

CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International General Certificate of Secondary Education

MARK SCHEME for the March 2015 series

0520 FRENCH

0520/12

Paper 1 (Listening), maximum raw mark 45

This mark scheme is published as an aid to teachers and candidates, 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, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the March 2015 series for most Cambridge IGCSE® components.

® IGCSE is the registered trademark of Cambridge International Examinations.

Page 2	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0520	12

1 General Marking Notes

2 General Marking Principles

2.1 Please note that it is not possible to list all acceptable alternatives in the Detailed Mark Scheme provided in Section 3. You will need to consider all alternative answers and unexpected approaches in candidates' scripts, make a decision on whether they communicate the required elements, in consultation with your Team Leader if necessary (or with your Product Manager if you are a single Examiner), and award marks accordingly.

The following marking principles underpin the detailed instructions provided in Section 3 of the Mark Scheme. **Where a decision is taken to deviate from these principles for a particular question, this will be specified in the Mark Scheme.**

Often the general principles will have to be weighed up against each other, e.g. the answer might pass the look-alike test (2.5(b)), but if the candidate has produced an answer that is another word in French they will not score (2.6).

2.2 Crossing out:

- (a) If a candidate changes his/her mind over an answer and crosses out an attempt, award a mark if the final attempt is correct.
- (b) If a candidate crosses out an answer to a whole question but makes no second attempt at it, mark the crossed out work.

2.3 More than the stipulated number of boxes ticked/crossed by the candidate:

- (a) If more than one attempt is visible, but the candidate has clearly indicated which attempt is his/her final answer (e.g. by crossing out other attempts or by annotating the script in some way), mark in the usual way.
- (b) If two attempts are visible (e.g. two boxes ticked instead of the 1 box stipulated), and neither has been crossed out/discounted by the candidate, no mark can be awarded.
- (c) In questions where candidates are required to tick a number of boxes (e.g. tick the 6 true statements) the general rule to be applied is as follows: the number of 'extra' answers indicated by the candidate is deducted from their number of correct answers and the remaining number is the mark awarded, e.g. the candidate is required to tick 6 true statements, but instead ticks 8 statements. 5 of the ticks are correctly placed, but 2 of the ticks are 'extras' (8 ticks placed by candidate minus 6 ticks required by rubric = 2 'extras'). Therefore the candidate is awarded a mark of 3

$$\begin{array}{r}
 5 \quad \text{number of correct ticks} \\
 -2 \quad \text{minus number of extra ticks} \\
 = 3
 \end{array}$$

- (d) Answers in pen do not take precedence over answers in pencil, e.g. if a candidate is asked to tick 1 box and ticks two, one in pen and the other in pencil, the mark cannot be awarded unless there is some explicit indication from the candidate as to which is his/her final answer.

Page 3	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0520	12

2.4 For questions requiring more than one element for the answer, (i) and (ii), where the answers are interchangeable:

Both correct answers on line 1 and line 2 blank = 2

Both correct answers on line 1 and line 2 wrong = 1
(or vice-versa)

2.5 Answers requiring the use of French (rather than a non-verbal response) should be marked for communication. Tolerate inaccuracies provided the message is clear.

- (a) 'If in doubt, sound it out': if you read what the candidate has written, does it sound like the correct answer?
- (b) Look-alike test: does what the candidate has written look like the correct answer?
- (c) Accept incorrect gender or person unless Mark Scheme specifies otherwise.
- (d) Accept incorrect possessive adjectives, e.g. mon, ton, son etc., unless Mark Scheme specifies otherwise.
- (e) Accept incorrect tense unless Mark Scheme specifies otherwise.
- (f) Tolerate incorrect auxiliary unless Mark Scheme specifies otherwise.
- (g) Tolerate incorrect use of infinitive unless Mark Scheme specifies otherwise.

2.6 Unless the Mark Scheme specifies otherwise, **do not accept incorrect French if the word given means something else in French.** (Incorrect French which constitutes a word in any language other than French is marked (i) on the basis of whether it is accepted or refused in the Mark Scheme and (ii) if not mentioned in the Mark Scheme, on the basis of 2.5 above).

2.7 **Where words are combined or split inappropriately do not award the mark**, e.g. 'sonpère' and 'lar ticle' (inappropriate splitting or combination is an indication that the candidate has not understood).

