

--	--	--	--	--

Centre Number

--	--	--	--	--	--	--	--

Student Number

2007
**HIGHER SCHOOL CERTIFICATE
EXAMINATION**

French Extension Written Examination

General Instructions

- Reading time – 10 minutes
- Working time – 1 hour and 50 minutes
- Write using black or blue pen
- Monolingual and/or bilingual print dictionaries may be used
- Write your Centre Number and Student Number at the top of this page or page 11

Total marks – 40

Section I Pages 2–19

25 marks

This section has two parts, Part A and Part B

- Allow about 1 hour and 10 minutes for this section
- Answer the TWO questions that relate to the prescribed text that you have studied

Marius et Jeannette Pages 2–9

Part A – 15 marks

- Attempt Question 1

Part B – 10 marks

- Attempt Question 2

OR

Au revoir les enfants Pages 11–19

Part A – 15 marks

- Attempt Question 3

Part B – 10 marks

- Attempt Question 4

Section II Page 21

15 marks

- Attempt either Question 5 or Question 6
- Allow about 40 minutes for this section

Section I — Response to Prescribed Text: *Marius et Jeannette*

25 marks

Allow about 1 hour and 10 minutes for this section

Please note that Questions 3–4, relating to *Au revoir les enfants*, are on pages 11–19

Part A – 15 marks

Attempt Question 1

Answer the question in the spaces provided.

In your answer you will be assessed on how well you:

- respond critically to the prescribed text
 - analyse how meaning is conveyed
 - demonstrate an understanding of the relationship between the prescribed text and prescribed issues
-

Question 1 (15 marks)

Read the extract from the film *Marius et Jeannette*, then answer in ENGLISH the questions that follow.

Awaiting copyright

Question 1 continues on page 3

Question 1 (continued)

Awaiting copyright

Question 1 continues on page 4

Question 1 (continued)

Awaiting copyright

Question 1 continues on page 5

Marks

Question 1 (continued)

- (a) What is the significance of the setting of this scene?

2

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

- (b) **Magali.** *Pourquoi tu dis ça? J'aime pas l'ail, j'ai le droit.*

2

What has prompted Magali to make these comments?

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Question 1 continues on page 6

Marks

Question 1 (continued)

- (c) How do the language and content in the passage from «Ah! il en faut des journalistes issus de notre milieu» to «... une bonne fois pour toutes!» reflect any one of the issues in the film? 3

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

- (d) How are women portrayed in this scene? You may refer to other scenes in the film. 3

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Question 1 continues on page 7

	Marks
Question 1 (continued)	

- (e) **Caroline.** *Tout ça c'est politique, tout est politique.* **5**

How is the issue of belonging versus alienation reflected through the political viewpoints expressed in this scene and in the film as a whole?

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

End of Question 1

BLANK PAGE

French Extension

Section I — *Marius et Jeannette* (continued)

Part B – 10 marks

Attempt Question 2

Answer the question in a writing booklet. Extra writing booklets are available.

In your answer you will be assessed on how well you:

- demonstrate an understanding of the prescribed text
- write in French for a specific context

Question 2 (10 marks)

Read the extract from the film *Marius et Jeannette*, then answer the question that follows.
Write approximately 200 words in FRENCH.

Awaiting copyright

Vous êtes Magali. Vous venez de finir vos études dans une école de journalisme à Paris. Vous travaillez pour un magazine. Ecrivez un article sur la communauté de l'Estaque où vous avez grandi. Incluez la citation mentionnée ci-dessus dans votre article.

You are Magali. You have just completed your studies at a school of journalism in Paris. You are working for a magazine. Write an article about the community in l'Estaque, where you grew up. In your article, include the above quotation.

BLANK PAGE

--	--	--	--	--

Centre Number

Section I — Response to Prescribed Text:*Au revoir les enfants*

--	--	--	--	--	--	--	--

Student Number

25 marks**Allow about 1 hour and 10 minutes for this section**

**Do NOT attempt Questions 3–4 if you have already answered Questions 1–2, relating to
*Marius et Jeannette***

Part A – 15 marks**Attempt Question 3**

Answer the question in the spaces provided.

