

A

GCE AS/A level

1221/01-A

GERMAN – GN1

ORAL – TOPIC-BASED CONVERSATION

Card A

2012

Information for Candidates

Candidates will be allowed a period of 15 minutes to prepare the 2 cards (A and B). Brief notes may be made on a separate sheet of paper (NOT on the cards) and these, and the cards, will be handed to the examiner at the end of the examination.

No dictionaries are allowed.

A1

Urlaub am Strand

Aktivurlaub mit Windsurfen...

...oder faulenzten am Strand

Überlege dir die folgenden Fragen:

Welche Unterschiede gibt es zwischen diesen beiden Bildern?
Welche Art von Urlaub findest du besser, und warum?
Wie wichtig ist Urlaub deiner Meinung nach und warum?

A

GCE AS/A level

1221/01-B

GERMAN – GN1

ORAL – TOPIC-BASED CONVERSATION

Card A

2012

Information for Candidates

Candidates will be allowed a period of 15 minutes to prepare the 2 cards (A and B). Brief notes may be made on a separate sheet of paper (NOT on the cards) and these, and the cards, will be handed to the examiner at the end of the examination.

No dictionaries are allowed.

A2

Traditionen

Neujahrsfeuerwerk in London

Neujahrsschwimmer in Berlin

Überlege dir die folgenden Fragen:

Wie verschieden feiern die Menschen auf diesen beiden Bildern das neue Jahr?
Wie denkst du über diese und andere Traditionen, und wie populär sind sie?
Welche Rolle spielen Traditionen für dich, für andere, und für die Gesellschaft heute?

A

GCE AS/A level

1221/01-C

GERMAN – GN1

ORAL – TOPIC-BASED CONVERSATION

Card A

2012

Information for Candidates

Candidates will be allowed a period of 15 minutes to prepare the 2 cards (A and B). Brief notes may be made on a separate sheet of paper (NOT on the cards) and these, and the cards, will be handed to the examiner at the end of the examination.

No dictionaries are allowed.

A3

Reisen - mal so, mal so

Die Freiheit der Luft

Die Freiheit der Straße

Überlege dir die folgenden Fragen:

Wie verschieden sind diese beiden Bilder?

Welche Art zu reisen findest du besser, und welche Vor- und Nachteile gibt es?

Wie denkst du über Tourismus und Reisen allgemein?

A

GCE AS/A level

1221/01-D

GERMAN – GN1

ORAL – TOPIC-BASED CONVERSATION

Card A

2012

Information for Candidates

Candidates will be allowed a period of 15 minutes to prepare the 2 cards (A and B). Brief notes may be made on a separate sheet of paper (NOT on the cards) and these, and the cards, will be handed to the examiner at the end of the examination.

No dictionaries are allowed.

A4**Bier oder Schokolade?**

- Uschi: Ich trinke keinen Alkohol, denn ich will gesund bleiben. Deshalb finde ich es gut, dass die Regierung den Alkohol so teuer macht.
- Klaus: Ungesund ist Alkohol nur, wenn man zu viel davon trinkt. Pommes und Schokolade sind auch ungesund, und die sind nicht teuer. Das ist unfair. Ich mag keine Pommes aber ich trinke manchmal gern ein Bier.

Überlege dir die folgenden Fragen:

- Wie verschieden denken die beiden jungen Leute darüber, was gesund ist oder nicht?
Welche Rolle soll die Regierung spielen, wenn es um unsere Gesundheit geht?
Wie denkst du persönlich über Alkohol, Drogen und ungesunde Lebensmittel?

A

GCE AS/A level

1221/01-E

GERMAN – GN1

ORAL – TOPIC-BASED CONVERSATION

Card A

2012

Information for Candidates

Candidates will be allowed a period of 15 minutes to prepare the 2 cards (A and B). Brief notes may be made on a separate sheet of paper (NOT on the cards) and these, and the cards, will be handed to the examiner at the end of the examination.

No dictionaries are allowed.

