Oral exam (M21)

Mündliche Prüfung Klasse 7

Relationships and Conflicts

	Introduction:

This is the beginning of your oral exam. What are your names? ---

Make sure you listen carefully to what I say and to what your partner says. Don’t forget you can always ask if you do not understand.

	Oral examination: Part I

	Hinweis: Die Prüflinge bekommen jeweils eine der unter 1) und eine der unter 2) aufgelisteten Aufgaben / Fragen gestellt und müssen bei 3) jeweils auf das reagieren, was der Partner unter 2) gesagt hat.

Zeit: ca. 1 Minute pro Prüfling

Ablauf:

1) Student A (Aufgabe aus 1

2) Student B (Aufgabe aus 1

3) Student B (Frage aus 2

4) Student A (Frage 2 und im Anschluss Frage aus 3

5) Student B (Frage 3

	Let’s talk about your family and your school / your family and your friends / your school and your friends.

	1) a) Tell me about your family.
b) Tell me about your school.
c) Tell me what you normally do with your friends.

	Let’s talk about relationships and conflicts.

	2) Der Prüfling bekommt eine der folgenden Fragen gestellt:

a. family

· What conflicts can there be between brothers and sisters?

· What conflicts can there be between parents and children?

· Why do you think some parents have problems with their children?

· What makes a good relationship between brothers and sisters?

· Why do you think some children have problems with their brothers or sisters?

· What makes a good relationship between parents and children?

b. school

· What conflicts can there be between teachers and pupils?

· Why do you think some teachers have problems with their pupils?

· Why do you think some pupils have problems with their teachers?

· What conflicts can there be between classmates?

· Why do you think some pupils have problems with their classmates?

· What makes a good relationship between teachers and pupils?

· What makes a good relationship between classmates?

c. friends

· What conflicts can there be between friends?

· Why do you think some children sometimes have problems with their friends?

· What makes a good relationship?

	3) Which of these conflicts / reasons / points do you think is most important and why?

Bei kurzen Antworten des Partners: What other conflicts / reasons / points can you think of?

	Mündliche Prüfung: Part II – Giving advice

	Hinweis: Zunächst wird der jeweils stärkere Schüler geprüft, damit dieser als sprachliches Vorbild wirken kann. Gibt ein Schüler nur eine kurze Antwort (1 Satz), so kann der Prüfer durch weitere Fragen die Antwort vertiefen: Explain your answer. / Give reasons for your answer.

Zeit: ca. 2 Minuten pro Prüfling

	Imagine I am a friend of yours. I have a problem and I need your advice.

	
, maybe you can help me first.

- situation and student answer -

Thank you for your advice.
	……………, imagine it is two days later and I still have a problem. ……………, maybe you can help me.

- situation and student answer -

Thank you for your advice

	
	Student A
	Student B

	1
	I met a boy online last week. He’s really nice, but I’m not sure who he is exactly. How can I find out more?

What would you do in my situation?
	The boy wrote back. Now I know a little more about him. His name is Alex and he is my age. Now he asked me to meet him alone.

What would you do in my situation?

	2
	I don’t have a mobile phone, but all my friends have one. My parents don’t want to buy me a mobile phone. They think it is too expensive, but I really want one!

What would you do in my situation?
	Finally I have a mobile phone! My parents still don’t want me to have it. They think it is too expensive and want me to give it away again.

What would you do in my situation?

	3
	Yesterday I saw my best friend’s boyfriend in town. He was holding hands with another boy from our school. Shall I tell my best friend about it?

What would you do in my situation?
	I told my best friend that I saw her boyfriend with another girl. She split up with him, but she is also very angry at me. She thinks it is all my fault because I told her about it. She doesn’t want to be my friend any longer. I’m very upset and want to be her friend again.

What would you do in my situation?

	4
	I want to play the drums and I really want a drum set, but my parents think it is too expensive and too noisy.

What would you do in my situation?
	My parents finally bought me a drum set, but playing on my own is boring. I formed a band with my friends and we want to practise in our house. My parents don’t agree.

What would you do in my situation?