2.8 Annotation used in the Mark Scheme:

- (a) INV = Invalidation and is used when additional material included by the candidate is judged to invalidate an otherwise correct answer thus preventing him/her from scoring the mark (INV = 0).
- (b) tc = 'tout court' and means that on its own the material is not sufficient to score the mark.
- (c) HA = harmless additional material which in conjunction with the correct answer does not prevent the candidate from scoring the mark.
- (d) BOD = Benefit of the Doubt and is used to indicate material considered by the Examiner and judged to be more correct than incorrect: the benefit of the doubt is given to the candidate and the mark is awarded.

Page 4	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0520	12

2.9 No response and '0' marks

There is a NR (NO Response) option in **scoris**.

Award NR (No Response):

- If there is nothing written at all in the answer space or
- If there is only a comment which does not in any way relate to the question being asked (eg 'can't do' or 'don't know') or
- If there is only a mark which isn't an attempt at the question (e.g. a dash, a question mark).

Award 0:

- If there is any attempt that earns no credit. This could, for example, include the candidate copying all or some of the question, or any working that does not earn any marks, whether crossed out or not.

Page 5	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0520	12

2.10 Extra material:

It is the candidate's responsibility to answer questions in such a way as to demonstrate to the Examiner that s/he has understood the recorded material. Where candidates introduce extra, irrelevant material to an otherwise correct answer the danger is that the Examiner is being forced to 'choose' the correct answer and s/he cannot be certain that the candidate has shown understanding. Where the Examiner is put in this position the mark cannot be awarded. The Detailed Mark Scheme cannot cover all eventualities and where specific instructions are not provided, Examiners must check the transcript to ensure the correct elements which would qualify for the mark are not contradicted or distorted by any extra material. The following, general, rules should be applied:

(a)	Extra material, mentioned in the Mark Scheme, which reinforces the correct answer or in itself constitutes an alternative correct answer:	this is acceptable and is not penalised
(b)	Extra material which constitutes an alternative answer, but which is not explicitly mentioned in the Mark Scheme:	the Examiner needs to decide, by consulting the transcript and the Team Leader if necessary, whether the alternative answer constitutes: (i) an alternative correct answer, in which case this falls into category (a) and the answer should be rewarded (ii) or an answer which on its own would be refused, in which case this falls into category (c) and the answer should be refused
(c)	Extra material which constitutes an alternative answer specifically refused in the Mark Scheme:	this puts the Examiner in the position of having to 'choose' which is the candidate's 'final' answer – the Examiner cannot be sure what the candidate has understood – and the mark cannot be awarded
(d)	Extra material which distorts or contradicts the correct answer:	this affects communication – the Examiner cannot be sure what the candidate has understood – and the mark cannot be awarded
(e)	Extra material introduced by the candidate and which does not feature in the original transcript:	this affects communication – the Examiner cannot be sure what the candidate has understood – and the mark cannot be awarded. It can sometimes be difficult to draw the line between what is a deduction made by an able candidate on the basis of what they have heard and pure guesswork. Therefore where a particular answer is not covered in the Mark Scheme, Examiners should consult their Team Leader

Page 6	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0520	12

3 Detailed Mark Scheme

Section 1

Exercise 1 Questions 1–8

ACCEPT	REFUSE
1 D 2 D 3 A 4 C 5 B 6 D 7 B 8 C	[Total: 8]

Exercise 2 Questions 9–15

ACCEPT	REFUSE
9 300 / trois cent(s) 10 A 11 B 12 lundi 13 C 14 B 15 C	any other number = inv any other day = inv <div style="text-align: right;">[Total: 7]</div>

Page 7	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0520	12

Section 2

Exercise 1 Question 16

A mark out of 6 is entered for the whole exercise in the mark input box.

If more than 6 boxes are ticked by the candidate, indicate 'working' in 'Comments' box: e.g. 7 boxes ticked of which 6 are correct use formula $6-1 = 5$ (where 1 = the number of extra boxes ticked).

