

Specification

GCE Greek

Edexcel Advanced Subsidiary GCE in Greek (8GK01)

First examination 2009

Edexcel Advanced GCE in Greek (9GK01)

First examination 2010

Issue 2

About this specification

Edexcel GCE in Greek* is designed for use in schools and colleges. It is part of a suite of GCE qualifications offered by Edexcel.

Key features of the specification

- Offers students and teachers a clear learning focus and control of assessment.
- Has revised topic areas and grammar lists compared with the previous Edexcel specification.
- The Advanced Subsidiary level provides a logical progression from GCSE with:
 - a focus on language.
- The A2 level offers a realistic progression from Advanced Subsidiary that:
 - rewards advanced research/reading skills
 - acknowledges the importance of knowledge and understanding of Greek-language culture
 - facilitates literary study.

This specification aims to engage students so that they enjoy Advanced level Greek language learning and achieve their full potential.

Why choose this specification?

Developed in consultation with practitioners and students, the Advanced Subsidiary and Advanced GCE in Greek qualification rewards advanced-level Greek language skills and knowledge through student-focused assessment. With appealing content and opportunities to gain greater understanding of other cultures, it will prepare students to become well-informed and effective communicators.

Supporting you

Edexcel aims to provide the most comprehensive support for our qualifications. We have therefore published our own dedicated suite of resources for teachers and students written by qualification experts.

For more information on our wide range of support and services for this GCE in Greek qualification, visit our GCE website: www.edexcel.com/gce2008.

Specification updates

This specification is Issue 2 and is valid for Advanced Subsidiary (AS) examination from 2009 and A2 examination from 2010. If there are any significant changes to the specification Edexcel will write to centres to let them know. Changes will also be posted on our website.

For more information please visit www.edexcel.com or www.edexcel.com/gce2008.

***Please note that this specification is based on the Advanced Subsidiary GCE and Advanced GCE subject criteria for modern foreign languages. This is NOT a specification in Classical Greek.**

Contents

A	Specification at a glance	4
B	Specification overview	6
	Summary of assessment requirements	6
	Assessment objectives and weightings	8
	Relationship of assessment objectives to units	8
	Qualification summary	9
C	GCE Greek unit content	11
	Course structure	12
	Unit 1 Understanding and Written Response in Greek	13
	Unit 2 Understanding, Written Response and Research in Greek	19
D	Assessment and additional information	31
	Assessment information	31
	Additional information	34
E	Resources, support and training	37
	Edexcel publications	37
	Support	37
	Training	38

F	Appendices	39
	Appendix 1 Performance descriptions	41
	Appendix 2 Key skills mapping	47
	Appendix 3 Key skills development	49
	Appendix 4 Wider curriculum	53
	Appendix 5 Codes	55
	Appendix 6 Grammar lists	57
	Appendix 7 Further resources and support	61
	Appendix 8 Disability Discrimination Act	65

A Specification at a glance

AS	Unit 1: Understanding and Written Response in Greek	*Unit code 6GK01	
■ Externally assessed		100% of the total AS marks	50% of the total GCE marks
■ Availability: June			
■ First assessment: June 2009			

Content summary:

This unit consists of **three** sections.

- Section A: Reading
- Section B: Translation
- Section C: Essay

Students are required to convey their understanding of written Greek through a series of reading tasks. They also need to draw upon and apply their knowledge of Greek language, grammar and lexis to produce a short translation from Greek into English, as well as demonstrate an ability to manipulate Greek language in continuous writing.

Students will be expected to recognise and use Greek in a variety of contexts and in relation to the following general topic areas:

- Youth culture and concerns
- Lifestyle: health and fitness
- The world around us: travel, tourism, environmental issues and the Greek-speaking world
- Education and employment.

Assessment:

2 hour 45 minute paper in **three** sections.

Section A: Students will need to understand, retrieve and convey information from a short series of different Greek-language texts. They will be required to provide a mix of non-verbal and Greek-language responses.

Section B: Students will be assessed on their ability to transfer meaning from Greek into English. They will be required to apply their knowledge of Greek language, grammar and lexis to produce a short translation from Greek into English.

Section C: Students will write a 220-270 word essay, in Greek, in response to a short Greek-language stimulus and related bullet points. The assessment rewards learners for communicating relevant information effectively as well as for the quality of the Greek language produced.

All students for this unit will be assessed by Edexcel.

A2 Unit 2: Understanding, Written Response and Research in Greek *Unit code 6GK02

- Externally assessed
- Availability: June
- First assessment: June 2010

**100%
of the
total A2
marks**

**50% of
the total
GCE
marks**

Content summary:

This unit consists of **three** sections.

- Section A: Reading
- Section B: Translation
- Section C: Essays on chosen topic(s) and/or text(s)

Students are required to demonstrate skills in advanced level Greek reading and in the transfer of meaning from English into Greek. To promote research and a greater knowledge and understanding of Greek culture and/or society, students must produce two Greek-language essays in response to questions related to their chosen topic(s) and/or text(s).

Students will be expected to recognise and use Greek in a variety of contexts and in relation to the following general topic areas:

- Youth culture and concerns
- Lifestyle: health and fitness
- The world around us: travel, tourism, environmental issues and the Greek-speaking world
- Education and employment
- Customs, traditions, beliefs and religions
- National and international events: past, present and future
- Literature and the arts.

Assessment:

3 hour paper in **three** sections.

Section A: Students will be required to read a Greek-language passage and to retrieve and convey information from this via a series of questions and answers in Greek.

Section B: Students will be expected to undertake a short translation from English into Greek.

Section C: Students must answer **two** questions, in Greek, that each relate to a topic or a text chosen from the prescribed list featured in Section 2.3 Content. A choice of **two** questions will be offered for each of the prescribed topics and texts.

All students for this unit will be assessed by Edexcel.

* See *Appendix 5* for description of this code and all other codes relevant to this qualification.

B Specification overview

Summary of assessment requirements

Unit number and unit title	Level	Assessment information	Number of marks allocated in the unit
Unit 1: Understanding and Written Response in Greek	AS	<p>2 hour 45 minute paper</p> <p>The assessment for this unit has three sections.</p> <p>Section A (35 marks)</p> <p>Students will need to understand, retrieve and convey information from a short series of different Greek-language texts. They will be required to provide a mix of non-verbal and Greek-language responses. A maximum of 30 marks will be available in accordance with an assessment-specific mark scheme.</p> <p>In addition, a maximum of five marks will be given for the quality of language produced in one of the questions. These marks will be awarded in accordance with the assessment criteria in the unit.</p> <p>Section B (9 marks)</p> <p>Students will be assessed on their ability to transfer meaning from Greek into English. They will be required to apply their knowledge of Greek language, grammar and lexis to produce a short translation from Greek into English. A maximum of 9 marks will be awarded in accordance with a translation-specific mark scheme.</p> <p>Section C (46 marks)</p> <p>Students will write a 220-270 word essay, in Greek, in response to a short Greek-language stimulus and related bullet points. The assessment rewards learners for communicating relevant information effectively as well as for the quality of the Greek language produced.</p> <p>All students for this unit will be assessed by Edexcel.</p>	90 marks

Unit number and unit title	Level	Assessment information	Number of marks allocated in the unit
Unit 2: Understanding, Written Response and Research in Greek	A2	<p>3 hour paper</p> <p>The assessment for this unit has three sections.</p> <p>Section A (14 marks)</p> <p>Students will be required to read a Greek-language passage and to retrieve and convey information from this via a series of questions and answers in Greek. A maximum of 14 marks will be available in accordance with an assessment-specific mark scheme.</p> <p>Section B (10 marks)</p> <p>Students will be expected to undertake a short translation from English into Greek. They will be assessed on their ability to transfer meaning from an English-language passage into Greek. A maximum of 10 marks will be awarded in accordance with a translation-specific mark scheme.</p> <p>Section C (56 marks)</p> <p>Students must answer two questions, in Greek, that each relate to a topic or a text chosen from the prescribed list featured in Section 2.3 Content. The essays should relate to topic(s) and/or text(s) that students have studied in advance of the examination.</p> <p>A choice of two questions will be offered for each of the prescribed topics and texts. Students will be expected to write no less than 250 and no more than 350 words in Greek. A maximum of 56 marks will be awarded across the two essays for their organisation of ideas, essay content and quality of language in accordance with the assessment criteria in the unit.</p> <p>All students for this unit will be assessed by Edexcel.</p>	80 marks

