

Pearson
Edexcel

Mark Scheme **(Results)**

Summer 2018

Pearson Edexcel GCSE
In French (1FR0_1F)
Unit 1F: Listening and understanding in
French.

Edexcel and BTEC Qualifications

Edexcel and BTEC qualifications are awarded by Pearson, the UK's largest awarding body. We provide a wide range of qualifications including academic, vocational, occupational and specific programmes for employers. For further information visit our qualifications websites at www.edexcel.com or www.btec.co.uk. Alternatively, you can get in touch with us using the details on our contact us page at www.edexcel.com/contactus.

Pearson: helping people progress, everywhere

Pearson aspires to be the world's leading learning company. Our aim is to help everyone progress in their lives through education. We believe in every kind of learning, for all kinds of people, wherever they are in the world. We've been involved in education for over 150 years, and by working across 70 countries, in 100 languages, we have built an international reputation for our commitment to high standards and raising achievement through innovation in education. Find out more about how we can help you and your students at: www.pearson.com/uk

Summer 2018

Publications Code 1FR0_1F_1806_MS

All the material in this publication is copyright

© Pearson Education Ltd 2018

General Marking Guidance

- All candidates must receive the same treatment. Examiners must mark the first candidate in exactly the same way as they mark the last.
- Mark schemes should be applied positively. Candidates must be rewarded for what they have shown they can do rather than penalised for omissions.
- Examiners should mark according to the mark scheme not according to their perception of where the grade boundaries may lie.
- There is no ceiling on achievement. All marks on the mark scheme should be used appropriately.
- All the marks on the mark scheme are designed to be awarded. Examiners should always award full marks if deserved, i.e. if the answer matches the mark scheme. Examiners should also be prepared to award zero marks if the candidate's response is not worthy of credit according to the mark scheme.
- Where some judgement is required, mark schemes will provide the principles by which marks will be awarded and exemplification may be limited.
- When examiners are in doubt regarding the application of the mark scheme to a candidate's response, the team leader must be consulted.
- Crossed out work should be marked UNLESS the candidate has replaced it with an alternative response.

SECTION A

Question number	Answer	Mark
1	B C G	(3)

Question number	Answer	Mark
2(i)	D	(1)

Question number	Answer	Mark
2(ii)	B	(1)

Question number	Answer	Mark
2(iii)	C	(1)

Question number	Answer	Mark
3(Yannick)	C	(1)

Question number	Answer	Mark
3(Maëlle)	G	(1)

Question number	Answer	Mark
3(Jamel)	E	(1)

Question number	Answer	Mark
4(Magali)	E	(1)

Question number	Answer	Mark
4(Sacha)	D	(1)

Question number	Answer	Mark
4(Sybille)	A	(1)

Question number	Answer	Accept	Reject	Mark
5(a)	plumber	plumbing working with a plumber working for a plumbing company	fireman any other occupation	(1)

Question number	Answer	Accept	Reject	Mark
5(b)	(quite) tiring	exhausting makes him very tired	It's boring	(1)

Question number	Answer	Accept	Reject	Mark
5(c)	(an) apprenticeship	(be an/work as/ an) apprentice (start) an apprenticeship	go to university go to university and get an apprenticeship get an apprenticeship in university he doesn't want to go to university	(1)

Question number	Answer	Accept	Reject	Mark
5d	earn money	get/have money he wants to get paid for the money	doesn't want to go to university earn loads of money/lots of money wants to get a job save money to get more money	(1)

Question number	Answer	Mark
6(a)	dancing	(1)

Question number	Answer	Mark
6(b)	instruments pancakes	(2)

Question number	Answer	Mark
7	B D E	(3)

Question number	Answer	Accept	Reject	Mark
8(a)	ANY ONE FROM there are (direct) flights everyday OR you can fly there directly	they are every day/daily it is direct you can go directly	there are lots of flights not far from Paris it is direct to fly to Paris	(1)

Question number	Answer	Accept	Reject	Mark
8(b)	it is the rainy season	it rains (a lot) there is (a lot of) rain rainy and storms	any other weather bad weather lots of tourists etc	(1)

Question number	Answer	Accept	Reject	Mark
8(c)	ANY ONE FROM (goes) hiking (in the National Park) OR goes to the (big)(National) Park MUST HAVE VERB	walking visits the (National) Park the (big) park	any other sport or activity goes to the Grand National	(1)

Question number	Answer	Mark
9(i)	D	(1)

Question number	Answer	Mark
9(ii)	A	(1)

Question number	Answer	Mark
9(iii)	D	(1)

Question number	Answer	Mark
9(iv)	A	(1)

Question number	Answer	Accept	Reject	Mark
10(a)	ANY ONE FROM prepares the food for the animals cleans the cages answers visitors questions	prepares meals for the animals cleans the enclosures	prepares the animals feeds the animals prepares a meal/meals cleans up/cleans the zoo shows the visitors around he questions the visitors helps the visitors	(1)

