	[image: See the source image]

	A Level German

INFORMATION BOOKLET
&
INDEPENDENT SUMMER TASKS
INHALT:Wer Fremsprachen nicht kennt, weiβ nichts von seiner eigenen

Johann Wolfgang von Goethe (1749 – 1832)
[image:]

WILLKOMMEN BEI ARDEN ACADEMY………………………………………………………..P.2
INDEPENDENT SUMMER TASK INCLUDING USEFUL WEBSITES….………………P.3
MATERIAL AND RESOURCES………………………………………………………………………P.4
LESSONS AND LEARNING EXPECTATIONS………………………………………………….P.5
ORGANISING YOUR FOLDER AND OUTLINE OF THE COURSE ……………………. P.6
ASSESSMENTS & EXAMS DESCRIPTION………………………………………………………P.8
GETTING READY FOR THE COURSE INCLUDING TIPS OF HOMEWORK…..……P.9
LIST OF KEY GRAMMAR TO BE COVERED AT A LEVEL……………..………………...	P.10
KEY LANGUAGE FOR STRUCTURE……………………………………………………………...P.11

Contacting the M.F.L department if you need more information:
Mr P Allport 2nd in Dept of M.F.L, pallport@arden.solihull.sch.uk

First of all we are delighted to see you here today to help you make the right choices for your A-Levels. An A-level in German is seen as a very desirable subject by universities.

Having an A-Level in a language shows you are a competent linguist and is sought-after by employers in all spheres of work. It is more than just a qualification and we hope that it will be the catalyst for exploring the language, culture and history of the German-speaking world.
German is a very important language in Europe and is widely used in business. Germany continues to play a leading role in Europe in politics, business and trade..

Learning a language at A-Level helps you really become an independent, confident language speaker. It is challenging, but speaking a language at this level will be a huge asset to you in whatever path you follow.

Viel Glück!

INDEPENDENT PREPARATION FOR YEAR 12 A LEVEL GERMAN

Tasks for September are below:

1. Film Choices
We will be studying “Goodbye Lenin”. Watch the film in German with English subtitles.

2. East and West Germany
Research key events in East and West Germany in 1989 and 1990.
Make a mind map/flow chart of following key events:

· living conditions in East Germany
· the Monday demonstrations (Montagsdemonstrationen)
· Stasi
· refugees in the Prague embassy (Flüchtlinge in der Prager Botschaft)
· Pan-European picnic.

The following links are useful:

https://www.planet-wissen.de/geschichte/ddr/geteilte_stadt_berlin/index.html
https://www.planet-wissen.de/geschichte/ddr/das_leben_in_der_ddr/pwiealltaginderddr100.html

Deutsche Welle – Die innerdeutsche Grenze https://www.youtube.com/watch?v=jlbAUFvh04k

3. Grammar
Revise the present tense, cases and word order

4. Family
Research what family life is like in Germany, Austria and Switzerland.
Make a mind map/flow chart on:

· Different types of family
· The role of family in society

Listening

Listen to the news read slowly - http://www.dw.com/en/langsam-gesprochene-nachrichten-learning-german/a-2925601
http://gut.languageskills.co.uk/advanced/year12.html - free to use after 4pm weekdays
https://www.tagesschau.de/100sekunden/
https://www.bundeskanzlerin.de/bkin-de - a selection of weekly videos and podcasts produced by Angela Merkel

Grammar
http://www.nelsonthornes.com/secondary/modern_lang/ap/default.html
https://www.languagesonline.org.uk/Hotpotatoes/Index.htm

Reading
https://www.goethe.de/ins/gb/en/spr/unt/kum/dfj/alv.html

We recommend that you purchase the following resources for use during your A-Level course:

· A Level and AS German – Grammar and Translation Workbook (Oxford)
· “Wort für Wort” Advanced German Vocabulary book (for vocabulary revision and consolidation)
· Modern Languages Study Guides “Goodbye Lenin” Hodder Education ISBN 9781471891847
· Collins German or Oxford Duden Dictionary
· A folder with file dividers
· A book on “German idioms”