A5**Zweimal Sport?**

- Hanna: Ich bin jetzt Mitglied im Fitness-Center im Seehof-Hotel. Das kostet zwar 120 Euro im Monat, aber weil es so teuer ist, gehe ich jetzt fast jeden Morgen vor dem Frühstück eine Stunde schwimmen.
- Felix: Ich gehe jeden Morgen mit unserem Hund spazieren. Das ist mein Sport, und er kostet nichts. Alles andere ist mir zu anstrengend.

Überlege dir die folgenden Fragen:

- Wie verschieden beginnen die beiden jungen Leute ihren Tag?
Wie denken die beiden über Sport und wie wichtig ist er für sie?
Welche Rolle spielt Sport heute für den Einzelnen und für die Gesellschaft?

A

GCE AS/A level

1221/01-F

GERMAN – GN1

ORAL – TOPIC-BASED CONVERSATION

Card A

2012

Information for Candidates

Candidates will be allowed a period of 15 minutes to prepare the 2 cards (A and B). Brief notes may be made on a separate sheet of paper (NOT on the cards) and these, and the cards, will be handed to the examiner at the end of the examination.

No dictionaries are allowed.

A6

Reisen: Mit oder ohne Rucksack?

Lisa: Wir fahren mit der Klasse 10 Tage in den Thüringer Wald. Viel Gepäck kann ich nicht mitnehmen, denn wir wollen von einer Jugendherberge zur anderen wandern. Das wird sicher toll.

Florian: Das wäre mir zu anstrengend. Und wenn's regnet? Meine Klasse fährt für eine Woche an die Ostsee, und wir bleiben in einem kleinen Hotel. Das ist bequemer.

Überlege dir die folgenden Fragen:

Wie verschieden sind die Fahrten, die Lisa und Florian mit ihrer Klasse machen wollen?

Welche Vor- und Nachteile gibt es für die beiden?

Wie denkst du über Fahrten mit der Klasse, privat mit Freunden, oder mit der Familie?

B

GCE AS/A level

1221/01-G

GERMAN – GN1

ORAL – TOPIC-BASED CONVERSATION

Card B

2012

Information for Candidates

Candidates will be allowed a period of 15 minutes to prepare the 2 cards (A and B). Brief notes may be made on a separate sheet of paper (NOT on the cards) and these, and the cards, will be handed to the examiner at the end of the examination.

No dictionaries are allowed.

B1

Miteinander oder gegeneinander?

Zwei und zwei: Gemeinsame Freizeit

Drei gegen einen: Gemeinsame Gewalt

Überlege dir die folgenden Fragen:

Freunde oder Feinde: Wie ähnlich oder verschieden sind die Interessen der jungen Leute?

Welches Bild ist deiner Meinung nach realistischer, und warum glaubst du das?

Wie wichtig sind Freundschaften, und wie groß ist das Problem von Gewalt in deiner Altersgruppe?

B

GCE AS/A level

1221/01-H

GERMAN – GN1

ORAL – TOPIC-BASED CONVERSATION

Card B

2012

Information for Candidates

Candidates will be allowed a period of 15 minutes to prepare the 2 cards (A and B). Brief notes may be made on a separate sheet of paper (NOT on the cards) and these, and the cards, will be handed to the examiner at the end of the examination.

No dictionaries are allowed.

B2

Unterricht - mal so, mal so

Unterricht im Klassenzimmer...

...oder im Freien

Überlege dir die folgenden Fragen:

Wie verschieden sind diese beiden Bilder?

Welchen Unterricht findest du besser, und warum?

Wie wichtig sind deiner Meinung nach Schule und Bildung heutzutage?

B

GCE AS/A level

1221/01-I

GERMAN – GN1

ORAL – TOPIC-BASED CONVERSATION

Card B

2012

Information for Candidates

Candidates will be allowed a period of 15 minutes to prepare the 2 cards (A and B). Brief notes may be made on a separate sheet of paper (NOT on the cards) and these, and the cards, will be handed to the examiner at the end of the examination.

No dictionaries are allowed.