Question number	Answer	Accept	Reject	Mark
10(b)	the animals are his friends AND when the animals are sick /ill he can't sleep / He worries about the animals when they are sick	they are like his friends/he treats them like friends ill for sick when the animals are sick he has trouble sleeping	his friends come to see the animals he cares for the animals he looks after the animals when they are sick if animals sick he visits them can't sleep if animals are hurt/injured	(2)

Question number	Answer	Accept	Reject	Mark
10(c)	ANY ONE FROM it is physically hard work MUST HAVE REFERENCE TO PHYSICAL OR sometimes animals dangerous	physically demanding/ exhausting/tiring it is very physical some animals are dangerous (some) animals can be dangerous	it is demanding it is a physical job it is hard work the lions are dangerous etc the animals are dangerous	(1)

Question number	Answer	Mark
11	B E G	(3)

Question number	Answer	Accept	Reject	Mark
12(a)	Time indication needed 3 hours per week	Three hours per week	Three times a week Three lessons of PE a week	(1)

Question number	Answer	Accept	Reject	Mark
12(b)	(more and) more girls are playing it COMPARATIVE NEEDED	More girls doing it/taking part	girls don't like it boys prefer it boys are better at it girls play it more girls than boys play more girls prefer it/like it It is more popular with/amongst girls	(1)

Question number	Answer	Accept	Reject	Mark
12(c)	the south-west		South (ie only one element) west	(1)

Question number	Answer	Accept	Reject	Mark
12(d)	young people/ children/kids don't play enough sport	accept people as context implies young people	not enough young people play sport very young children don't play enough sport they don't play sport don't do enough sport (on its own)	(1)

SECTION B

Question number	Answer	Mark
13(a)	éducatifs	(1)

Question number	Answer	Mark
13(b)	monuments	(1)

Question number	Answer	Mark
13(c)	ennuyeux	(1)

Question number	Answer	Mark
13(d)	En Suisse	(1)

Question number	Answer	Mark
13(e)	En Angleterre	(1)

Question number	Answer	Mark
14(a)	Thyméo	(1)

Question number	Answer	Mark
14(b)	Énora	(1)

Question number	Answer	Mark
14(c)	Omar	(1)

Question number	Answer	Mark
14(d)	Cécilia	(1)

Question number	Answer	Mark
14(e)	Thyméo	(1)

Pearson
Edexcel

Transcript of Listening Test

Summer 2018

Pearson Edexcel GCSE

In French (1FR0_1F)

Unit 1: Listening and understanding in
French

Edexcel and BTEC Qualifications

Edexcel and BTEC qualifications are awarded by Pearson, the UK's largest awarding body. We provide a wide range of qualifications including academic, vocational, occupational and specific programmes for employers. For further information visit our qualifications websites at www.edexcel.com or www.btec.co.uk. Alternatively, you can get in touch with us using the details on our contact us page at www.edexcel.com/contactus.

Pearson: helping people progress, everywhere

Pearson aspires to be the world's leading learning company. Our aim is to help everyone progress in their lives through education. We believe in every kind of learning, for all kinds of people, wherever they are in the world. We've been involved in education for over 150 years, and by working across 70 countries, in 100 languages, we have built an international reputation for our commitment to high standards and raising achievement through innovation in education. Find out more about how we can help you and your students at: www.pearson.com/uk

Summer 2018

All the material in this publication is copyright

© Pearson Education Ltd 2018

SECTION A

Improvements in my school

Question 1

Exemple

M1 : On a un nouveau théâtre.

Question 1

F1 : On a une piscine.

M2 : Nous avons maintenant une bibliothèque.

F2 : On a un laboratoire de langues.

Going to the cinema

Question 2

Exemple

M1 : On va au cinéma samedi.

Question 2 Part (i)

M1 : Nous allons voir un film d'action au Gaumont.

Question 2 Part (ii)

M1 : On va se rencontrer au cinéma à 19h15.

Question 2 Part (iii)

M1 : Didier ne vient pas; il est malade.

Social networking sites

Question 3

Exemple

M1 : Alors Yannick ?

M2 : Je joue à des jeux vidéo.

Question 3

M1 : Yannick ?

M2 : Et j'organise des sorties avec mes copains.

M1 : Maëlle ?

F1 : Je parle avec mes grands-parents qui habitent en Guadeloupe.

M1 : Jamel ?

M2 : Je découvre de nouveaux groupes et chanteurs. Je ne tchatte pas avec mes amis.

Problems in my town

Question 4

F2 : Magali pense qu'il n'y a pas assez de magasins.

F2 : En plus, Magali pense qu'il n'y a rien à faire.