MATERIALS AND RESOURCES

We recommend that you purchase the following resources for use during your A-Level.
· At Arden, we study using AQA Textbooks. We ask our students to purchase Year 1 book in Year 12 before starting in September. It is essential that students bring their textbook to every lesson. We have found very useful when students take notes or stick post-it notes in them. Students will also have the digital version Kerboodle.com and will be provided with a Username and Password at the start of the academic year.
· A Level and AS German – Grammar and Translation Workbook (Oxford by Steve Harrison). We will use this for the Flipped Learning schedule.
· “Wort für Wort” New Advanced German Vocabulary book (for vocab revision and consolidation)
· German Verb Wheel (to help you look up verbs and tenses more quickly)
· Collins Robert or Oxford Hachette German Dictionary
· A folder with file dividers (see p.1)

We will provide you with an exercise book, booklets for the film and book as well as specimen task booklets, a vocab and grammar book and a free Language Perfect account.

YEAR 12									 YEAR 13
[image:] 						 [image:]
	
LESSONS AND LEARNING EXPECTATIONS
What are lessons like?
In lessons you will come across a wide range of activities which will test your developing language skills. You might give presentations, take part in debates and role plays as well as more complex listening and reading texts. Often you will be looking at how issues relate to society in German-speaking country.
In addition to lessons you will also have opportunities to speak German 1 to 1 or in a very small group each week.
In 6th form you will be taking more initiative in organising your own studies. As well as set homework you will have self-study packs which we call “Flipped Learning” to help you with all your language skills, to broaden your general knowledge of Political and Cultural aspects of Germany and German countries as well as developing ways to enrich your independent learning.

[bookmark: _GoBack]Use your private study time to develop your independent study skills (not just to complete homework!). Use online resources such as Kerboodle (www.kerboodle.com) for explicit exam practice, or for more general information read German newspapers or blogs. Useful links can be found at the end of this document.

Learning outside of the Classroom

We offer debating competitions, the Business Language Champions competition, the European Young Translators Competition and participation in a Sixth Form Languages Conference at Aston University. All of these provisions have will enhance and supplement any thinking and speaking skills. In addition we could help you to organise work experience in a German speaking country.
	[image:][image:]

ORGANISING YOURSELF AND YOUR STUDY FOLDER
A well organised file is the key to success at A-Level German. If you keep to these guidelines you will have no difficulty in keeping yourself prepared for lessons and keeping up with what is expected of you. Please label your file dividers as follows:

Topics to be covered in Year 12:
	
· i) Aspects of German-speaking society: current trends
· a) Family and relationships (marriage, partnerships, different forms of family life)
· b) New Technology (how does technology help your life? Benefits and dangers of the internet)
· c) Youth Culture – fashion, music and TV

· ii) Artistic culture in the German speaking world
· a) Festivals and traditions – in German speaking countries
· b) Art and architecture- influence of art and architecture in society
· c) Cultural life of Berlin – in the past and today

iii) Grammar:
Each week you will be asked to do specific ‘flipped learning’ exercises for grammar or another skill from the A-Level German and AS Grammar and Translation Workbook’.
iv) Oral work & oral exam preparation
· When you are given hand outs, please ensure that they are filed in the appropriate section of your folder. If you miss a lesson for any reason, it is your responsibility to get a copy of anything handed out.
· It is essential that you bring your file to every lesson.
· It is your responsibility to take good care of your text book. The text book is:
· AS AQA German A Level Kerboodle– Year 1 & AS (Oxford)
· Your teacher will tell you which books you will need for each lesson. In general you will need the AS AQA book for every topic lesson, and the grammar and vocabulary books can be used at home, to supplement your class work.
· Use your private study time to develop your independent study skills (not just to complete homework!). Use online resources such as Kerboodle for explicit exam practice, or for more general information read German newspapers or blogs. Useful links can be found at the end of this document.
· My Kerboodle Log-in: ____________________
· My Kerboodle Password: __________________
Film and German Literature
In lessons, we will study a classic modern film –“Good Bye Lenin!” – in years 12 and 13 and a classic German play – “Der Besuch der alten Dame” - in year 13.

[image:]						[image:]

We will discuss the aspects of each piece and relate it to topics that we learn during the 2 years. This is a great way to develop oral and written structured discussions.

What is my Point?
Where is my Evidence?
What is my Analysis?
Drawing conclusions from your arguments is a Key Skill for A-Level German.

