EDEXCEL GERMAN AS cash in 8GNO1 6ARO1 and 2

UNIT 0NE

EDEXCEL GERMAN AS ORAL EXAM BEFORE 15TH MAY
8-10 minutes

Section A
Requires students to respond to 4 Edexcel set questions on a stimulus related to one of the student’s general topic area.

Section B
Requires the teacher to engage the student in a discussion that, although still relating to the same general topic area and its linked subtopics, moves away from the main focus of the stimulus.

1) YOUTH CULTURE AND CONCERNS

Relationships (family, friends, relationships, peer pressure),

Music / fashion, technology MP3, blogs, mobile phones, Internet games.
2) LIFESTYLE :HEALTH AND FITNESS

Sport, exercise, food, diet. Health issues(smoking/ cancer/ skin cancer) Health services.

3) THE WORLD AROUD US: TRAVEL AND TOURISM< ENVIRONMENTAL ISSUES AND THE GERMAN SPEAKING WORLD

 Tourist information, travel, transport, weather(natural disasters, climate change, pollution, recycling)
4) EDUCATION AND EMPLOYMENT

 Education (schooling /higher ed) Ed policy and student issues The world of work(eg changing work scene, job opportunities, unemployment.

SAMPLE QUESTIONS
Youth culture and concerns

Music and fashion

Do you think that young people spend too much money on music/fashion?

Was meinen Sie, geben Jugendliche zu viel Geld für Musik/Mode aus?

Technology (eg MP3/blogs/mobile phones/internet/games)

What are the advantages and disadvantages of technology?

Was für Vor- und Nachteile hat die moderne Technologie?

Relationships (family/friendships and peer pressure)

Who has more influence on young people, family or friends?

Wer hat mehr Einfluss auf junge Leute, Familie oder Freunde?

Drink, drugs, sex

Why do young people smoke/take drugs/drink alcohol?

Warum rauchen Jugendliche/nehmen Drogen/trinken Alkohol?

Lifestyle: health and fitness

Sport and exercise

What role does sport play in society today?

Welche Rolle spielt der Sport in unserer heutigen Gesellschaft?

Food and diet

Do you think that it is important to eat a healthy diet?

Wie wichtig ist gesundes Essen, glauben Sie?

Health issues (eg smoking, skin cancer, health services)

Are you for or against the smoking ban in public places in the UK?

Sind Sie für oder gegen das Rauchverbot in öffentlichen Plätzen in Großbritannien?

The world around us: travel, tourism, environmental issues and the German-speaking

world

Tourist information, travel and transport

Do you often travel abroad?

Fahren Sie oft ins Ausland?

Weather (eg natural disasters, climate change)

People often travel these days. Do you think that this affects the climate?

Leute reisen heutzutage viel. Was für eine Wirkung hat das auf das Klima?

Oral
UNIT TWO: Understanding and Written Response in German *Unit code 6GN02
Externally assessed

Availability: January and June

Content summary:

This unit requires students to understand and convey their understanding of German language texts and recordings. In addition, students will need to produce an essay to demonstrate an ability to manipulate the German language in continuous writing. Students will be expected to recognise and use the German language in a variety of contexts and in relation to a prescribed range of general topic areas.

The unit draws upon four general topic areas:

Youth culture and concerns

Lifestyle: health and fitness

The world around us: travel, tourism, environmental issues and the German-speaking world Education and employment
Assessment:

2 hour 30 minute paper in three sections.

Section A requires students to listen to a range of authentic recorded Germanlanguage

material and to retrieve and convey information given in the recording by

responding to a range of German-language questions.

Section B requires students to read authentic German-language printed materials

and to retrieve and convey information by responding to a range of mainly Germanlanguage

test types.

Section C requires students to write 200-220 words in the form of a letter, report or

article in German based on a short printed German-language stimulus.

All students for this unit will be assessed by Edexcel
