

MARK SCHEME for SPECIMEN PAPER 3

0544 Foreign Language Arabic

0544/03 Paper 3 (Speaking), maximum 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 would initially be instructed to award marks, subject to further discussions at examiner coordination meetings.


UNIVERSITY *of* CAMBRIDGE
International Examinations

MARK SCHEME FOR SPECIMEN PAPER 3

Marking: General Principles

- 1 You are urged to use the full range of marks, bearing in mind that it is not necessary for a candidate to be of native speaker standard in order to be given maximum marks within any single category.
- 2 The general approach is a positive one and you should award marks based on what the candidate can do rather than deducting marks for errors.
- 3 Above all else, please be consistent in your marking. The moderation process allows for adjustments to be made to consistently harsh or consistently generous marking. If you are unsure of the mark to award, err on the side of generosity.

TABLE A – Test 1: Role Plays (30 marks)

This part of the examination is primarily a test of the candidate's ability to communicate needs, information, requests, etc, in plausibly life-like situations. Intelligibility is therefore of greater importance than grammatical or syntactic accuracy. However, verbal communication only will be assessed: credit will not be given for gestures, facial expressions or other non-verbal forms of communication. The use of appropriate register and correct idiom will be rewarded. The teacher/examiner will play the part of a patient and well-disposed foreigner with no knowledge of the candidate's first language.

Each of the ten tasks to be performed in the examination will be assessed on the scale below. Candidates will be required to give natural responses, not necessarily in the form of "sentences": short answers, if appropriate to the task, could be awarded 3 marks.

Marks are awarded as follows:

An accurate utterance which not only conveys the meaning but which is expressed in native idiom and appropriate register. Minor errors are tolerated. The utterance is intelligible and the task of communication is achieved.	3
The language used is not necessarily the most appropriate to the situation and may contain inaccuracies which do not obscure the meaning.	2
Communication of some meaning is achieved, but the native speaker would find the message ambiguous or incomplete.	1
The utterance is unintelligible to the native speaker.	0

TABLE B – Tests 2 and 3: Topic Conversation and General Conversation (2 × 30 marks)

Scale (a) Comprehension/responsiveness. This assesses the candidate's response in terms of comprehension of the teacher/examiner, immediacy of reaction/response, fluency of response, presentation of material in the topic.

Scale (b) This assesses the linguistic content of the candidate's answers in terms of the complexity, accuracy and range of structures, vocabulary and idiom.

NB This table is used for Tests 2 AND 3.

Category		Mark
Outstanding	(a) Not necessarily of native speaker standard. (b) The highest level to be expected of the best IGCSE candidates.	14-15
Very good	(a) Generally understands questions first time, but may require occasional re-phrasing. Can respond satisfactorily to both straightforward and unexpected questions. (b) Wide range of mostly accurate structures, vocabulary and idiom.	12-13
Good	(a) Has no difficulty with straightforward questions and responds fairly well to unexpected ones, particularly when they are re-phrased. (b) Good range of generally accurate structures, varied vocabulary.	10-11
Satisfactory	(a) Understands straightforward questions but has difficulty with some unexpected ones and needs some re-phrasing. Fairly fluent, but some hesitation. (b) Adequate range of structures and vocabulary. Can convey past and future meaning; some ambiguity.	7-9
Weak	(a) Has difficulty even with straightforward questions, but still attempts an answer. (b) Shows elementary, limited vocabulary and faulty manipulation of structures.	4-6
Poor	(a) Frequently fails to understand the questions and has great difficulty in replying. (b) Shows very limited range of structures and vocabulary.	0-3

TABLE C – Impression (10 marks)

Very good pronunciation, intonation and fluency; an occasional slight mistake or hesitation. Not necessarily of native speaker standard.	9-10
Good pronunciation and fluency; makes a fair attempt at correct intonation and expression; some mistakes and/or hesitation.	7-8
A fair degree of fluency and accuracy in pronunciation despite quite a number of errors; some attempt at intonation and expression.	5-6
Conveys some meaning despite a lack of fluency and many errors; pronunciation strongly influenced by first language.	3-4
Many gross errors; frequently incomprehensible.	1-2