B3

Frauenberuf - Männerberuf

Koch oder Köchin im Fünf-Sterne-Hotel?

Busfahrer oder Busfahrerin für den Fußballclub Bayern-München?

Überlege dir die folgenden Fragen:

Wie verschieden sind diese Berufe?

Gibt es deiner Meinung nach typische Männer- und Frauenberufe, und wie findest du das?

Wie denkst du über die Rollenverteilung und Chancengleichheit in der heutigen Gesellschaft?

B

GCE AS/A level

1221/01-J

GERMAN – GN1

ORAL – TOPIC-BASED CONVERSATION

Card B

2012

Information for Candidates

Candidates will be allowed a period of 15 minutes to prepare the 2 cards (A and B). Brief notes may be made on a separate sheet of paper (NOT on the cards) and these, and the cards, will be handed to the examiner at the end of the examination.

No dictionaries are allowed.

B4

Pilotin – Traumberuf oder nur ein Traum?

Nicole: Ich habe morgen ein Interview bei der Lufthansa. Ich will Pilotin werden. Ich bin gut in Mathe und Naturwissenschaften, und außerdem gibt es zu wenige Frauen in diesem Beruf.

Heinz: Keine Chance. Das ist immer noch ein Männerberuf. Frauen gehören nicht ins Cockpit, die werden Stewardessen und dürfen für die Passagiere Kaffee kochen.

Überlege dir die folgenden Fragen:

Wie unterschiedlich sehen Nicole und Heinz die Rollen von Männern und Frauen im Beruf?

Welche Vor- und Nachteile gibt es deiner Meinung nach für Berufe im Flugverkehr?

Wie denkst du über Chancengleichheit im Beruf allgemein?

B

GCE AS/A level

1221/01-K

GERMAN – GN1

ORAL – TOPIC-BASED CONVERSATION

Card B

2012

Information for Candidates

Candidates will be allowed a period of 15 minutes to prepare the 2 cards (A and B). Brief notes may be made on a separate sheet of paper (NOT on the cards) and these, and the cards, will be handed to the examiner at the end of the examination.

No dictionaries are allowed.

B5

Familie – ja oder nein?

Sandra: Meine Eltern arbeiten viel und sind nie zu Hause, wenn man sie braucht. Ich will später einmal eine Familie haben und nur für meine Kinder da sein. Das ist wichtiger als alles andere.

Alexandra: Das ist doch altmodisch. Ich will lieber viel Geld verdienen. Ich will unabhängig sein. Ja, ich mag Kinder, aber nur, wenn es nicht meine eigenen sind.

Überlege dir die folgenden Fragen:

Wie verschieden denken die beiden junge Leute über ihr späteres Leben?

Was sind deiner Meinung nach die guten und weniger guten Seiten dieser Zukunftspläne?

Wie denkst du über die Rolle der Familie in der heutigen Gesellschaft?

B

GCE AS/A level

1221/01-L

GERMAN – GN1

ORAL – TOPIC-BASED CONVERSATION

Card B

2012

Information for Candidates

Candidates will be allowed a period of 15 minutes to prepare the 2 cards (A and B). Brief notes may be made on a separate sheet of paper (NOT on the cards) and these, and the cards, will be handed to the examiner at the end of the examination.

No dictionaries are allowed.

B6

Privatschule oder Staatsschule?

- Eva: Meine Eltern schicken mich nächstes Jahr auf ein Internat in Südfrankreich. Ist das nicht toll? Ich mache dort kein Abitur sondern das Internationale Baccalaureat.
- Tobias: Das wäre nichts für mich, Tag und Nacht in der Schule, und immer mit denselben Leuten zusammen. Da bleibe ich lieber in einer ganz normalen Schule hier in Frankfurt.

Überlege dir die folgenden Fragen:

Wie verschieden sind die beiden Schulen?

Welche Vor- oder Nachteile gibt es vielleicht für die beiden Schultypen?

Wie wichtig ist deiner Meinung nach eine Privatschule, eine Staatsschule und die Schule allgemein?