an	d some ability to integrate pro	∋-
	learned items of idiom into the whole.		
Adequate	Some variation in choice of vocabulary, abi	lity to use synonyms, etc. So	ne
•	use of less common words but not always a	appropriate or correct use. N	0
	real appreciation of idiom, and a high level	of use of pre-learned items no	ot
	fully digested.		
Poor	Frequent repetition of common words. Little		5
	sense of idiomatic use. Occasional anglicis	sms.	
Very Poor	Very limited vocabulary. Frequent anglicisr	ns and incorrect use of	
	vocabulary. Pre-learned idioms not integra		tic
	content.		

Page 5	Mark Scheme	Syllabu
	GCE A/AS LEVEL – OCT/NOV 2006	8682, 9716

2. CONTENT

INFORMATION/FOCUS/RELEVANCE

Page 5	Mark Scheme	Syllabus
	GCE A/AS LEVEL – OCT/NOV 2006	8682, 9716
	2. CONTENT	
	INFORMATION/FOCUS/RELEVANCE	•
Quality o	of material, ability to make clear and relevant respo	Syllabus 8682, 9716 nse to the question.
ery Good	Detailed answer, showing extensive knowle understanding of the issues raised. Clearly supported by specific examples and referen	relevant to the question, and
ood	Good points made, showing a sound knowledge of the subject and some understanding of the issues. Generally maintains relevance to the title, and supports the factual statements with a good range of examples and references.	
dequate	Covers the basic factual content adequately examples. Despite the knowledge displaye always relevant to the question asked, and presented to essay theme is not always clear	d, the material presented is n the relationship of information
loor	Only limited knowledge of factual content, p with little specific reference. Makes some re major omissions in the treatment of the sub	elevant points, but there are
ery Poor	Only generalised statements of a vague kin title set, or even no real attempt to answer t sketchy.	

ORGANISATION/STRUCTURE/ARGUMENT

Ability to use paragraphs, introduce and develop ideas, and to draw conclusions.

Very Good	Well-planned and structured essay with a clear introduction to the theme, a coherent argument and the ability to evaluate material and draw conclusions.
Good	Competent structure to the essay, with logical progression of ideas in paragraphs. Some ability to develop an argument and draw conclusions.
Adequate	Ideas generally quite well structured and a limited ability to organise into paragraphs and develop the argument. Limited capacity to draw conclusions from the material presented.
Poor	Little attempt to structure the work. There may be some sequence in the ideas and facts presented, but in general a weakness in paragraphing and no real build up of an argument to a conclusion.
Very Poor	Ideas presented at random. Sequence illogical, with no introduction, no development of an argument and no ability to draw conclusions.