Assessment objectives and weightings

		% in AS	% in A2	% in GCE
A02	Understand and respond, in speech and writing, to written language.	75%	75%	75%
A03	Show knowledge of and apply accurately the grammar and syntax prescribed in the specification.	25%	25%	25%
TOTAL		100%	100%	100%

Relationship of assessment objectives to units

Unit number	Assessment objective		
	A02	A03	Total for A02 and A03
Unit 1	37.5%	12.5%	50%
Unit 2	37.5%	12.5%	50%
Total for Advanced GCE	75%	25%	100%

Qualification summary

Subject criteria

The General Certificate of Education is part of the Level 3 provision. This specification is based on the Advanced Subsidiary GCE and Advanced GCE subject criteria for modern foreign languages, which are prescribed by the regulatory authorities and are mandatory for all awarding bodies.

The Advanced Subsidiary and Advanced GCE in Greek have been designed in response to subject criteria which are intended to:

- help ensure consistent and comparable standards in the same subject across the awarding bodies
- define the relationship between the Advanced Subsidiary and Advanced GCE level specifications, with the Advanced Subsidiary as a subset of the Advanced GCE level
- ensure that the rigour of the Advanced GCE is maintained
- help higher education institutions and employers know what has been studied and assessed.

Aims

The Edexcel Advanced Subsidiary and Advanced GCE in Greek aims to encourage students to:

- develop an interest in, and enthusiasm for, language learning
- develop understanding of the language in a variety of contexts and genres
- communicate confidently, clearly and effectively in the language for a range of purposes
- develop awareness and understanding of the contemporary society, cultural background and heritage of countries or communities where the language is spoken
- consider their study of the language in a broader context.

The Edexcel Advanced Subsidiary and Advanced GCE in Greek enables students to:

- derive enjoyment and benefit from language learning
- acquire knowledge, skills and understanding for practical use, further study and/or employment
- communicate with speakers of the language
- take their place in a multilingual global society.

AS/A2 knowledge and understanding

The Advanced Subsidiary specification requires students to:

- read and respond to a variety of Greek-language written texts, including authentic sources, covering different contexts, registers, styles and genres*
- adapt their written Greek language appropriately for different situations and purposes
- use the Greek language accurately to express facts and ideas, and to present explanations, opinions and information in writing
- understand and apply the grammatical system and a range of structures of the Greek language as detailed in *Appendix 6: Grammar lists*
- transfer meaning from Greek into English and/or vice versa.
- In addition, Advanced GCE specification requires students to:
 - use the Greek language to present viewpoints, develop arguments, analyse and evaluate in writing
 - understand and apply the grammatical system and a range of structures in Greek as detailed in *Appendix 6: Grammar lists*
 - study aspects of the contemporary society, cultural background and heritage of one or more of the Greek-language countries or communities
 - transfer meaning from English into Greek, and/or vice versa. If one skill is not assessed at Advanced Subsidiary level it must be assessed at A2 level.

* Written Greek-language sources must include material that relates to the contemporary society, cultural background and heritage of one or more of the countries or communities where the language is spoken.

AS/A2 skills

- The knowledge and understanding requirements of this Advanced Subsidiary and Advanced GCE specification are inextricably linked to the two language skills of **reading and writing** in Greek in line with the requirements of the subject criteria.
- Although speaking and listening skills are not directly assessed, it is anticipated that these will be developed in the course of general teaching to support this specification.

C GCE Greek unit content

Unit 1 Understanding and Written Response in Greek 13

Unit 2 Understanding, Written Response and Research in Greek 19

Course structure

- Edexcel's GCE in Greek comprises two units and contains an Advanced Subsidiary.
- The Advanced Subsidiary GCE is the first half of the GCE course and consists of Unit 1. It may be awarded as a discrete qualification or contribute 50 per cent of the total Advanced GCE marks.
- The full Advanced GCE award consists of one AS unit (Unit 1), plus one A2 unit (Unit 2) which makes up the other 50 per cent of the Advanced GCE. Students wishing to take the full Advanced GCE must, therefore, complete both units.
- The structure of this qualification allows teachers to construct a course of study which can be taught and assessed either as:
 - ◆ distinct modules of teaching and learning with related units of assessment taken at appropriate stages during the course; or
 - ◆ a linear course which is assessed in its entirety at the end.

1.1 Unit description

This unit consists of **three** sections:

- Section A: Reading
- Section B: Translation
- Section C: Essay.

Students are required to convey their understanding of written Greek through a series of reading tasks. They also need to draw upon and apply their knowledge of Greek language, grammar and lexis to produce a short translation from Greek into English, as well as demonstrate an ability to manipulate Greek language in continuous writing.

Students will be expected to recognise and use Greek in a variety of contexts and in relation to the following general topic areas:

- Youth culture and concerns
- Lifestyle: health and fitness
- The world around us: travel, tourism, environmental issues and the Greek-speaking world
- Education and employment.

1.2 Assessment information

Format

The assessment for this unit has **three** sections.

Section A (35 marks)

Students will need to understand, retrieve and convey information from a short series of different Greek-language texts. They will be required to provide a mix of non-verbal and Greek-language responses. A maximum of 30 marks will be available in accordance with an assessment-specific mark scheme.

In addition, a maximum of five marks will be given for the quality of language produced in **one** of the questions. These marks will be awarded in accordance with the assessment criteria in Section 1.4.

Section B (9 marks)

Students will be assessed on their ability to transfer meaning from Greek into English. They will be required to apply their knowledge of Greek language, grammar and lexis to produce a short translation from Greek into English. A maximum of 9 marks will be awarded in accordance with a translation-specific mark scheme.

Section C (46 marks)

Students will write a 220-270 word essay, in Greek, in response to a short Greek-language stimulus and related bullet points. The assessment rewards learners for communicating relevant information effectively as well as for the quality of the Greek language produced.

All students for this unit will be assessed by Edexcel.

Preparation

Students should prepare for the assessments in this unit by having access to a variety of Greek-language reading sources including books, magazines, newspapers and the internet. As part of their Advanced Subsidiary, students should undertake regular reading, writing and transfer of meaning activities.

Time allocation

Students will have full control over the pace of assessment within the allocated time for this unit. They may answer the questions in any order of their choice.

The duration of this examination will be 2 hours and 45 minutes.

1.3 Content

Focus

This unit will feature questions drawn from a variety of sources but which all relate to the general topic areas below. However, these should be considered as different contexts in which students can write and understand Greek. *Detailed, specialist* Greek vocabulary or *detailed and specialist* knowledge of the general topic areas are **not** required.

Similarly, knowledge of the general topic areas in relation to Greek-speaking countries and communities will **not** be assessed.

General topic areas

- Youth culture and concerns
- Lifestyle: health and fitness
- The world around us: travel, tourism, environmental issues and the Greek-speaking world
- Education and employment

Linked subtopics

To inform teaching and learning, the following definitive list of linked subtopics has been produced for this unit.

Youth culture and concerns

- Music and fashion
- Technology (eg MP3/blogs/mobile phones/internet/games)
- Relationships (family/friendships and peer pressure)
- Drink, drugs, sex

Lifestyle: health and fitness

- Sport and exercise
- Food and diet
- Health issues (eg smoking, skin cancer, health services)

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

- Tourist information, travel and transport
- Weather (eg natural disasters, climate change)
- Pollution and recycling

Education and employment

- Education (schooling and higher education)
- Education policy and student issues
- The world of work (eg the changing work scene, job opportunities and unemployment)

What students need to learn

Students need to develop language skills that enable them to communicate effectively and confidently in writing (including vocalisation), to transfer meaning from Greek into English and to understand written Greek. Students will be expected to demonstrate knowledge, understanding and accurate application of the Greek language and the grammar structures listed for this specification. Please see *Appendix 6: Grammar lists*.