F2 : Sacha dit qu'il y a trop d'ordures. Les transports en commun sont bien mais Sybille pense qu'il y a trop de voitures.

Future ambitions

Question 5 Part (a)

M2 : Je fais un stage avec un plombier.

Question 5 Part (b)

M2 : C'est assez fatigant.

Question 5 Part (c)

M2 : Plus tard, je veux faire un apprentissage, je ne veux pas aller à l'université.

Question 5 Part (d)

M2 : Je veux gagner de l'argent.

A music event in Lorient

Question 6

M1 : Laëtitia ?

F1 : Le soir, il y a un concert en plein air. Ce que j'aime, c'est quand tout le monde danse.

M1 : Et Clément ?

M2 : Parfois les gens sont en costume. Moi, j'adore écouter les instruments de musique traditionnels et bien sûr manger des crêpes.

School subjects

Question 7

F1 : Je préfère le français.

J'aime l'anglais, mais on a trop de travail à faire le soir. On s'amuse bien en éducation physique. Les maths, ça va, mais l'informatique est plus intéressante. Je suis nulle en dessin ; je ne sais pas dessiner mais le prof est gentil. Notre prof d'histoire est sévère, mais j'apprends beaucoup.

Holidays in La Réunion

Question 8

M2 : Il est très facile d'aller à La Réunion. Il y a des vols directs de Paris chaque jour. Il ne faut pas y aller en février car c'est la saison des pluies. Nous faisons beaucoup de randonnées dans le grand Parc national, c'est tellement beau !

Cleaning up the environment

Question 9

F2 : Participez à notre action nettoyage de la plage de Marguerittes.

Comme chaque printemps au mois de mars, nous organisons le nettoyage pour le week-end du 6. Rendez-vous à 8h30 devant la mairie. De là, on va aller au parking de la plage où on commencera. Le retour est prévu pour 16h30 et un repas et un café chaud préparés par les apprentis du collège professionnel. Venez nombreux ! L'année dernière, seulement vingt personnes ont aidé. Heureusement, il a fait beau et on a réussi à tout nettoyer.

My job in a zoo

Question 10

F1 : En quoi consiste votre travail ?

M1 : J'arrive tôt le matin et je commence par préparer les repas pour les animaux, ensuite, je nettoie leurs cages. En plus, je dois répondre aux questions des visiteurs.

F1 : Pourquoi aimez-vous votre travail ?

M1 : Ce que j'aime le plus, ce sont les rapports que j'ai avec les animaux ; ils sont comme mes amis. Si un animal est malade, je ne peux pas dormir.

F1 : Quels sont les inconvénients de votre travail ?

M1 : Parfois les animaux sont dangereux et c'est un travail très dur physiquement.

Working for a good cause

Question 11

F1 : Moi, je participe à une banque alimentaire. Ma mère m'a encouragée à être bénévole. Ce n'est pas difficile de trouver un travail, si vous allez sur un site web vous trouverez une liste d'organisations dans votre région. Je travaille un week-end par mois. Je donne des sacs aux gens à l'entrée du grand hypermarché, Leclerc, et je leur demande d'acheter des produits comme le café, le sucre, les pâtes. Nous n'acceptons pas de produits frais comme le lait ou le beurre.

Young French people and sport

Question 12

M2 : Au collège, les jeunes Français font trois heures de sport par semaine. Le foot est le sport préféré des garçons, mais les filles sont de plus en plus nombreuses à y jouer. Dans le Sud-Ouest, le sport préféré est le rugby. Mais, attention, aujourd'hui les jeunes ne font pas assez de sport.

SECTION B

Les voyages scolaires.

Question 13

Exemple

F2 : Partir avec mes copains, c'est génial.

Question 13

F2 : Mon père pense que les voyages scolaires ne sont pas éducatifs. Je crois qu'on apprend beaucoup ; heureusement, ma mère pense comme moi. C'est intéressant de visiter les monuments, mais les magasins et les parcs d'attractions ne m'intéressent pas ! J'ai déjà fait un voyage en Suisse. Je voudrais aller aux États-Unis avec l'école en juin, mais ça coûte trop cher. Je vais bientôt partir en Angleterre avec ma classe.

Les restaurants fast-food.

Question 14

Exemple :

M1 : Omar apprécie le fait qu'ils sont ouverts jusqu'à tard.

Question 14

M1 : Cécilia pense qu'on y mange bien, mais que les serveurs sont impolis. Énora dit le contraire, qu'ils font très bien leur travail. Thyméo aime tout ce qui est américain, donc il adore le décor, l'atmosphère relax et le fait que la plupart des clients sont jeunes. En plus, Thyméo n'a pas beaucoup d'argent donc c'est idéal pour lui. Omar pense qu'on peut manger en très peu de temps mais le menu est limité.