Surname	Other r	names
Pearson Edexcel GCSE	Centre Number	Candidate Number
Japanese	2	
Unit 4: Writing in J		
	lapanese	Paper Reference 5JA04/01

Instructions

- You may use pencil, black ink or ball-point pen.
- Fill in the boxes at the top of this page with your name, centre number and candidate number.
- This paper begins on page 11. You should work from right to left in Japanese.
- This paper is in two sections. Attempt **one** task from Section A and **one** task from Section B.
- Complete the tasks in the spaces provided there may be more space than you need.
- The use of appropriate bilingual dictionaries (including electronic dictionaries) is permitted in both Tasks 1 and 2.

Information

- The total mark for this paper is 50.
- The marks for **each** question are shown in brackets
 use this as a guide as to how much time to spend on each question.

Advice

- Read each question carefully before you start to answer it.
- Check your answers if you have time at the end.

Turn over 🕨

This question paper begins on page 11. Please turn to page 11 and work from right to left in Japanese. DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

BLANK PAGE

TOTAL FOR SECTION B = 30 MARKS TOTAL FOR PAPER = 50 MARKS

P 4 8 5 5 3 A 0 4 1 2

Answer space for Section B (longer writing task) - (continued)

	 	 	 			-

Task (a) 🛛	Task (b) 🛛	Task (c) 🛛	Task (d) 🛛	
				Start here
Answe	r space for Section I	B (longer writing ta	sk)	▼

		SECTION B (longer writing task)	
Ch	oos	e EITHER (a), (b), (c) OR (d) from the four tasks below.	
2	Wr	ite a minimum of 300 characters in Japanese .	
	Me	edia, travel and culture	
EIT	HE	R	
	(a)	Your local area does not have a modern theatre, and people use an old hall for putting on theatre, concerts and so on. You want a modern theatre, and are putting on a fundraising show. A person from a local Japanese company is coming. Write a speech, in Japanese , explaining the importance of having a theatre.)
		 You should include: details of what they will see at the show a description of the old hall you are using reasons why it is important for your community to have a modern theatre. 	(30)
OR	2		
	(b)	You recently had your first trip on the bullet train in Japan. Write an article, in Japanese , for the school newspaper at your Japanese sister school.	
		 You should include: details about who you were with and why you took the bullet train a description of the place you visited reasons why you enjoyed (or did not enjoy) your first trip on the bullet train. 	(30)
	Sp	ort, leisure and work	
OR	R		
	(c)	You recently went to a local primary school to coach the children in a sport you enjoy. Write a post for your blog about your experience in Japanese .	
		 You should include: a description of the primary school and the children details about the sporting activities you did with them reasons why you did (or did not) enjoy the experience. 	(30)
OR	R		
	(d)	Your Japanese friend is finding English difficult and is angry that they have to study English in school. Write an email, in Japanese , to your friend to encourage them.	

You should include:

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

- reasons why studying English is important
- a description of a great job they could do using their English
- details of fun ways to study English (for example songs, apps, conversation partners).

(30)

(Total for Task 2 = 30 marks)

8

P 4 8 5 5 3 A 0 9 1 2

TOTAL FOR SECTION A = 20 MARKS

Turn over

P 4 8 5 5 3 A 0 1 0 1 2

		SECTION A (short writing task)	
Ch	oose	e EITHER (a), (b), (c) OR (d) from the four tasks below.	
1	Wr	ite 75–180 characters in Japanese .	
	Me	edia, travel and culture	
EIT	HE	R	
	(a)	You recently went to see a film, which was described as "for children", but you thoroughly enjoyed it and thought even adults could enjoy it. Write a post for your blog about the film in Japanese .	
		 You should include: details about the film (for example the name of the film, director, location) why you thought even adults could enjoy the film. 	(20)
OR			
	(b)	You recently went on a home-stay to Japan. Write a letter to your home-stay family, in Japanese , to tell them what a good time you had.	
		 You should include: details about the activities you particularly enjoyed why you enjoyed staying with their family. 	(20)
	Sp	ort, leisure and work	
OR			
	(c)	You recently went to an open day at the college you will attend from September. The college has many courses and extracurricular activities. Write an article, in Japanese , about the college for the school newspaper at your Japanese sister school.	
		 You should include: details about the courses you plan to study why you are looking forward to the extracurricular activities. 	(20)
OR			
		There is going to be a "Healthy Living for Everyone" festival at your local gym. Write a pamphlet about the festival, in Japanese , to invite local Japanese families to attend.	
		 You should include: details about the festival (for example dates, activities, costs) why they should come and join in the fun. 	(20)
		(Total for Task 1 = 20 ma	arks)

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

P 4 8 5 5 3 A 0 1 1 1 2

DO NOT WRITE IN THIS AREA

BLANK PAGE