	5
	There are kids at school who hit me. That’s why I don’t like school.

What would you do in my situation?
	I tried to talk to my parents / teachers. They don’t listen to me, so I don’t get any help from them. I don’t want to go to school anymore.

What would you do in my situation?

	6
	I really want a pet but my father is allergic to animal hair.

What would you do in my situation?
	My parents bought me a tortoise because it has no fur. I think it is a boring animal. I don’t want to have it any longer.

What would you do in my situation?

	Mündliche Prüfung: Part III – Role play: Meet halfway

	Hinweis: SuS erhalten Rollenkarten.

Zeit: ca. 4 min

	Now I want you to discuss a problem between you. This is the situation: - Read out situation -

Hand over role cards.

Now read your role cards.

Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

Take a minute to think about your arguments.

	
	Situation
	Student A
	Student B

	1
	Your class is allowed to go on a one-day class trip. Now you have to decide what to do.
	You want to do a sports activity.
	You want to do a cultural activity.

	2
	Your class is planning an end-of-term event. Now you have to decide what to do.
	You want to make a class party.
	You want to organise an activity.

	3
	Your class has to decide about what to do for this year’s Lessing Brunch.
	You want to offer special food.
	You want to organize a special activity for the visitors.

	4
	Your class is taking part in a competition, in which you are presenting our school. Now you have to decide which form of presentation is the best.
	You want to present the school in a magazine.
	You want to present the school in a film.

	5
	Your class is planning a trip to Britain. Now you have to decide how to get there.
	You want to go by plane.
	You want to go by coach.

	6
	Your class gets an additional lesson per week. The headmaster has asked you to decide what you want to do in this extra lesson.
	You want to do something creative.
	You want extra exercises for different subjects.

	7
	Your class is planning a class trip. Now you have to decide who will come with you and your class teacher on this trip.
	You want some parents to come with you.
	You want another teacher to come with you.

	Thank you. Hand over your role cards, please. This is the end of your test.

Role play 1

(
A (1)
Role play: Meet halfway

	Situation

	Your class is allowed to go on a one-day class trip. Now you have to decide what to do.

	Your position

	You want to make a class party.

	Your task

	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

(
A (2)
Role play: Meet halfway

	Situation

	Your class is allowed to go on a one-day class trip. Now you have to decide what to do

	Your position

	You want to do a cultural activity.

	Your task

	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

Role play 2

(
A (1)
Role play: Meet halfway

	Situation

	Your class is planning an end-of-term event. Now you have to decide what to do.

	Your position

	You want to do a sports activity.

	Your task

	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

(
A (2)
Role play: Meet halfway

	Situation

	Your class is allowed to go on a one-day class trip. Now you have to decide what to do

	Your position

	You want to organise an activity.

	Your task

	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

Role play 3

(
A (1)
Role play: Meet halfway

	Situation

	Your class has to decide about what to do for this year’s Lessing Brunch

	Your position

	You want to offer special food.

	Your task

	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

(
A (2)
Role play: Meet halfway

	Situation

	Your class is allowed to go on a one-day class trip. Now you have to decide what to do

	Your position
	You want to organise a special activity for the visitors.

	Your task
	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

Role play 4

(
A (1)
Role play: Meet halfway

	Situation

	Your class is taking part in a competition, in which you should present our school. Now you have to decide which form of presentation is the best.

	Your position

	You want to present the school in a magazine.

	Your task

	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

(
A (2)
Role play: Meet halfway

	Situation
	Your class is taking part in a competition, in which you should present our school. Now you have to decide which form of presentation is the best.

	Your position
	You want to present the school in a film.

	Your task

	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

Role play 5

(
A (1)
Role play: Meet halfway

	Situation

	Your class is planning a trip to Britain. Now you have to decide how to get there.

	Your position

	You want to go by plane

	Your task

	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

(
A (2)
Role play: Meet halfway

	Situation

	Your class is planning a trip to Britain. Now you have to decide how to get there.

	Your position
	You want to go by coach.