This unit is divided into **three** sections.

Section A (35 marks)

Students will be examined on their reading skills and will gain a maximum of 30 marks for responses to individual questions in accordance with an assessment-specific mark scheme.

In addition, up to five marks will be available for the quality of language produced in response to **one** of the questions.

The assessment criteria in Section 1.4 reward students for:

- **quality of language** — AO3 (5 marks).

Section B (9 marks)

Students will be assessed on their ability to transfer meaning from Greek into English. They are required to translate a short passage from Greek into English and will gain a maximum of 9 marks. This will primarily require students to apply their knowledge of Greek language, grammar and lexis (AO3). Work will be examined in accordance with a translation-specific mark scheme.

Section C (46 marks)

Students will be required to write about 220-270 words in Greek. The writing will be in the form of a report, article or email in response to a short Greek-language stimulus. Students will be expected to demonstrate an ability to write clearly, accurately and in the appropriate register. They will need to produce a written response that is relevant to the stimulus.

The assessment criteria in Section 1.4 reward students for:

- **content and response** — AO2 (28 marks)
- **quality of language** — AO3 (18 marks).

1.4 Assessment criteria

Section A

Mark	Quality of language (Short-answer questions) (A03)
1	Grammar and structure so inaccurate that communication only occasionally takes place.
2	Limited knowledge of grammar and structures with frequent errors even in basic language; communication often impeded.
3	Errors in grammar and structures, although these do not impede communication.
4	Grammar and structures generally accurate; communication almost always effective.
5	Grammar and structures very accurate; communication always effective.

Section C

Mark	Content and response (A02)
0	No rewardable material.
1-4	Task mostly misunderstood and answer barely relevant.
5-10	Task not fully grasped or developed; much irrelevance and/or repetition.
11-16	Task understood and some points developed satisfactorily; some omission and/or irrelevance.
17-22	Task understood and developed successfully.
23-28	Task fully grasped; answer wholly relevant; convincing and well developed.

Mark	Quality of language (A03)
0	No rewardable language.
1-3	Limited communication; highly inaccurate; language very basic with much repetition.
4-7	Some communication; language often inaccurate; limited variety of lexis and structures.
8-11	Satisfactory communication; basic language generally satisfactory; some attempt at variety of lexis and structures.
12-15	Good communication; good level of accuracy; generally successful use of a variety of lexis and structures.
16-18	Excellent communication; high level of accuracy; language almost always fluent, varied and appropriate.

2.1 Unit description

This unit consists of **three** sections:

- Section A: Reading
- Section B: Translation
- Section C: Essays on chosen topic(s) and/or text(s).

Students are required to demonstrate skills in advanced level Greek reading and in the transfer of meaning from English into Greek. To promote research and a greater knowledge and understanding of Greek culture and/or society, students must produce **two** Greek-language essays in response to questions related to chosen topic(s) and/or text(s).

Students will be expected to recognise and use Greek in a variety of contexts and in relation to the following general topic areas:

- Youth culture and concerns
- Lifestyle: health and fitness
- The world around us: travel, tourism, environmental issues and the Greek-speaking world
- Education and employment
- Customs, traditions, beliefs and religions
- National and international events: past, present and future
- Literature and the arts.

2.2 Assessment information

Format

The assessment for this unit has **three** sections.

Section A (14 marks)

Students will be required to read a Greek-language passage and to retrieve and convey information from this via a series of questions and answers in Greek. A maximum of 14 marks will be available in accordance with an assessment-specific mark scheme.

Section B (10 marks)

Students will be expected to undertake a short translation from English into Greek. They will be assessed on their ability to transfer meaning from an English-language passage into Greek. A maximum of 10 marks will be awarded in accordance with a translation-specific mark scheme.

Section C (56 marks)

Students must answer **two** questions, in Greek, that each relate to a topic or a text chosen from the prescribed list featured in Section 2.3 Content. The essays should relate to topic(s) and/or text(s) that students have studied in advance of the examination.

A choice of **two** questions will be offered for each of the prescribed topics and texts. Students will be expected to write no less than 250 and no more than 350 words in Greek. A maximum of 56 marks will be awarded across the two essays for their organisation of ideas, essay content and quality of language in accordance with the assessment criteria in Section 2.4.

All students for this unit will be assessed by Edexcel.

Preparation

Students should prepare for the assessments in this unit by reading extensively in Greek across a variety of sources including books, magazines, newspapers and the internet. As part of their A2 programme, they will need to carry out in-depth research and detailed study of **two** topics or texts (or **one** topic and **one** text) that they find particularly interesting.

Effective preparation for this unit should include study of different Greek-language **spoken** materials in addition to other printed and ICT derived resources.

Time allocation

Students will have full control over the pace of assessment within the allocated time for this unit. They may answer the questions in any order of their choice.

The duration of this examination will be 3 hours.

2.3 Content**Focus**

This unit will feature questions drawn from a variety of sources but which all relate to the general topic areas below. *Detailed, specialist* Greek vocabulary or *detailed and specialist* knowledge of the general topic areas is **not** required for the reading and translation sections of this unit. The topic(s) and/or text(s) chosen for Section C by the student, potentially in negotiation with his or her teacher, are an area where the student will be expected to develop an informed and broad understanding.

Printed materials used in the reading papers may relate to both the contemporary society and cultural heritage of Greek-speaking countries or communities. Sources used will be contemporary such as magazines, newspapers, the internet, reports, and books.

General topic areas

- Youth culture and concerns
- Lifestyle: health and fitness
- The world around us: travel, tourism, environmental issues and the Greek-speaking world
- Education and employment
- Customs, traditions, beliefs and religions
- National and international events: past, present and future
- Literature and the arts

Topics or texts for Section C

Students must choose **two** of the following topics or texts. Students may study a *text* and research a *topic*.

Topics

1. The history of Greece 1960-1974

a) The historical framework

- Political developments
- The role of monarchy
- The events leading up to the military coup of 1967
- The protagonists
- Opposition to the regime
- Relationship with the US and other countries
- The Fall of the Junta
- July 1974

b) The economy

- Standard of living
- Emigration
- Employment and economic policies

c) Arts and society

- Music, literature and film
- Daily life
- Urbanisation
- Television

2. History of Cyprus: from Crown colony to independence 1925-1960

a) The historical framework

- Political developments
- Opposition to British rule
- The October uprising
- Cyprus and the Second World War
- The demand for Enosis
- The EOKA campaign
- The events leading up to the declaration of independence

b) Colonial policy towards religion and education

- The relationship between the church and the colonial government
- The role of the church
- Educational policy and education laws (1929, 1931, 1935)

3. Cyprus or a region of Greece

The geography, economics and culture of **Cyprus** or the geography, economics and culture of **one** of the following areas of Greece:

- The Peloponnese

- Macedonia

- Epirus

- Crete

a) Geography

- Town and country

- Climate

- Ecology

- Landscape (coast, rivers, mountains etc)

b) Economy

- Industry, commerce, business

- Agriculture

- Animal husbandry

- Tourism

c) Culture

- Local and regional customs and festivals

- Landmarks, architecture, museums, archaeological sites

- Gastronomy and wine

4. Childhood and society in the Greek cinema

a) Ντίνος Δημόπουλος, Τα Δελφινάκια του Αμβρακικού (1993)

b) Κώστας Καπάκας, Peppermint (2000)

c) Πέννυ Παναγιωτοπούλου, Δύσκολοι Αποχαιρετισμοί: ο μπαμπάς μου (2002)

d) Τάσος Μπουλμέτης, Πολίτικη Κουζίνα (2003)

e) Ελισάβετ Χρονοπούλου, Ένα Τραγούδι δεν φτάνει (2003)

