

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

Pre-U Certificate

**MARK SCHEME for the May/June 2012 question paper
for the guidance of teachers**

9778 PRINCIPAL COURSE MANDARIN CHINESE

9778/03

Paper 3 (Writing and Usage), maximum raw mark 60

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 must be read in conjunction with the question papers and the report on the examination.

- Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2012 question papers for most IGCSE, Pre-U, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	Pre-U – May/June 2012	9778	03

SECTION 1

Exercise 1: Radical and stroke order skills

Question 1

(a) Identification of character by radical = 3 × 1 mark

(i) Character: 拙	Radical: 扌	[1]
(ii) Character: 军	Radical: 车	[1]
(iii) Character: 智	Radical: 日	[1]

(b) Stroke order = 3 × 1 mark

(i) 拙	[1]																		
<table border="1" style="display: inline-table; vertical-align: middle;"> <tr> <td>一</td><td>丨</td><td>扌</td><td>扌</td><td>扌</td><td>扌</td><td>拙</td><td>拙</td> </tr> </table> or <table border="1" style="display: inline-table; vertical-align: middle;"> <tr> <td>一</td><td>丨</td><td>扌</td><td>扌</td><td>扌</td><td>拙</td><td>拙</td> </tr> </table>	一	丨	扌	扌	扌	扌	拙	拙	一	丨	扌	扌	扌	拙	拙				
一	丨	扌	扌	扌	扌	拙	拙												
一	丨	扌	扌	扌	拙	拙													
(ii) 军	[1]																		
<table border="1" style="display: inline-table; vertical-align: middle;"> <tr> <td>丨</td><td>冂</td><td>冂</td><td>冂</td><td>冂</td><td>军</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </table>	丨	冂	冂	冂	冂	军													
丨	冂	冂	冂	冂	军														
(iii) 智	[1]																		
<table border="1" style="display: inline-table; vertical-align: middle;"> <tr> <td>丨</td><td>丨</td><td>二</td><td>子</td><td>矢</td><td>知</td><td>知</td><td>知</td><td>知</td><td>知</td><td>知</td><td>智</td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </table>	丨	丨	二	子	矢	知	知	知	知	知	知	智							
丨	丨	二	子	矢	知	知	知	知	知	知	智								

Exercise 2: Use of grammar markers, aspect markers and measure words

Question 2

- (a) vii [1]
- (b) ii [1]
- (c) viii [1]
- (d) v [1]

[Total marks for Section: 10]

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	Pre-U – May/June 2012	9778	03

SECTION 2: LETTER WRITING

Question 3

Communication of Required Elements = 5 marks

- (i) how candidate found out about the camp [1]
 - (ii) why s/he would like to attend the camp [1]
 - (iii) what kind of activities s/he would like to take part in [1]
 - (iv) a question about food at the camp [1]
- Opening and closing in appropriate formal register [1]

Language = 15 marks

Accuracy of Characters [5]

5 marks	Highly accurate, with a wide range of characters including some more difficult or unusual ones correctly written, with occasional minor slips.
4 marks	Not as consistently accurate nor as wide a range as the highest level, but a good range of characters attempted with easy and moderately easy characters correctly written.
3 marks	A more limited range with most easy characters correctly written.
2 marks	Substantially inaccurate despite several examples of correctly written characters.
1 mark	Substantially inaccurate, with only isolated examples of correctly written characters.
0 marks	No relevant material presented.

Accuracy of Grammar and Structures [10]

10/9 marks	Highly accurate including use of more complex structures, but with occasional minor slips.
8/7 marks	Accurate in use of simpler structures, except for occasional more serious errors/more frequent slips.
6/5 marks	Generally accurate, but with increased incidence of more serious errors (or an extremely limited range of structures).
4/3 marks	Substantially inaccurate, despite several examples of accurate usage.
2/1 marks	Substantially inaccurate, with only isolated examples of accurate usage.
0 marks	No relevant material presented.

[Total marks for Section: 20]

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	Pre-U – May/June 2012	9778	03

SECTION 3: OPINION ESSAY

Question 4

- **Accuracy and linguistic range (20 marks)**
- **Development and organisation of ideas (10 marks)**

Where only a few **relevant** points are made it is unlikely that candidates will score more than a Satisfactory mark for Accuracy and linguistic range.

Accuracy and linguistic range		Development and organisation of ideas	
19–20	Excellent Almost flawless. Excellent range of vocabulary and complex sentence patterns. Good sense of idiom.	10	Excellent Implications of question fully grasped. Ideas and arguments very effectively organised, illustrated with relevant examples. Wholly convincing.
16–18	Very good Highly accurate. Wide range of vocabulary and complex sentence patterns. Some sense of idiom.	8–9	Very good Most implications of question explored. Ideas and arguments well organised, illustrated with relevant examples. Coherent argument.
12–15	Good Generally accurate. Good range of vocabulary and some complex sentence patterns.	6–7	Good Main implications of question explored. Organisation generally clear but lacking coherence in places. Some relevant examples. Some ability to develop argument.
8–11	Satisfactory Predominantly simple sentence patterns correctly used and/or some complex language attempted, but with variable success. Adequate range of vocabulary, but some repetition.	4–5	Satisfactory Some implications of question explored. Patchy or unambitious organisation, but with some attempt at illustration. Some irrelevant material.
4–7	Weak Persistent errors. Simple and repetitive sentence patterns. Limited vocabulary.	2–3	Weak Limited understanding of question. A few relevant points made. Rambling and/or repetitive. Ideas and arguments poorly developed.
1–3	Poor Little evidence of grammatical awareness. Very limited vocabulary.	1	Poor Minimal response. Implications of question only vaguely grasped. Very limited relevant content. Disorganised, unsubstantiated and undeveloped.
0	No relevant material presented	0	No relevant material presented