 ASSESSMENTS
We have a number of key assessments in German which will initially be in Listening, Reading, and Translation. You will be able to use your own headphones with a computer for the Listening section, so that you can listen to the material as many times as you like within a specific time limit. Later on in the year you will be expected to do a speaking exam on the topics covered and write essays based on the film.
You will be given feedback with strategies to improve for the next assessment. 	

EXAMS AND ASSESSMENTS
You will be taking all of your exams at the end of the two years, i.e at the end of Year 13.
These will consist of:

Paper 1: Listening, Reading and Writing (Reading, Listening and Translation paper covering all of the topics from the two years)
Duration: 2 hours 30 minutes; total raw mark: 100

Paper 2: Writing (You write two essays on the film and book you have studied, as well as doing an English to German translation)
Duration: 2 hours; total raw mark: 80

Paper 3: Speaking (discussions of 1 of the topics you have studied, entitled a Stimulus Card, as well as your Independent Research Project which you will undertake over the course of the two years.)
Duration: 21–23 minutes; total raw mark: 60

During Year 12 you will also have a series of assessments and mock exams in order to prepare you and also ensure your progress. For the essay it is important to check for grammatical accuracy. The following ideas should be helpful.
Check verbs- tense & person + endings, check cases and adjectival agreements and remember you want to try to include a variety of structures and tenses eg:
· Aus diesem Grund
· Impersonal – man + verb
· Adverbs : wahrscheinlich
· Negative – nicht/ kein/keine
· Advanced opinions: Diesen Standpunkt kann man aber heute nicht mehr vertreten
Check spellings and remember you are in control – it’s your opportunity to shine and show the progress you’ve made since GCSE– if you know something is incorrect –do not use it!

WHAT CAN I DO TO BE READY FOR THE COURSE AND SUBSEQUENT ASSESSMENTS?
· Revise key vocabulary from the topics covered throughout the year (see below) but it is also a good idea to look over GCSE vocabulary too.
· Revise verbs, tenses and grammar points covered for GCSE.
· All vocab is listed in Kerboodle and you will have a vocabulary booklet.
· Use useful revision sites (look at the sites listed at the end of this booklet)

TIPS ON HOMEWORK
WHAT CAN I DO TO REVISE?
· Revise key vocabulary from the topics covered throughout the year (see below) but it is also a good idea to look over GCSE vocabulary too.
· Look through previous Listening, Reading and Writing practice, especially past papers.
· Revise verbs, tenses and grammar points covered this year (see list below)
· Use your grammar notes
· Use useful revision sites (see links in this document)

1

IMPORTANT NOTE FOR HOMEWORK AND FLIPPED LEARNING

• All homework must be completed for the due date and all tasks completed/attempted.
· It must be referenced appropriately: student’s name, date, chapter title/grammar point studied, page and exercise number, name of teacher concerned.
· Once feedback has been given from teacher, action must be taken by students to correct their own mistakes (this must be done in a different colour pen).
· All homework must be filed appropriately in your German folder or written in your German exercise book.
· Independent learning must be completed regularly in your grammar workbook or filed in your German folder.
· All written work in German must be proof-read: Please check the following
 spellings
 accents
 adjectival agreements
 verb endings
 tenses
 word order
· Once feedback has been given by the teacher, students to correct their own mistakes (this must be done in a different colour pen).

GRAMMAR

· Nouns
· Cases
· Word Order
· Quantifiers/Intensifiers
· Adjectives
· Comparisons
· Superlatives
· Possessives
· Adverbs
· Pronouns
· Prepositions
· Conjunctions
· Negatives
· Verbs – Active, Passive and Subjunctive Moods