- The relationship between children and adults
- The importance of the social environment
- The historical framework
- Values
- Realism
- Technique

Texts

5. Κ. Καβάφη, Ποιήματα

Students will be expected to have studied the following poems:

- Το πρώτο σκαλί
- Ένας γέρος
- Ο Βασιλεύς Δημήτριος
- Περιμένοντας τους Βαρβάρους
- Η Πόλις
- Απολείπειν ο Θεός Αντώνιον
- Ιθάκη
- Αλεξανδρινοί Βασιλείς
- Όσο μπορείς
- Η Μάχη της Μαγνησίας
- Ιγνάτιου Τάφος
- Η διορία του Νέρωνος
- Αιμιλιανός Μονάη, Αλεξανδρεύς, 628-655 μ.Χ
- Μέρες του 1903
- Καισαρίων
- Θυμήσου Σώμα
- Απ' τις εννιά
- Ο ήλιος του Απογεύματος
- Νέοι της Σιδώνος (400 μ.Χ.)
- Δαρείος
- Η αρχή των
- Μελαγχολία του Ιάσονος Κλεάνδρου· ποιητού εν Κομμαγηνή· 595 μ.Χ.
- Ιουλιανός εν Νικομηδεία
- Εις Ιταλικήν Παραλίαν
- Η αρρώστεια του Κλείτου
- Άννα Δαλασσηνή

- Μέρες του 1896
- Εν Σπάρτη
- Μύρης Αλεξάνδρια, 340 μ.Χ.
- Ας φρόντιζαν

6. Γιώργος Ιωάννου, Η μόνη κληρονομιά

What students need to learn

Students will be expected to develop language skills that enable them to communicate effectively, accurately and confidently in Greek-language writing, to translate from English into Greek and to understand written Greek. They should be able to demonstrate knowledge, understanding and accurate application of the Greek language and the grammar structures listed for this specification. Please see *Appendix 6: Grammar lists*.

The unit is divided into **three** sections.

Section A (14 marks)

Students will be examined on their reading skills in this section and will be awarded a maximum of 14 marks in accordance with an assessment-specific mark scheme (AO2).

Section B (10 marks)

Students will be examined for transfer of meaning from English into Greek in accordance with a translation-specific mark scheme. The assessment focuses on the quality of language produced (AO3) and a maximum of ten marks are available.

Section C (56 marks)

To perform well in this section, students will need to acquire knowledge and understanding of Greek culture and/or society. They will need to demonstrate an ability to organise and develop their ideas on their chosen topics/texts and to show an ability to write accurately and effectively in Greek in response to a choice of essay titles. They will need to show evidence of independent judgement, to present and justify their points of view and to use the language of ideas and abstract concepts.

The assessment criteria in Section 2.4 reward students for:

- **content** — AO2 (26 marks [13 marks per essay])
- **organisation and development** — AO2 (20 marks [10 marks per essay])
- **quality of language** — AO3 (10 marks [5 marks per essay]).

2.4 Assessment criteria

Section C

Mark	Content (AO2)
0	No rewardable material.
1-2	Minimal knowledge of the topic/text is demonstrated. <ul style="list-style-type: none"> ■ The student has not addressed the question. ■ There is little correct factual information about the topic/text.
3-4	Limited knowledge of the topic/text is demonstrated. <ul style="list-style-type: none"> ■ The student has addressed the general topic area, but not the specific question. ■ There is some basic factual information about the topic/text.
5-7	Some knowledge of the topic/text is demonstrated. <ul style="list-style-type: none"> ■ The student has made at least one relevant point in response to the question: however, there is, no substantiation of this point(s). ■ The factual information about the topic/text is correct, but may be basic and/or irrelevant.
8-10	Good knowledge of topic/text is demonstrated. <ul style="list-style-type: none"> ■ The student has made several relevant points in response to the question; at least one of the points has been substantiated. ■ The factual information about the topic/text is correct and mostly relevant. ■ There may be some evidence of independent thought.
11-13	Excellent knowledge of topic/text is demonstrated. <ul style="list-style-type: none"> ■ The student has made several relevant points in response to the question; most of the points have been substantiated. ■ The factual information about the topic/text is correct, relevant, and well integrated into the essay. ■ There is evidence of a good degree of independent thought.

Mark	Organisation and development (AO2)
0	No rewardable organisation and development.
1-2	Minimal organisation and development; answer largely disorganised.
3-4	Limited organisation and development; structure lacks coherence.
5-6	Organisation and development not always logical and clear.
7-8	Organisation and development logical and clear.
9-10	Extremely clear and effective organisation and development of ideas.

Unit 2 Understanding, Written Response and Research in Greek

Mark	Quality of language (AO3)
0	No rewardable language.
1	Quality of language is poor. <ul style="list-style-type: none"> ■ Communication is only occasionally achieved. ■ Grammatical structures are basic, and often used incorrectly. ■ The vocabulary is often lacking or incorrect.
2	Quality of language is basic. <ul style="list-style-type: none"> ■ Communication is sometimes achieved at a basic level. ■ Grammatical structures are mainly AS ones, but are sometimes used correctly. ■ There is a limited range of vocabulary.
3	Quality of language is adequate. <ul style="list-style-type: none"> ■ Communication is achieved most of the time. ■ AS grammatical structures are mostly used correctly; there is some use of A2 structures, but there are errors in these. ■ There is an adequate range of vocabulary.
4	Quality of language is good. <ul style="list-style-type: none"> ■ Communication is achieved almost all of the time. ■ A good range of grammatical structures are used; many A2 structures are used correctly. ■ There is a good range of vocabulary, including some specialised terms relevant to the topic/text.
5	Quality of language is excellent. <ul style="list-style-type: none"> ■ Fluent and varied communication is achieved throughout. ■ A wide range of grammatical structures are used; most of these are correct. ■ There is an excellent range of vocabulary; the student knows many specialised terms relevant to the topic/text.

D Assessment and additional information

Assessment information

Assessment requirements	For a summary of assessment requirements and assessment objectives, see Section B, Specification overview.
Entering students for the examinations for this qualification	Details of how to enter students for the examinations for this qualification can be found in Edexcel's Information Manual, copies of which are sent to all examinations officers. The information can also be found on Edexcel's website (www.edexcel.com).
Resitting of units	<p>There is no limit to the number of times that a student may retake a unit prior to claiming certification for the qualification. The best available result for each contributing unit will count towards the final grade.</p> <p>After certification all unit results may be reused to count towards a new award. Students may re-enter for certification only if they have retaken at least one unit.</p> <p>Results of units held in the Edexcel unit bank have a shelf life limited only by the shelf life of this specification.</p>
Awarding and reporting	<p>The grading, awarding and certification of this qualification will comply with the requirements of the current GCSE/GCE Code of Practice for courses starting in September 2008, which is published by the Qualifications and Curriculum Authority. The AS qualification will be graded and certificated on a five-grade scale from A to E. The full GCE Advanced level will be graded on a six-point scale A* to E. Individual unit results will be reported.</p> <p>A pass in an Advanced Subsidiary subject is indicated by one of the five grades A, B, C, D, E of which grade A is the highest and grade E the lowest. A pass in an Advanced GCE subject is indicated by one of the six grades A*, A, B, C, D, E of which Grade A* is the highest and Grade E the lowest. To be awarded an A* students will need to achieve an A on the full GCE Advanced level qualification and an A* aggregate of the A2 units. Students whose level of achievement is below the minimum judged by Edexcel to be of sufficient standard to be recorded on a certificate will receive an unclassified U result.</p>

Performance descriptions

Performance descriptions give the minimum acceptable level for a grade. See *Appendix 1* for the performance descriptions for this subject.

