UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Subsidiary Level and GCE Advanced Level

www.papacambridge.com MARK SCHEME for the October/November 2006 question paper

8682 FRENCH LANGUAGE (AS LEVEL)

9716 FRENCH (A LEVEL)

8682/01, 9716/01 Paper 1 (Speaking), maximum raw mark 100

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.

		Syllabus
Page 2	Mark Scheme	Syllabus
	GCE A/AS LEVEL – OCT/NOV 2006	8682, 9716
Section 1: Pro	esentation ntation will be marked out of 20 marks:	am
	resentation 10; tion/Intonation 5; Language 5.	
	s who make no reference to the contemporary so here the language is spoken will have their mark for c	•

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.

		4332
Page 3	Mark Scheme	Syllabus
	GCE A/AS LEVEL – OCT/NOV 2006	8682, 9716

Section 2: Topic Conversation and Section 3: General Conversation

aCambridge.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.	7-8 Good Accuracy generally good, with more frequent errors than in the very best candidates. Shows a sound basic understanding of grammatical usage.	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 Understands questions on basic situations and concepts, but has difficulty with more complicated ideas. Some delay in response. Needs encouragement to develop topics.	5-6 Satisfactory Accuracy indicates a measure of competence but with some obvious and significant gaps in grammatical usage.	5-6 Satisfactory Feeling for the language evident with some occasional use of 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.

		12	
Page 4	Mark Scheme	Syllabus	
	GCE A/AS LEVEL – OCT/NOV 2006	8682, 9716	

Range of Vocabulary and Structures

Page 4	Mark Schem		Syllabus
	GCE A/AS LEVEL – OC	T/NOV 2006	8682, 9716
	Range of Vocab	ulary and Structures	Syllabus 8682, 9716 ************************************
Providing	Information and Opinions	Seeking Infor	mation and Opinions*
	of appropriate vocabulary. Able to e of structures with confidence.	Spontaneous or promp conversation and releva	n asked with confidence. ted, but arising out of ant to topic under discussic using a range of question f
	nge of vocabulary and structures ably mature subjects.	or prompted, but arising	lestion confidently. Spontai g out of conversation and discussion. Questions large by be limited.
	on of ideas (but not ambiguity) tions in range of vocabulary and	Spontaneous or promp conversation and relevant	nimum of one question. ted, but arising out of ant to topic under discussic ating questions, but questio
	s of vocabulary and structures n to a very basic level.	question only. Questior	sking questions – possibly o n(s) will probably not arise to the topic under discussi understand.
)-1 Poor /ery restricted vo and no variety of	ocabulary. Only simple sentences f structure.	0-1 Poor Questions attempted, b No questions, even wh	out incomprehensible (1). en 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.