AQA GCSE French Speaking Assessment Criteria ‘07 - Module 1

The marks for the Module 1 Speaking assignment are allocated in the following way:

Communication
Development
Quality of Language
Total

24
8
24
56

Communication

The task consists of 6 sections. Each section requires four different items of information. An item of information is defined as a sentence, clause or phrase containing a verb, which conveys a new idea in a manner which would be readily understood by a sympathetic native speaker without ambiguity. One mark is awarded for each item of information to give a total out of 24, with a maximum of 4 items of information per section.

Development

Marks are awarded for development according to the following criteria.

Marks
Development

0
Communicates basic information only (e.g. simple facts) with no additional developments.

1-2
Candidate is able to give additional details e.g. simple opinions and descriptions.

3-4
Candidate is able to give more detailed information including personal opinions.

5-6
Candidate is able to give full descriptions, give detailed information and express frequent opinions

7-8
In addition to giving full descriptions and detailed information, the candidate expresses and justifies ideas and points of view.

Relationship between Communication and Development Mark Scheme
Communication Marks
Max. Development Mark

0
0

1-6
0-2

7-12
0-4

13-18
0-6

19-24
0-8

Quality of Language

The Module 1 Speaking task is marked for Quality of Language using the mark bands and descriptors below: Marks are awarded out of 12 for each of Range & Complexity and Pronunciation & Accuracy, to give a total mark out of 24.

Quality of Language

Mark
Range & Complexity
Pronunciation & Accuracy

0
Almost nothing effective. Occasional single words which make little coherent sense
The language used makes comprehension almost impossible.

1-2
Occasional words/ lsts or short sentences commmunicate
Frequency and type of errors in pronunciation and structure often make comprehension difficult.

3-4
Vocabulary and structure limited to basic needs of task – some complete sentences and some attempt at a wider range of vocabulary.
Pronunciation generally accurate. Messages usually communicated in spite of frequent errors.

5-6
Simple sentences with some successful use of a wider range of vocabulary.
Pronunciation and structures make responses generally intelligible.

7-8
Appropriate reference to past, present and future events. Some more complex sentences with a wider range of vocabulary and structure attempted.
Time frames understandable but not always well formed. Errors of structure and/or pronunciation cause only occasional communication problems.

9-10
A range of vocabulary and structures appropriate to more complex sentences.
Generally accurate structures and pronunciation. Errors cause no serious communication problems.

11-12
Wide-ranging vocabulary and structures, appropriately used. Frequent use of extended sentences.
Only minor errors in structure and pronunciation. No impedance to communication.

Good accent and intonation.

The mark for Communication, Development and Quality of language are added together to give a totla mark out of 56 for Module 1.
C:\Documents and Settings\Helen\My Documents\MFL Resources\French\courses\ks4\modular\Module1\Assessments\Mod1SpCriteria.doc HEM 20-Nov-05
2