Unit results

The minimum uniform marks required for each grade for each unit:

Unit 1

Unit grade	A	B	C	D	E
Maximum uniform mark = 100	80	70	60	50	40

Students who do not achieve the standard required for a grade E will receive a uniform mark in the range 0–39.

Unit 2

Unit grade	A	B	C	D	E
Maximum uniform mark = 100	80	70	60	50	40

Students who do not achieve the standard required for a grade E will receive a uniform mark in the range 0–39.

Qualification results

The minimum uniform marks required for each grade:

Advanced Subsidiary Cash-in code 8GK01

Qualification grade	A	B	C	D	E
Maximum uniform mark = 100	80	70	60	50	40

Students who do not achieve the standard required for a grade E will receive a uniform mark in the range 0–39.

Advanced GCE Cash-in code 9GK01

Qualification grade	A	B	C	D	E
Maximum uniform mark = 200	160	140	120	100	80

Students who do not achieve the standard required for a grade E will receive a uniform mark in the range 0–79.

Language of assessment

Assessment of this specification will be available in Greek although some responses in English will be required. Assessment materials will be published in Greek.

Quality of written communication

Students will be assessed on their ability to:

- write legibly, with accurate use of spelling, grammar and punctuation in order to make the meaning clear.
- At AS level, where English language responses are required, it is important that students produce these responses legibly and pay attention to spelling, punctuation and grammar to ensure effective communication.

Assessment objectives and weighting

		% in AS	% in A2	% in GCE
AO2	Understand and respond, in speech and writing, to written language.	75%	75%	75%
AO3	Show knowledge of and apply accurately the grammar and syntax prescribed in the specification.	25%	25%	25%
TOTAL		100%	100%	100%

Synoptic assessment

In synoptic assessment there should be a concentration on the quality of assessment to ensure that it encourages the development of the holistic understanding of the subject.

Synopticity requires students to connect knowledge, understanding and skills acquired in different parts of the Advanced GCE course.

Synoptic assessment in the context of Greek is naturally occurring and requires students to draw upon different skills within an assessment task. In Unit 2 the essays related to the student's chosen topic(s) and/or text(s) implicitly requires some reading as part of the student's preparation and research for this 'written' exercise. Knowledge of grammar structures is also not restricted to one skill area but is tested across skills and in both units.

Stretch and challenge

Students can be stretched and challenged in the A2 unit through the use of different assessment strategies. Some examples are given below.

Translation into Greek enables students to demonstrate an ability to manipulate complex language at an advanced level. They can draw on appropriate vocabulary and structures to produce a translation which is accurate and natural rather than pedestrian.

The topic or text essay (extended writing) enables students to demonstrate that they can produce fluent and relevant language at an advanced level. It can reveal use of complex language structures and comprehensive range of vocabulary. They can use this to convey opinions and express themselves well and accurately.

Additional information

Malpractice and plagiarism

For up-to-date advice on malpractice and plagiarism, please refer to the *Joint Council for Qualifications — Suspected Malpractice in Examinations: Policies and Procedures* document on the JCQ website www.jcq.org.uk.

Access arrangements and special requirements

Edexcel's policy on access arrangements and special considerations for GCE, GCSE, and Entry Level aims to enhance access to the qualifications for learners with disabilities and other difficulties (as defined by the Disability Discrimination Act 1995 and the amendments to the Act) without compromising the assessment of skills, knowledge, understanding or competence.

Please see the Edexcel website (www.edexcel.com) for:

- the JCQ policy Access Arrangements and Special Considerations, Regulations and Guidance Relating to Candidates who are Eligible for Adjustments in Examinations
- the forms to submit for requests for access arrangements and special considerations
- dates for submission of the forms.

Requests for access arrangements and special considerations must be addressed to:

Special Requirements
Edexcel
One90 High Holborn
London WC1V 7BH

Disability Discrimination Act	Please see <i>Appendix 8</i> for the Advanced GCE in Greek Disability Discrimination Act information.
Prior learning and progression	<p>Prior learning</p> <p>Students who would benefit most from studying a GCE in Greek are likely to have Level 2 qualification such as a GCSE in Greek at grades A*–C or other relevant prior learning.</p> <p>Progression</p> <p>This qualification supports progression into further and higher education, training or employment. It provides a suitable foundation for specialist linguists wishing to study Greek at a higher level, those wishing to combine language study with other disciplines at higher level and those considering other qualifications without a language focus.</p>
Combinations of entry	There are no forbidden combinations.
Student recruitment	<p>Edexcel's access policy concerning recruitment to our qualifications is that:</p> <ul style="list-style-type: none"> ■ they must be available to anyone who is capable of reaching the required standard ■ they must be free from barriers that restrict access and progression ■ equal opportunities exist for all students.

Key skills

This specification provides opportunities for developing and generating evidence for assessing the key skills listed below:

- communication
- information and communication technology
- improving own learning and performance
- working with others.

Teachers should note that assessment of the key skill of communication must be in English and that, although foreign language study presents an opportunity to develop communication skills, assessment of this key skill in a foreign language is not permitted.

Further details are available in *Appendices 2 and 3*.

This qualification will be mapped to functional skills once they are finalised. Information will be available on our website (www.edexcel.com/gce2008) at a later date.

The wider curriculum

This qualification provides opportunities for developing an understanding of spiritual, moral, ethical, social and cultural issues, together with an awareness of citizenship, environmental issues, health and safety considerations, and European developments consistent with relevant international agreements appropriate as applied to Greek. *Appendix 4: Wider curriculum* maps the opportunities available.

Edexcel publications

Printed copies of publications such as specifications, examiners' reports and mark schemes can be obtained from:

Edexcel Publications
Adamsway
Mansfield
Notts NG18 4FN

Telephone: 01623 467467
Fax: 01623 450481
Email: publications@linney.com
Website: www.edexcel.com

Support

Edexcel support services

Edexcel has a wide range of support services to help you implement this qualification successfully.

ResultsPlus — ResultsPlus is a new application launched by Edexcel to help subject teachers, senior management teams, and students by providing detailed analysis of examination performance. Reports that compare performance between subjects, classes, your centre and similar centres can be generated in 'one-click'. Skills maps that show performance according to the specification topic being tested are available for some subjects. For further information about which subjects will be analysed through ResultsPlus, and for information on how to access and use the service, please visit www.edexcel.com/resultsplus

Ask the Expert — Ask the Expert is a new service, launched in 2007, that provides direct email access to senior subject specialists who will be able to answer any questions you might have about this or any other specification. All of our specialists are senior examiners, moderators or verifiers and they will answer your email personally. You can read a biography for all of them and learn more about this unique service on our website at www.edexcel.com/asktheexpert.

Ask Edexcel — Ask Edexcel is Edexcel’s online question and answer service. You can access it at www.edexcel.com/ask or by going to the main website and selecting the Ask Edexcel menu item on the left.

The service allows you to search through a database of thousands of questions and answers on everything Edexcel offers. If you don’t find an answer to your question, you can choose to submit it straight to us. One of our customer services team will log your query, find an answer and send it to you. They’ll also consider adding it to the database if appropriate. This way the volume of helpful information that can be accessed via the service is growing all the time.

Examzone — The examzone site is aimed at students sitting external examinations and gives information on revision, advice from examiners and guidance on results, including re-marking, re-sitting and progression opportunities. Further services for students — many of which will also be of interest to parents — will be available in the near future. Links to this site can be found on the main homepage at www.edexcel.com.

Training

A programme of professional development and training courses, covering various aspects of the specification and examination, will be arranged by Edexcel each year on a regional basis. Full details can be obtained from:

Training from Edexcel
Edexcel
One90 High Holborn
London WC1V 7BH

Telephone: 0844 576 0025
Fax: 0845 359 1909
Email: trainingbookings@edexcel.com
Website: www.edexcel.com

F Appendices

Appendix 1 Performance descriptions	41
Appendix 2 Key skills mapping	47
Appendix 3 Key skills development	49
Appendix 4 Wider curriculum	53
Appendix 5 Codes	55
Appendix 6 Grammar lists	57
Appendix 7 Further resources and support	61
Appendix 8 Disability Discrimination Act	65

Introduction

Performance descriptions have been created for all GCE subjects. They describe the learning outcomes and levels of attainment likely to be demonstrated by a representative candidate performing at the A/B and E/U boundaries for AS and A2.