Nicole

(a)

(b)

(c)

Bruno

(d)

(e)

(f)

Yvette

(g)

(h)

(i)

Rachid

(j)

(k)

(l)

[Total: 6]

Page 8	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0520	12

Exercice 2 Questions 17–25

Part 1

ACCEPT		REFUSE
17 infirmier	[1]	
Spelling of «infirmier» Must start: «inf...» infirmier(e)		infirmie médecin (à l')hôpital(e) tc but HA
18 intéres(s)ant	[1]	
Spelling of «intéres(s)ant»: inttéres(s)ant / int(t)éres(s)tant Must start: «int...»		
19 (à) moto	[1]	auto
20	[1]	rester (en forme)
<u>EITHER</u> • nager (faire de la) natation Accept any part/any tense of «nager» <u>OR</u> • (aller à la) piscine		
21 Europe	[1]	Amérique

Page 9	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0520	12

Part 2

ACCEPT	REFUSE
22 banq(ue) [1] Must start: «ban...»	banc bank
23 (c'est) ennuyeux [1] Spelling of «ennuyeux» enneyeux / ennyeux / enneuyeux / ennuyeaux / ennuyeur ennui Accept any part/any tense of «ennuyer»	enneyur
24 (le) salaire [1]	salarie / salary sal(l)er salare
25 (savent) rire de tout [1]	rire tc (<i>incomplete</i>) savrire
	[Total: 9]

Section 3

Exercice 1 Questions 26–31

ACCEPT	REFUSE
26 C [1] 27 B [1] 28 D [1] 29 D [1] 30 B [1] 31 A [1]	[Total: 6]

Page 10	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0520	12

Exercice 2 Questions 32–40

ACCEPT	REFUSE
<p>32 (sa) mère [1]</p>	<p>mer père en Suisse tc but HA</p>
<p>33 [1] EITHER</p> <ul style="list-style-type: none"> (se) motiver <p>motivation</p> <p>Accept any part/any tense of «motiver», e.g. (le) motiver / (le) motivé / (le) motive / (le) motivant</p> <p>Spelling of «motiver»: motivier</p> <p>OR</p> <ul style="list-style-type: none"> A concept with a negative requires a subject pronoun, e.g. <p>elle/il n'était pas motivée / elle/il ne motive pas / elle/il ne pas motive / elle/il ne pas de motive</p> <p>elle/il non motivation</p> <p>pour elle/il les autres matières n'étaient pas motivantes</p>	<p>les résultats étaient nuls tc but HA</p> <p>elle trouvait les autres matières difficiles tc but HA</p> <p>elle trouvait les autres métiers difficiles INV</p> <p>motivate</p> <p>ne motivé pas / ne motivé / pas motivé / non motivé</p> <p>non motivation</p> <p>les autres matières n'étaient pas motivantes (<i>incomplete</i>)</p>
<p>34 compétition [1]</p> <p>Ignore attempts at «participer» Ignore attempts at «chant» unless they suggest another concept</p> <p>Spelling of «compétition»: competation</p>	<p>compétition de chance / chans(e)</p> <p>compition</p>
<p>35 (il était/est) pas bon / moyen [1]</p> <p>Spelling of «moyen» Must start: «moy...»: moyen(ne) / moyens / moyan</p>	<p>bon tc</p> <p>moien mayen</p>

Page 11	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0520	12

ACCEPT	REFUSE
<p>36 (grâce à ce disque elle est) devenue célèbre [1]</p> <p>Spelling of célèbre: célébrité Must start: «cel...»</p> <p>Accept any part/any tense of «devenir»</p>	<p>elle devrait célèbre elle est célèbre</p> <p>devenue célèb(e) devenue sélébrité</p> <p>célèbre tc</p>
<p>37 (elle) voyage (dans le monde entier) [1]</p> <p>voyageur voyager beaucoup</p> <p>Accept any part/any tense of «voyager»</p> <p>Ignore attempts at «dans le monde entier» unless another concept is introduced</p>	<p>voyager en Allemagne</p>
<p>38 (elle a eu de la) chance [1]</p> <p>Spelling of «chance»: chanse</p> <p>j'ai (de la) chance / je suis chance / elle est chance elle a plus de chance elle a eu une chance elle le doit à la chance</p>	<p>elle aime la chance elle aide de chance</p> <p>dire la chance</p>
<p>39 (la) publicité [1]</p> <p>Must start «publi...»: publicity</p>	<p>sa musique devient populaire tc but HA</p> <p>N.B. in many cases «populaire» will distort meaning, e.g. «sa musique est populaire» = INV week-end prochaine INV</p>
<p>40 (se) mar(r)ier (en ce moment) [1]</p> <p>ne pas marier / elle ne marie pas / ne pas être marié / ne marier / pas marié</p> <p>mar(r)iage</p> <p>Accept any part/any tense of «marier»</p> <p>elle ne veut pas une vie marié marié son petit ami</p>	<p>monsieur le maire mariai vivre avec un marie</p>
	[Total: 9]