In your answer you will be assessed on how well you:

- respond critically to the prescribed text
- analyse how meaning is conveyed
- demonstrate an understanding of the relationship between the prescribed text and prescribed issues

Question 3 (15 marks)

Read the extract from the film *Au revoir les enfants*, then answer in ENGLISH the questions that follow.

Awaiting copyright

Question 3 continues on page 12

Question 3 (continued)

Awaiting copyright

Question 3 continues on page 13

Question 3 (continued)

Boulanger. Y en a pas assez pour tout le monde. Ils n'ont qu'à vous nourrir vos parents.

Navarre. Y a plus qu'un morceau.

Bonnet. Sers-toi.

Navarre. Merci, t'es chic.

L'élève. Aujourd'hui, Saint Siméon Stylite... Saint Siméon Stylite avait treize ans et gardait les moutons de son père quand il entendit ce verset de l'Evangile: «Malheur à vous qui riez à présent, car le jour viendra où vous pleureriez»... Il quitta ses parents, devint ermite, et vécut trente années sur une colonne... Il s'y tenait debout, sans abri, absorbé dans une prière quasi-continuelle.

Moreau. Biscuits vitaminés, biscuits vitaminés... Biscuits vitaminés.

Sagard. Tiens, c'est meilleur maintenant.

Julien. Tiens, j'en ai deux.

Bonnet. Non merci. J'ai plus faim.

Julien. Il m'énerve ce type.

Pessoz. V'là le beau Joseph!

Joseph. T'as la confiture?

Julien. Ouais.

Joseph. Arrête! J'ai des pantalons propres!

Pessoz. Joseph est amoureux, les gars... Elle a l'air d'une salope ta fiancée...

Joseph. Et ta sœur? Elle a l'air de quoi, ta sœur?...

Madame Perrin. Joseph...

Cour et basse-cour extérieur jour

Bonnet. Il paraît que c'est une vache, Tinchaut?

Négus. Mais non, il est très gentil.

Bonnet. Et toi, tu l'as eu?

Dupré. Oui, il a été épaté par mon latin.

Joseph. Dans trois mois, ils seront bons à manger.

Julien. Tu parles! Ils vont les garder pour la fête du collège. Et les parents diront: «Qu'est-ce que vous mangez bien!»... Fais voir les timbres.

Joseph. Y a un Madagascar 15 centimes. Le type dit que c'est très rare.

Julien. Assez rare... Je crois que je vais les garder mes confitures.

Joseph. T'es un vrai juif toi!

Julien. Alors t'es amoureux?

Joseph. Rigole pas. C'est sérieux. T'as pas cinquante balles à me prêter?... Les femmes, mon vieux, ça coûte cher! Tu verras.

Julien. Je verrai rien du tout. Et d'abord, t'es riche comme tout.

Joseph. Ah oui, avec ce qu'ils me payent!... Si je pouvais me trouver un autre boulot!

Julien. J'ai pas le rond. Demande à François.

Question 3 continues on page 14

Marks

Question 3 (continued)

- (a) What is the significance of the game in the playground scene? 2

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

- (b) **Julien.** *C'est son vrai nom, Négus?* 2

Bonnet. *Qu'est-ce que tu crois.*

What has prompted Bonnet to give this answer?

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Question 3 continues on page 15

Marks

Question 3 (continued)

- (c) Apart from the family names of people there are many other kinds of names used in the passage from «*Je suis Bayard, le Chevalier sans peur*» to «*Allah, Allah, Allah, Allah*». How does their use reflect any one of the issues in the film? 3

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Question 3 continues on page 16

Marks

Question 3 (continued)

- (d) How are women portrayed in this scene? You may refer to other scenes in the film. 3

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Question 3 continues on page 17

Marks

Question 3 (continued)

- (e) **Père Jean.** *Je rappelle à ceux qui ont des provisions personnelles qu'ils doivent les partager avec leur camarades.* 5

How is the issue of belonging versus alienation reflected through the moral viewpoints expressed in this scene and in the film as a whole?