In practice most candidates will show uneven profiles across the attainments listed, with strengths in some areas compensating in the award process for weaknesses or omissions elsewhere. Performance descriptions illustrate expectations at the A/B and E/U boundaries of the AS and A2 as a whole; they have not been written at unit level.

Grade A/B and E/U boundaries should be set using professional judgement. The judgement should reflect the quality of candidates' work, informed by the available technical and statistical evidence. Performance descriptions are designed to assist examiners in exercising their professional judgement. They should be interpreted and applied in the context of individual specifications and their associated units. However, performance descriptions are not designed to define the content of specifications and units.

The requirement for all AS and A level specifications to assess candidates' quality of written communication will be met through one or more of the assessment objectives.

The performance descriptions have been produced by the regulatory authorities in collaboration with the awarding bodies.

AS performance descriptions for Modern Foreign Languages

	Assessment objective 2	Assessment objective 3
Assessment objectives	Understand and respond, in speech and writing, to written language. ²	Show knowledge of and apply accurately the grammar and syntax prescribed in the specification.
	² Understand and respond in speech to written language may not apply to the specifications for certain languages, subject to an agreement with the regulatory authorities.	
A/B boundary performance descriptions	<p>In the context of materials appropriate to the AS specification, candidates characteristically:</p> <ul style="list-style-type: none"> a show a clear understanding of a range of written texts b understand the main points and details, including points of view. c are able to infer meaning with only a few omissions d are able to develop their ideas, and express points of view, with some appropriate justification e respond readily and fluently and take the initiative (<i>speaking</i>) f have generally accurate pronunciation and intonation (<i>speaking</i>) g show the ability to organise and structure their response coherently (<i>writing</i>) h offer relevant information which addresses the requirements of the task (<i>writing</i>). 	<p>In the context of grammar and syntax listed in the AS specification, candidates characteristically:</p> <ul style="list-style-type: none"> a make effective use of a range of vocabulary and structures appropriate to the task. b The deployment of grammar, syntax and morphology is generally accurate. c are able to manipulate language appropriately when required.

	Assessment objective 2	Assessment objective 3
E/U boundary performance descriptions	<p>In the context of materials appropriate to the AS specification, candidates characteristically:</p> <ul style="list-style-type: none"> a show some understanding of straightforward written texts, but experience difficulties with more complex and abstract language b understand some of the main points and details, including limited points of view c have a limited ability to infer meaning where appropriate to the task d are able to convey some basic information when transferring meaning e may be hesitant in their response and their fluency is mostly confined to pre-learnt material. Their target language performance maybe influenced by their first language (<i>speaking</i>) f may have some difficulty communicating factual information, narrating events and expressing basic points of view in response to the task set, and do not always address the requirements of the task (<i>writing</i>) g show some ability to structure and organise their response where appropriate. 	<p>In the context of grammar and syntax listed in the AS specification, candidates characteristically:</p> <ul style="list-style-type: none"> a use a restricted range of vocabulary and structures b have language characterised by frequent errors in grammar, syntax and morphology c may be influenced by the first language. d demonstrate a very limited ability to manipulate language where required.

A2 performance descriptions for Modern Foreign Languages

	Assessment objective 2	Assessment objective 3
Assessment objectives	Understand and respond, in speech and writing to written language. ²	Show knowledge of and apply accurately the grammar and syntax prescribed in the specification.
	² Understand and respond in speech to written language may not apply to specifications for certain languages, subject to an agreement with the regulatory authorities	
A/B boundary performance descriptions	<p>In the context of materials appropriate to the A level specification, candidates characteristically:</p> <ul style="list-style-type: none"> a show a clear understanding of a range of written texts b understand the main points and details, including points of view, and are able to infer meaning c demonstrate an ability to infer meaning d are able to transfer meaning with only minor omissions e are able to develop their ideas, and express and justify points of view effectively f respond readily and fluently and take the initiative (<i>speaking</i>) g have generally accurate pronunciation and intonation (<i>speaking</i>) h are able to deal appropriately with unpredictable elements (<i>speaking</i>) i show the ability to organise and structure their response coherently (<i>writing</i>). 	<p>In the context of materials appropriate to the A level specification candidates characteristically:</p> <ul style="list-style-type: none"> a make effective use of a wide range of vocabulary and a variety of complex structures as appropriate. b predominantly use grammar, syntax and morphology in an accurate way c are able to manipulate language accurately and appropriately where required.

	Assessment objective 2	Assessment objective 3
E/U boundary performance descriptions	<p>In the context of materials appropriate to the A level specification, candidates characteristically:</p> <ul style="list-style-type: none"> a show some understanding of a range of written texts, usually straightforward, but may experience difficulty with more complex and abstract language b understand some of the main points and details, including basic points of view c demonstrate a limited ability to infer meaning, where appropriate, to the task d are able to convey the basic information when transferring meaning e may be hesitant in their response and their fluency is mostly confined to pre-learnt material. Their target language performance may be influenced by their first language (<i>speaking</i>) f may have some difficulty communicating factual information, narrative events and expressing basic points of view in response to the task set and do not always address the requirements of the task appropriately g show some ability of structure and organise their response, where appropriate. 	<p>In the context of grammar and syntax listed in the A level specification, candidates characteristically:</p> <ul style="list-style-type: none"> a use a restricted range of vocabulary and structures. The deployment of grammar, syntax and morphology contains frequent error and may be influenced by their first language. b demonstrate a very limited ability to manipulate language correctly when required.

Appendix 2 Key skills mapping

Key skills (Level 3)	Unit 1	Unit 2
Communication		
C3.1a	✓	✓
C3.1b	✓	✓
C3.2		✓
C3.3		✓
Information and communication technology		
ICT3.1	✓	✓
ICT3.2	✓	✓
ICT3.3		✓
Improving own learning and performance		
LP3.1	✓	✓
LP3.2	✓	✓
LP3.3	✓	✓
Working with others		
WO3.1	✓	✓
WO3.2	✓	✓
WO3.3	✓	✓

Appendix 3 Key skills development

Achievement of key skills is not a requirement of this qualification but it is encouraged. Suggestions for opportunities for the generation of Level 3 key skill evidence are given here.

Communication — Level 3

Teachers should note that assessment of the key skill of communication must be in English, Irish or Welsh and that, although foreign language study clearly presents opportunities to develop skills in communication, assessment in the foreign language is not appropriate. For this specification, all key skills — communication evidence must be in English.

Key skills portfolio evidence requirement		AS/A2 unit	Opportunities for development or internal assessment
C3.1a	Take part in a group discussion.	Both units	Students to choose any topic related to one of the general topic areas for group/class discussion. Students would need to undertake some preparation and research so that they could contribute and present their views effectively. NB: The preparation for the above would also help develop reading and writing skills. This could form the basis of a video/podcast production and link to written work.
C3.1b	Make a formal presentation of at least eight minutes using an image or other support material.	Both units	Students to give a PowerPoint presentation (with imported visuals) on a topic or issue of their choice. NB: Above activities could form the basis of a video/podcast production and link to written work.
C3.2	Read and synthesise information from at least two documents about the same subject. Each document must be a minimum of 1000 words long.	Unit 2	Classroom-based research assignments to support students studying and researching their chosen topic(s) and/or text(s). Students would need to undertake extensive reading across a range of written materials in Greek and select appropriate information for their notes. The Unit 2 topic or text essay would enable students to show their ability to summarise findings from their reading as well as express their feelings and attitudes. NB: It is expected that students will consult a range of written sources of information including newspapers, magazines and books. Sources may also be internet-derived.
C3.3	Write two different types of documents, each one giving different information about complex subjects. One document must be at least 1000 words long.	Unit 2	Students to undertake different types of Greek-language writing exercises (eg prose translation exercises and extended essays).