	Your task

	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

Role play 6

(
A (1)
Role play: Meet halfway

	Situation

	Your class gets an additional lesson per week. The headmaster has asked you to decide what you want to do in this extra lesson.

	Your position

	You want to do something creative.

	Your task

	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

(
A (2)
Role play: Meet halfway

	Situation

	Your class gets an additional lesson per week. The headmaster has asked you to decide what you want to do in this extra lesson.

	Your position
	You want extra exercises for different subjects.

	Your task

	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

Role play 7

(
A (1)
Role play: Meet halfway

	Situation

	Your class is planning a class trip. Now you have to decide who will come with you and your class teacher on this trip.

	Your position

	You want some parents to come with you.

	Your task

	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

(
A (2)
Role play: Meet halfway

	Situation
	Your class is planning a class trip. Now you have to decide who will come with you and your class teacher on this trip.

	Your position
	You want another teacher to come with you.

	Your task

	Discuss the situation with your partner and meet halfway.

Use useful phrases for discussion and give arguments for your idea.

	Prüfungsteil 1: Zusammenhängendes Sprechen (Sekundarstufe I)

	Bereich / Kompetenzen
	1
	2
	3
	4
	5
	Bemerkungen

	Inhalt / Aufgabenerfüllung: sich in dem geforderten thematischen Zusammenhang sachgerecht und aufgabengemäß mitteilen

	
	
	
	
	
	

	Kommunikative Strategie: sich in dem geforderten thematischen Zusammenhang adressaten- und aufgabengemäß, anschaulich, logisch strukturiert äußern, weitgehend flüssig darstellen, ggf. auch mit Unterstützung von Gestik und Mimik und Formulierungsschwierigkeiten möglichst selbständig überwinden.

	
	
	
	
	
	

	Sprache
	
	
	
	
	
	

	Ausdrucksvermögen: Die Kommunikationsabsicht wird, der Niveaustufe angemessen kohärent und variabel, mithilfe ggf. auch differenzierter und reichhaltiger sowie angemessener Wortwahl und auch situationsbezogener Wendungen ausgedrückt.
	
	
	
	
	
	

	Sprachliche Korrektheit: Mit Hilfe der zur Verfügung stehenden sprachlichen Mittel thematische Zusammenhänge verständlich und der Niveaustufe sprachlich angemessen darstellen.
	
	
	
	
	
	

	Aussprache und Intonation: Die Kommunikationsabsicht wird durch Intonation unterstützt, die Aussprache Ist klar und deutlich, auch wenn ein Akzent erkennbar ist. Aussprachefehler können vorkommen, sind aber bezogen auf das Anforderungsniveau des KLP tolerierbar.
	
	
	
	
	
	

	Prüfungsteil 2: An Gesprächen teilnehmen (Sekundarstufe I)

	Bereich / Kompetenzen
	1
	2
	3
	4
	5
	Bemerkungen

	Inhalt / Aufgabenerfüllung: sich im Gespräch sach- und aufgabenbezogen mitteilen

	
	
	
	
	
	

	Kommunikative Strategie: im Gespräch zügig und sicher, partnerbezogen und situationsgerecht agieren
	
	
	
	
	
	

	Sprache
	
	
	
	
	
	

	Ausdrucksvermögen: Die Kommunikationsabsicht wird, bezogen auf das Anforderungsniveau des KLP angemessen kohärent und variabel, mithilfe ggf. auch differenzierter und reichhaltiger sowie angemessener Wortwahl und auch situationsbezogener Wendungen ausgedrückt.
	
	
	
	
	
	

	Sprachliche Korrektheit: Mit Hilfe der zur Verfügung stehenden sprachlichen Mittel die Kommunikationsabsicht im Gespräch verständlich und bezogen auf das Anforderungsniveau des KLP angemessen sprachlich darstellen.
	
	
	
	
	
	

	Aussprache und Intonation: Die Kommunikationsabsicht wird durch Intonation unterstützt, die Aussprache Ist klar und deutlich, auch wenn ein Akzent erkennbar ist. Die Aussprache ist bezogen auf das Anforderungsniveau des KLP angemessen.
	
	
	
	
	
	