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

End of Question 3

BLANK PAGE

French Extension

Section I — *Au revoir les enfants* (continued)

Part B – 10 marks

Attempt Question 4

Answer the question in a writing booklet. Extra writing booklets are available.

In your answer you will be assessed on how well you:

- demonstrate an understanding of the prescribed text
 - write in French for a specific context
-

Question 4 (10 marks)

Read the extract from the film *Au revoir les enfants*, then answer the question that follows.
Write approximately 200 words in FRENCH.

Awaiting copyright

Vous êtes Julien adulte. Ecrivez un chapitre de vos mémoires qui explore vos relations avec Bonnet dans le cadre de l'école.

You are an adult Julien. Write a chapter of your memoirs, exploring your relationship with Bonnet during your time at school.

BLANK PAGE

French Extension

Section II — Writing in French

15 marks

Attempt either Question 5 or Question 6

Allow about 40 minutes for this section

Answer the question in a SEPARATE writing booklet. Extra writing booklets are available.

Write approximately 300 words in FRENCH.

In your answer you will be assessed on how well you:

- present and support a point of view
 - write for a specific audience and/or purpose and/or context
 - demonstrate accuracy and variety of vocabulary and sentence structures
 - structure and sequence ideas and information
-

Question 5 (15 marks)

Vous participez à un forum de jeunes où on vous demande de faire un discours sur le thème suivant : «Il vaut mieux travailler pour vivre, plutôt que vivre pour travailler». Ecrivez le texte de votre discours.

You are asked to speak at a youth forum on the following topic: 'It is better to work to live, than to live for work'. Write the text of your speech.

OR

Question 6 (15 marks)

Écrivez une lettre au rédacteur d'un journal français pour exprimer votre opinion sur le sujet suivant :«C'est très bien de s'inquiéter du réchauffement planétaire, mais il ne faut pas oublier les autres problèmes mondiaux».

Write a letter to the editor of a French newspaper to express your opinion on the following topic: 'It's all very well to worry about global warming, but we must not ignore the other world issues'.

End of paper

BLANK PAGE

--	--	--	--	--

Centre Number

--	--	--	--	--	--	--	--

Student Number

2007
**HIGHER SCHOOL CERTIFICATE
EXAMINATION**

French Extension

Oral Examination

General Instructions

- Preparation time – 10 minutes
- The examination should take approximately 5 minutes
- The examination will be recorded on cassette. The cassette recorder should NOT be stopped or paused until the whole examination is completed
- Dictionaries may NOT be used
- You may make brief notes in the spaces provided
- You may refer to these notes during the examination, but you must NOT read directly from them
- You are NOT permitted to ask the examiner for help with French expressions
- You must state your Student Number and Centre Number in ENGLISH at the beginning of the examination
- Write your Centre Number and Student Number at the top of this page

Total marks – 10

- Attempt TWO questions from Questions 1–3

Total marks – 10

Attempt TWO questions from Questions 1–3

You are to speak for approximately TWO minutes in FRENCH on each question.

State the question number in ENGLISH at the beginning of each question.

In your answers you will be assessed on how well you:

- present and support a point of view
 - demonstrate clarity of expression (pronunciation, intonation, stress)
 - demonstrate accuracy and variety of vocabulary and sentence structures
-

Question 1 (5 marks)

La technologie a amélioré notre mode de vie. Qu'en pensez-vous?

Technology has improved our way of life. What do you think?

CANDIDATE'S NOTES. *These notes will NOT be marked.*

Question 2 (5 marks)

Avoir le courage de dire non, c'est une chose très difficile. Qu'en pensez-vous?

Having the courage to say no is very difficult. What do you think?

CANDIDATE'S NOTES. *These notes will NOT be marked.*

Question 3 (5 marks)

Notre système scolaire ne peut pas répondre aux besoins de chaque élève. Qu'en pensez-vous?

Our school system cannot cater for the needs of every student. What do you think?

CANDIDATE'S NOTES. *These notes will NOT be marked.*

End of paper

BLANK PAGE