Information and communication technology — Level 3

Key skills portfolio evidence requirement		AS/A2 unit	Opportunities for development or internal assessment
ICT3.1	Search for information, using different sources, and multiple search criteria in at least one case.	Both units	Students undertake classroom-based research for information on specific topics/issues. They will usually need to select different research criteria in order to gain comprehensive notes. Resources consulted could include different media, eg the internet, CDs, film, television etc. This research will promote the development of reading skills in addition to supporting preparation for written work.
ICT3.2	Enter and develop the information and derive new information.	Both units	General classroom based research activities: students to explore and enhance information that they have located and recorded through addition of personal opinions, comparison and informed conclusions. Resources consulted could involve different media, including the internet, CDs, film, television etc. This activity would support reading skills in addition to supporting preparation for written work.
ICT3.3	Present combined information such as text with image, text with number, image with number.	Unit 2	Students to give a PowerPoint presentation (with imported numerical data/graphs etc) on a topic or issue of their choice — useful preparation for Unit 2 topic or text-based research.

Improving own learning and performance — Level 3

Key skills portfolio evidence requirement		AS/A2 unit	Opportunities for development or internal assessment
LP3.1	Set targets using information from appropriate people and plan how these will be met.	Both units	Setting individual learning plans, discussing the focus of work and potential targets for improvement with teacher(s). Planning and undertaking group assignments, eg projects reliant on input from different individuals.
LP3.2	Take responsibility for your learning, using your plan to help meet targets and improve your performance.	Both units	Revisiting individual learning plans and targets for improvement with teacher(s). Identification of areas for improvement and agreement to an appropriate action plan if appropriate.
LP3.3	Review progress and establish evidence of your achievements.	Both units	Revisiting individual learning plans and targets for improvement to identify and acknowledge progress made.

Working with others — Level 3

Key skills portfolio evidence requirement		AS/A2 unit	Opportunities for development or internal assessment
WO3.1	Plan work with others.	Both units	Group work, eg deciding a common focus for research investigations. Discussion of content for a research questionnaire, video or drama project.
WO3.2	Seek to develop co-operation and check progress towards your agreed objectives.	Both units	Preparation, and ongoing review, of research linked to pair or group work. This necessitates reaching a common agreement on ways of enhancing and improving content and would involve seeking guidance from the teacher(s). Production of research questionnaires, video or drama project with inbuilt opportunities to review the content and quality of work.
WO3.3	Review work with others and agree ways of improving collaborative work in the future.	Both units	Review final research work and, potentially, identify how the group work could have been improved. Review completed research questionnaires, video or drama project and, potentially, identify how the group work element could have been improved.

Signposting

Issue	Unit 1	Unit 2
Spiritual	✓	✓
Moral	✓	✓
Ethical	✓	✓
Social	✓	✓
Cultural	✓	✓
Citizenship	✓	✓
Environmental	✓	✓
European initiatives	✓	✓
Health and safety	✓	✓

In addition to the acquisition of knowledge about language structures and the development of practical language skills, effective language learning involves a promotion of cultural understanding. This specification requires students to consider a range of topics, issues and different aspects of target-language culture and to give their views and express opinions on these. Consequently, the specification and linked classroom studies should give learners many opportunities to relate their language study to all of the listed 'issues'.

Development suggestions

Issue	AS/A2 units	Opportunities for development or internal assessment
Spiritual	Both units	<ul style="list-style-type: none"> A student may wish to explore the spiritual dimension of a Greek-language novel or film as part of research linked to one of the general topic areas.
Moral	Both units	<ul style="list-style-type: none"> In preparation for written work, a student discusses an issue on 'peer pressures' and may make reference to moral tensions that some young adults experience.
Ethical	Both units	<ul style="list-style-type: none"> Students could be exposed to a reading passage that refers to 'fair trade' fashion.
Social	Both units	<ul style="list-style-type: none"> In their chosen topic or text essay research, a student may refer to the social conditions associated with a particular period of Greek history.
Cultural	Both units	<ul style="list-style-type: none"> Students could undertake a translation exercise linked to a particular aspect of Greek arts.
Citizenship	Both units	<ul style="list-style-type: none"> A student might encounter links to citizenship concerns when reading a short passage on immigrant workers.
Environmental	Both units	<ul style="list-style-type: none"> Students could be exposed to a written stimulus on recycling.
European initiatives	Both units	<ul style="list-style-type: none"> A student may read a passage on the expansion of the European Union and its impact on a Greek-speaking country.
Health and safety	Both units	<ul style="list-style-type: none"> A student might consider health and safety concerns if writing an essay linked to a stimulus on smoking or alcohol abuse in public places.

Type of code	Use of code	Code number
National classification codes	Every qualification is assigned to a national classification code indicating the subject area to which it belongs. Centres should be aware that students who enter for more than one GCE qualification with the same classification code will have only one grade (the highest) counted for the purpose of the school and college performance tables.	5710
National Qualifications Framework (NQF) codes	Each qualification title is allocated a QCA National Qualifications Framework (NQF) code. The QCA National Qualifications Framework (NQF) code is known as a Qualification Accreditation Number (QAN). This is the code that features in the DfES Funding Schedule, Sections 96 and 97, and is to be used for all qualification funding purposes. The QCA QAN is the number that will appear on the student's final certification documentation.	The QANs for the qualifications in this publication are: AS — 500/2441/3 Advanced GCE — 500/2313/5
Unit codes	Each unit is assigned a unit code. This unit code is used as an entry code to indicate that a student wishes to take the assessment for that unit. Centres will need to use the entry codes only when entering students for their examination.	Unit 1 — 6GK01 Unit 2 — 6GK02
Cash in codes	The cash-in code is used as an entry code to aggregate the student's unit scores to obtain the overall grade for the qualification. Centres will need to use the entry codes only when entering students for their qualification.	AS — 8GK01 Advanced GCE — 9GK01
Entry codes	The entry codes are used to: 1 enter a student for the assessment of a unit 2 aggregate the student's unit scores to obtain the overall grade for the qualification.	Please refer to the Edexcel Information Manual available on the Edexcel website.

Advanced Subsidiary and A2 level students will be expected to have studied the grammatical system and structures of the language during their course. In the examination they will be required to actively and accurately use grammar and structures appropriate to the tasks set, drawn from the following lists. The lists are divided into Advanced Subsidiary and A2 level. The examples in italics are indicative, not exclusive.

Greek: Advanced Subsidiary Level

Nouns

Gender and case systems singular and plural forms of parasyllabic nouns, including the following.

Nouns in *-η* with plural in *-εις* (η κυβέρνηση)

Nouns of common gender (ο/η συγγενής)

Neuter nouns in *-ος* (το λάθος)

Gender and case systems singular and plural forms of imparisyllabic nouns, including the following

Nouns ending in *-ας* (ο μπελάς), *-ης* (ο ταξιτζής), *-ού* (η γλωσσού)

Adjectives

Agreement

Adjectival endings and their case, singular and plural forms, including adjectives in:

-ος, -ια, -ό (eg γλυκός)

-ύς, -εία, -ύ (eg ευθύς)

-ης, ης, -ές (eg ειλικρινής)

Comparison of Adjectives including common irregular forms (eg ελάχιστος, άριστος)

Adverbs

Adverbs of time, manner, degree and place including:

Adverbs in -ως (eg διαρκώς)

Common irregular comparative and superlative forms (eg ιδιαίτερα)

Pronouns

Gender and Case, singular and plural forms, including:

Determiners (eg δικός μου)

Reflexive forms (eg ο εαυτός μου)

The universal pronouns καθένας and καθετί

Numerals

Cardinal and Ordinal numerals and their declension, when appropriate.

