UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Ordinary Level

MARK SCHEME for the October/November 2006 question paper

3248 SECOND LANGUAGE URDU

Paper 1 (Composition and Translation), maximum raw mark 55

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	Paper
	GCE O LEVEL - OCT/NOV 2006	3248	01

Part 1: Directed Writing (15 marks)

The syllabus specifies that the candidates are to write an essay in Urdu of about 150 words. Examiners are to read up to 200 words and ignore any further writing.

If one bullet point is not covered at all, then the maximum mark for language is 7.

Points to be written about:

- Reasons for increasing pollution
- Its effects on people and the earth
- Steps to reduce pollution

Language (out of 9)		Content (out of 6)	
8-9	Very good	5-6	Very good
	Confident use of complex sentence patterns, generally accurate, extensive vocabulary, good sense of idiom.		Detailed, clearly relevant and well illustrated; coherently argued and structured.
6-7	Good	4	Good
	Generally sound grasp of grammar in spite of quite a few lapses; reads reasonably; some attempt at varied vocabulary and sentence patterns.		Sound knowledge and generally relevant; some ability to develop argument and draw conclusions.
4-5	Adequate	3	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.
2-3	Poor	2	Poor
	Consistently simple or pedestrian sentence patterns (basic sentence structure) 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.
0-1	Very poor	0-1	Very poor
	Only the simplest sentence patterns, little evidence of grammatical awareness, very limited vocabulary.		Vague and general, ideas presented at random.

Page 3	Mark Scheme	Syllabus	Paper
	GCE O LEVEL - OCT/NOV 2006	3248	01

Part 2: Letter, Report, Dialogue or Speech (20 marks)

The syllabus specifies that the candidates are to write about 200 words in Urdu.

Language (out of 15)		Content (out of 5)	
13-15	Very good	5	Very good
	Confident use of complex sentence patterns, generally accurate, extensive vocabulary, good sense of idiom.		Detailed, clearly relevant and well illustrated; coherently argued and structured.
10-12	Good	4	Good
	Generally sound grasp of grammar in spite of quite a few lapses; reads reasonably; some attempt at varied vocabulary and sentence patterns.		Sound knowledge and generally relevant; some ability to develop argument and draw conclusions.
7-9	Adequate	3	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.
4-6	Poor	2	Poor
	Consistently simple or pedestrian sentence patterns (basic sentence structure) 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.
0-3	Very poor	0-1	Very poor
	Only the simplest sentence patterns, little evidence of grammatical awareness, very limited vocabulary.		Vague and general, ideas presented at random.

Page 4	Mark Scheme	Syllabus	Paper
	GCE O LEVEL - OCT/NOV 2006	3248	01

Part 3

	units	accept	mark
1	Khalid found the cocoon of a butterfly.	1 (Jan 1 / 1 / 1 / 1 / 1 / 1 / 1 / 1 / 1 / 1	[1]
2	Quite soon afterwards	اس کے بعد جاند می	[1]
3	he saw a small opening	اس برائع جوثاما سوراخ	[1]
4	begin to appear	let > 15, 120	[1]
5	He sat and watched the butterfly	Etalo tilanos	[1]
6	for several hours	كى كىنتون بىل	[1]
7	as it struggled	2/00/00/00	[1]
8	to force its body	اینے جسم کو	[1]
9	through the little hole	مجوائے سے مواج سے المرانال اللی	[1]
10	But then the butterfly stopped	مكر للرود تشكى يُرك كني	[1]
11	and it seemed as if	L' GIUX 201	[1]
12	it couldn't go any further.	وه مزید آے نہ بڑھ کی	[1]
13	So Khalid decided	حِنا لِي حالد نے ميعلہ تركسا	[1]
14	to help the butterfly	تنكى كى مدد كرے كا	[1]
15	He took a pair of scissors	ائس نے اسک میعنی العالی	[1]
16	and cut off	1113261	[1]
17	the remaining bit of the cocoon.	ع قيمه نبره جو ل	[1]
18	The butterfly then emerged easily.	a Tibizaci Tuz uli	[1]
19	But it had a swollen body	سكن اس كاعسم مؤجا مولحا.	[1]
20	Khalid continued to watch the butterfly	E. Car & B. 2 11 00	[1]
21	because he expected that at any moment	أبوكم أف توقع لقي كم كسي فقت لي	[1]
22	its wings would expand	رس کے بر لیسل حالیں گے۔	[1]

Page 5	Mark Scheme	Syllabus	Paper
	GCE O LEVEL - OCT/NOV 2006	3248	01

	units	accept	mark
23	to support its body.	السك جسم وسماما ديدك ليه	[1]
24	but in fact nothing more happened.	مكر حقيقت مين كل في مرموا	[1]
25	The butterfly spent	تنای نے گذار دی	[1]
26	the rest of its life	Exect is	[1]
27	crawling around	رينگنے پرنے	[1]
28	and could not fly	اور اُرُّ سائي ۔	[1]
29	What Khalid in his kindness and haste	عا لداری عدر کااور علم ما داری می	[1]
30	did not understand	Carris in	[1]
31	was that the struggle required	كروه كوستس جوجاي لقي	[1]
32	for the butterfly to get through	13 2 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	[1]
33	the tiny opening was essential	اس هو الموراج عصره الالكالي	[1]
34	It was God's way of forcing	يه حدا كا ايك احرار/طريخ القا	[1]
35	blood from the body to the butterfly	تنان کے جسم سے فوں کو بہنی ہے کا	[1]
36	into its wings	Musik Lim	[1]
37	and enabling it to fly	Kelypise similary 11	[1]
38	Sometimes the struggles	لعصادفات ودؤنت	[1]
39	that we face in out life	2 Urus Con Sinous 3	[1]
40	allow us to grow.	الميل بره مي اس مدد دري س	[1]
			40/2 = 20