A LEVEL GERMAN ESSAY PHRASES

what this is about
es handelt sich um
es geht um

your opinion (1)

ich finde,
ich meine,
ich glaube,

ich meine, man sollte
ich meine persönlich,
ich finde das schon.........
ich glaube eigentlich,

ich würde sagen, daß
ich könnte mir vorstellen, daß
.......könnte ich mir jedenfalls (in any case) vorstellen
.......könnte ich mir auf jeden Fall vorstellen
ich kann es mir nicht vorstellen
ich kann es mir sehr gut vorstellen

ich würde........, und zwar.....
ich würde zumindest ……versuchen – I would at least try
your opinion (2)

mir scheint
ich habe den Eindruck, daß
so wie ich die Sache sehe … as I see it

ich bin fest davon überzeugt, daß
ich bin der Meinung, daß
ich bin der Überzeugung, daß
wenn ich mich zu diesem Problem äußern darf,
ich werde den Eindruck nicht los, daß

meines Erachtens
ansonsten bin ich der Auffassung, daß
meiner Meinung nach
wenn ich ehrlich bin – if I’m honest
ich würde grundsätzlich sagen, - in principle I would say

something is obvious

es ist offensichtlich, daß …… - it is obvious that…..
es springt ins Auge, daß …… it is eyecatching that ….
es liegt auf der Hand, daß ……it is obvious that ….

opposing sides

auf einer Seite......auf der anderen Seite
auf der einen Seite......auf der anderen Seite
einerseits..........andererseits
was ich gut / schlecht daran finde ist, daß
der Vorteil / Nachteil am deutschen Schulsystem ist, daß
was ich gut / schlecht daran finde ist, daß
ich halte das für gut / schlecht, weil
wir müssen die Vor- und Nachteile abwägen (weigh up)
das deutsche Schulsystem hat den Vorteil / Nachteil, daß

disagreeing / the bad side

trotzdem glaube ich, - in spite of this I believe
man sollte doch die schlechten Seiten nicht übersehen one shouldn’t overlook the bad side
leider gibt es viele Leute, die.... unfortunately there are a lot of people who
ich bin ganz anderer Meinung - I am of a completely different opinion
man muss doch die Tatsache in Betracht ziehen, daß – one must consider the fact that
die Gegner reden über – the opponents talk about
sie beklagen sich über – they complain about
ein großer Nachteil ist sofort herausgreifbar a big disadvantage is immediately obvious

agreeing / the good side

ein großer Vorteil springt ins Auge a large advantage hits you
vieles steht dafür, daß there’s a lot to support the point of view that
andere Vorteile sind deutlich zu sehen other advantages are clearly to be seen
die Befürworter behaupten - the advocates claim

comparing

im Vergleich zu........ ist
im Gegensatz zuist
relativ gesehen ist relatively

asserting / suggesting

es steht außer Zweifel, daß ……. – it is without doubt that
es besteht ja die Möglichkeit …… the odds are that
von Bedeutung ist hier auch die Tatsache, daß…… - of importance here, is the fact that

reasons why something has happened
der Grund besteht darin, daß – the reason for it is
viele Probleme entstehen dadurch, daß – many problems are caused by
was teilweise dazu geführt hat, ist - what partly has led to it is
es ist oft auf _____(+acc.) zurückzuführen it’s often traceable back to
man sollte auch in Betracht ziehen, die Tatsache daß - one must consider the fact that
ein wichtiger Gesichtspunkt dabei ist der Trend zu an important point is the trend
der Hauptanlaß für diese Situation ist –the main cause of this situation is
................. hat sicher auch dazu beigetragen -has certainly contributed to it
der Einfluß von darf man nicht außer Acht lassen one mustn’t forget the influence of
.................spielt auch eine grosse Rolle – plays a big role, too
das liegt daran, daß – it’s due to
entscheidend ist die Tatsache, daß – a critical fact is

to finish

schließlich und endlich ist.... finally
abschließend bleibt zu sagen, daß – to conclude there is left to say that
alles in allem – all things considered

general

im Grunde genommen - basically
vor allem – above all
es stellt sich also die Frage, ob...
in jeder Hinsicht – in every way
beim besten Willen – with the best will in the world
bei alle Fälle – in any case
auf jeden Fall – in any case

adjectives

ausdrucksvoll – expressive
zwangsläufig – inevitable
bedauerlich - regrettable
einflussreich - influential
offensichtlich - obvious
beängstigend - worrying

image5.PNG

image6.PNG

image7.emf

image8.emf

image9.PNG
)

> ="/ DANEL BRiL
y KATRIN $ASS

GOODBIE

A FiLm BY N
WOLFGANG ![Cl[ﬂ S

image10.PNG

image3.jpeg

image4.PNG