Verbs

Conjugation of Paroxytone and Oxytone regular verbs, common irregular verbs and contracted verbs in the Active Voice, in the following tenses of the Indicative:

- present
- imperfect
- simple past
- simple future
- continuous future
- conditional
- present perfect
- pluperfect

Conjugation of Paroxytone and Oxytone regular verbs, common irregular verbs contracted verbs and common deponent verbs in The Passive Voice, in the following tenses of the Indicative:

- present
- imperfect
- simple past
- simple future
- continuous future
- conditional
- present perfect
- pluperfect

Conditional constructions indicating:

- factual conditions (αν δεν ξέρω, ρωτάω)
- suppositional conditions (αν ερχόσουν, θα περνούσες καλά)

The Imperative in the Active and Passive Voice

The Subjunctive in the Active and Passive Voice

Gerund (-οντας, -ώντας)

Greek: A2 Level

All grammar and structures listed for Advanced Subsidiary, plus:

Nouns

Masculine nouns in -έας (ο τομέας)

Neuter nouns in -ς (το κρέας, το φως, το γεγονός)

Neuter nouns in -ν (το παν, το ενδιαφέρον)

Verbs

Conjugation of regular and common irregular verbs in the Future Perfect and Conditional Perfect in the Active and Passive Voice.

Common Participles (eg εργαζόμενος, ενωμένος, λυπημένος, φοβισμένος)

Conditional constructions indicating:

Counterfactual conditions (αν είχες έρθει, θα τον είχες δει)

Bibliographies

Topics

1. The history of Greece 1960-1974

- Clogg, Richard, *Συνοπτική ιστορία της Ελλάδας*, Αθήνα 2003
- Βερέμης, Θάνος, *Ελλάς, Η σύγχρονη συνέχεια απο το 1821 μέχρι σήμερα*, Αθήνα 2006
- Μπρισίμη, Μαράκη, Ειρήνη, *Ένας Αιώνας Ελλάδα, Μια διαφορετική προσέγγιση στη Σχολική ιστορία*, Αθήνα 2000

2. History of Cyprus: from Crown colony to independence 1925-1960

- *Ιστορία της Κύπρου, Μεσαιωνική-Νεότερη.*
- Εκδοση του Υπουργείου Παιδείας, Διεύθυνση Μέσης Εκπαίδευσης, 1992
- Παντελή, Σ. *Νέα Ιστορία της Κύπρου*, Αθήνα 1984
- Τενεκίδη, Γ. Και άλλοι, *Κύπρος Ιστορία, προβλήματα και αγώνες του λαού της*, Αθήνα 1981

3. Cyprus or a region of Greece

- Καρούζη, Γ, *Σύγχρονη Γεωγραφία της Κύπρου*, Λευκωσία 1997
- Αναγνώστου, Βασίλης, *Γεωγραφία Ελλάδας*, Αθήνα Gutenberg
- www.geocities.com/world_greek_geografia/start.htm
- <http://el.wikipedia.org>

4. Childhood and society in the Greek cinema

- Σολδάτος, Γιάννης, *Ένας Αιώνας Ελληνικός Κινηματογράφος, 1970-2000*, Αθήνα 2000
- www.gfc.gr/index.asp
- <http://el.wikipedia.org>

Texts

5. Καβάφης, Κωνσταντίνος, *Ποιήματα*, Αθήνα 2004

6. Ιωάννου, Γιώργος, *Η μόνη Κληρονομιά*, Αθήνα 1982

Useful websites

www.edexcel.com/gce2008

www.culture.gr

www.hellenicbookservice.com

Other support

ALL (Association for Language Learning)
150 Railway Terrace
Rugby CV21 3HN
Telephone: 01788 546 443
Fax: 01788 544 149

Centre for Information on Language Teaching (CILT)
20 Bedfordbury
London WC2N 4LB
Telephone: 020 7379 5101

European Schoolbooks Ltd
The Runnings
Cheltenham GL51 9PQ
Telephone: 01242 245252

Grant and Cutler Ltd
55–57 Great Marlborough Street
London W1F 7AY
Telephone: 020 7734 2012

Zeno Booksellers
57A Nether Street
London N12 7NP

Dictionaries

Babinotis G — *Lexiko tis neas ellinikis glossas* (Athens: Kentro Lexikologias, 1998)

Fytrakis T — *Elliniko lexiko* (Athens: Armonia, 1989)

Kriaras E — *Lexiko tis synchronis ellinikis dimotikis glossas* (Athens: Ediotiki Athinon, 1995)

Oxford English-Greek Learner's Dictionary (Oxford, 1998)

The Pocket Oxford Greek Dictionary (English-Greek, Greek-English) (Stavropoulos, 1995)

AS/A levels often require assessment of a broad range of competences. This is because they are general qualifications and, as such, prepare candidates for a wide range of occupations and higher level courses.

The revised AS/A level qualification and subject criteria were reviewed to identify whether any of the competences required by the subject presented a potential barrier to any disabled candidates. If this was the case, the situation was reviewed again to ensure that such competences were included only where essential to the subject. The findings of this process were discussed with disability groups and with disabled people.

Reasonable adjustments are made for disabled candidates in order to enable them to access the assessments. For this reason, very few candidates will have a complete barrier to any part of the assessment. For information on reasonable adjustments please see the Edexcel website (www.edexcel.com).

Candidates who are still unable to access a significant part of the assessment, even after exploring all possibilities through reasonable adjustments, may still be able to receive an award. They would be given a grade on the parts of the assessment they have taken and there would be an indication on their certificate that not all of the competencies have been addressed. This will be kept under review and may be amended in the future.

A level Greek requires assessment of the skills of speaking, listening, reading and writing. Some candidates may have difficulty in accessing aspects of the assessment, where reasonable adjustments cannot be applied, as follows:

- Speaking — some candidates with a speech impairment
- Listening — some candidates with a hearing impairment and who cannot lip read
- Reading — some candidates with a visual impairment who cannot read Braille.

Edexcel, a Pearson company, is the UK's largest awarding body, offering academic and vocational qualifications and testing to more than 25,000 schools, colleges, employers and other places of learning in the UK and in over 100 countries worldwide. Qualifications include GCSE, AS and A Level, NVQ and our BTEC suite of vocational qualifications from entry level to BTEC Higher National Diplomas, recognised by employers and higher education institutions worldwide.

We deliver 9.4 million exam scripts each year, with more than 90% of exam papers marked onscreen annually. As part of Pearson, Edexcel continues to invest in cutting-edge technology that has revolutionised the examinations and assessment system. This includes the ability to provide detailed performance data to teachers and students which helps to raise attainment.

This specification is Issue 2. Key changes are sidelined. We will inform centres of any changes to this issue. The latest issue can be found on the Edexcel website: www.edexcel.com

Acknowledgements

This specification has been produced by Edexcel on the basis of consultation with teachers, examiners, consultants and other interested parties. Edexcel acknowledges its indebtedness to all those who contributed their time and expertise to the development of Advanced Subsidiary/Advanced GCE specifications.

References to third-party material made in this specification are made in good faith. Edexcel does not endorse, approve or accept responsibility for the content of materials, which may be subject to change, or any opinions expressed therein. (Material may include textbooks, journals, magazines and other publications and websites.)

Authorised by Roger Beard
Prepared by Alistair Drewery

Publications code UA024846

All the material in this publication is copyright
© Edexcel Limited 2010

Further copies of this publication are available from
Edexcel Publications, Adamsway, Mansfield, Notts, NG18 4FN

Telephone: 01623 467467
Fax: 01623 450481
Email: publications@linney.com

Publication code UA024846 May 2010

For more information on Edexcel and BTEC qualifications please visit our website:
www.edexcel.com

Edexcel Limited. Registered in England and Wales No. 4496750
Registered Office: One90 High Holborn, London WC1V 7BH. VAT Reg No 780 0898 07

Ofqual
.....

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

Rewarding Learning