

Marking notes
Remarques pour la notation
Notas para la corrección

May / Mai / Mayo 2017

Albanian / Albanais / Albanés
A: literature / littérature / literatura

Higher level
Niveau supérieur
Nivel superior

Paper / Épreuve / Prueba 1

These marking notes are **confidential** and for the exclusive use of examiners in this examination session.

They are the property of the International Baccalaureate and must **not** be reproduced or distributed to any other person without the authorization of the IB Global Centre, Cardiff.

Ces remarques pour la notation sont **confidentielles**. Leur usage est réservé exclusivement aux examinateurs participant à cette session.

Ces remarques sont la propriété du Baccalauréat International. Toute reproduction ou distribution à de tierces personnes sans l'autorisation préalable du centre mondial de l'IB à Cardiff est **interdite**.

Estas notas para la corrección son **confidenciales** y para el uso exclusivo de los examinadores en esta convocatoria de exámenes.

Son propiedad del Bachillerato Internacional y **no deben** reproducirse ni distribuirse a ninguna otra persona sin la autorización del centro global del IB en Cardiff.

The following are the annotations available to use when marking responses.

Annotation	Explanation	Associated shortcut
	Caret – indicates omission.	Alt+1
	Incorrect point – indicates factual inaccuracies or misinterpretations.	Alt+2
	Ellipse that can be expanded.	Alt+3
	Horizontal wavy line that can be expanded – indicates language errors / incoherence.	Alt+4
	Highlight tool that can be expanded.	Alt+5
	On page comment – justifies application of assessment criteria.	Alt+6
	Unclear content or language.	Alt+7
	SEEN - every scanned page must be annotated or marked as SEEN.	Alt+8
	Good Response/Good Point.	Alt+9
	Vertical wavy line that can be expanded – indicates irrelevance / going off the point.	Alt+0

You **must** make sure you have looked at all pages. Please put the **SEEN** annotation on any blank page, to indicate that you have seen it.

When using the *On Page Comments* annotation, please keep the following in mind:

- Avoid covering the candidate's own writing. This can be done by writing your comments in the margins then running the arrow attached to the 'on-page comment' annotation to the appropriate place.
- Provide all comments in the target language.
- You may provide summative comments at the end of the script, but please do NOT record numerical marks on the scripts.

General marking instructions

These notes to examiners are intended only as guidelines to assist marking. They are not offered as an exhaustive and fixed set of responses or approaches to which all answers must rigidly adhere.

Good ideas or angles not offered here should be acknowledged and rewarded as appropriate. Similarly, answers which do not include all the ideas or approaches suggested here should be rewarded appropriately.

Of course, some of the points listed will appear in weaker papers, but are unlikely to be developed.

Instructions générales pour la notation

Ces remarques sont de simples lignes directrices destinées à aider les examinateurs lors de la notation. Elles ne peuvent en aucun cas être considérées comme un ensemble fixe et exhaustif de réponses ou d'approches de notation auxquelles les réponses doivent strictement correspondre.

Les idées ou angles valables qui n'ont pas été proposés ici doivent être reconnus et récompensés de manière appropriée.

De même, les réponses qui ne comprennent pas toutes les idées ou approches mentionnées ici doivent être récompensées de manière appropriée.

Naturellement, certains des points mentionnés apparaîtront dans les épreuves les moins bonnes mais n'y seront probablement pas développés.

Instrucciones generales para la corrección

El objetivo de estas notas para los examinadores es servir de directrices para ayudar en la corrección. Por lo tanto, no deben considerarse una colección fija y exhaustiva de respuestas y enfoques por la que deban regirse estrictamente todas las respuestas.

Los buenos enfoques e ideas que no se mencionen en las notas para la corrección deben recibir el reconocimiento y la valoración que les corresponda.

De igual manera, las respuestas que no incluyan todas las ideas o los enfoques que se sugieren en las notas deben valorarse en su justa medida.

Por supuesto, algunos de los puntos que se incluyen en las notas aparecerán en exámenes más flojos, pero probablemente no se habrán desarrollado.

1. Një koment letrar i përshtatshëm dhe i mirë do të:
- kuptojë marrëdhëniet e personazhit kryesor me shoqërinë në male
 - diskutojë mbi efektet e kanunit të Lekë Dukagjinit në tekst
 - diskutojë karakteristikat strukturore të tilla si përsëritje, paragrafët e shkurtër, fjali të gjata etj.
 - marrë në konsideratë disa nga imazhet e Maleve të Mallkuara
 - komentojë sesi personazhi kryesor shpreh ndjenjat mbi gjendjen e saj
 - diskutojë tonin e personazhit kryesor dhe mënyrat sesi janë shprehur ndjenjat në tekst.

Një koment shumë i mirë deri i shkëlqyer do të:

- tregojë sesi zgjedhja e fjalëve të tonin e personazhit kryesor
- shohë rëndësinë e përshkrimit të Maleve të Mallkuara
- njohë dualitetin burrë/grua, publike/private
- diskutojë përdorimin e imazheve natyrale dhe të simboleve në tekst.

2. Një koment letrar i përshtatshëm dhe i mirë do të:
- ofrojë një sugjerim për rëndësinë që ka zogu në qeli
 - marrë në konsideratë (“liri/burg”, “dimër/pranverë” etj)
 - ofrojë disa sugjerime në lidhje me rëndësinë e vargut të fundit të çdo stofe të poezisë
 - njohin disa figura të rëndësishme letrare, si metafora, aliteracioni dhe asonanca
 - njohin se si imazhet natyrore –shiu, era, pemët e zhveshura– pasqyrojnë gjendjen e brendshme të autorit dhe emocionet e tij.

Një koment shumë i mirë deri i shkëlqyer do të:

- njohë kuptimin e brendshëm të poezisë, ndoshta në kuptimin e “vetmisë së poetit në qeli”, për të cilën ajo flet
 - diskutojë në thellësi rëndësinë e bisedës me dallëndyshen
 - ofrojë një lexim bindës të strofës së fundit
 - njohë figura të rëndësishme letrare, si metafora, aliteracioni dhe asonanca
 - njohë strukturën e strofave të poezisë dhe të zbulojë disa nga efektet e saj të mundshme
 - gjejë në mënyrë më të plotë figurat letrare dhe në mënyrë të veçantë efektet e tyre
 - diskutojë tonin dhe strukturën në imazhin e mërgimit brenda/jashtë.
-