

FRENCH AND GERMAN

This is a communicative syllabus organised around the *needs, expectations and interests* which pupils bring to the foreign language classroom.

The adolescent learner in the Irish context seldom needs to use the target language in an authentic exchange with a native speaker. His or her *real needs* centre around using and understanding the target language as a means of communication and instruction in the classroom. However, a pupil brings to the classroom a reasonable *expectation* that his or her language learning will equip him or her to cope in a country where the language is native. The learner can also reasonably expect that the language-learning process will draw upon themes and activities that are of *interest* to him or her.

The syllabus is to be seen as a *teaching syllabus*, a statement of the minimum content of *themes* and *communicative tasks* which should have been covered by pupils at Intermediate Certificate level.

The items listed under the heading ‘SOME EXPONENTS’ exemplify some of the language items which might be used in carrying out a given communicative task. This small selection of *exponents* is intended as a guide. The teacher may use them or offer the pupils other words and phrases. It is not necessary for a pupil to have mastered all the listed exponents: he or she should, however, be able to carry out all the communicative tasks, at least at a simple level.

The list of exponents is *not a prescriptive* list for setters of the Intermediate Certificate Examination. They will aim to test communicative competence in respect of the themes and communicative tasks: they are not restricted to the list of exponents that appears in the syllabus.

General Aims

1. General educational aims:

The general educational aims of the Intermediate Certificate programme in the target language are:-

- (a) to contribute to pupils' awareness of language as a system of communication;
- (b) to give pupils an awareness of another culture, and thus a more objective perspective of their own culture;
- (c) to contribute to the development in pupils of the capacity to engage in fruitful transactions and interactions with others;
- (d) through (a), (b) and (c) to contribute to pupil's overall personal and social development;
- (e) to give pupils the possibility of access to sources of information, culture enrichment and entertainment through the target language;
- (f) to encourage and equip pupils to consider participating in social and cultural activities which may involve some use of the target language;

- (g) to make it possible for pupils to consider taking up job and further education/training opportunities which may involve some use of the target language;
- (h) to give pupils the kind of language learning experience that will encourage and facilitate their learning further languages in later life;
- (i) through (e), (f), (g) and (h) to enlarge pupils' work, further education and leisure options.

2. General communicative aims:

The general communicative aims of the Intermediate Certificate programme in the target language are:

- (a) to enable pupils to cope with the normal classroom use of the target language;
- (b) to equip pupils with a competence in the target language which would enable them to provide themselves with basic necessities, to avoid misdemeanours and/or serious embarrassment, and to engage in some degree of social interaction in a country/situation where only the target language was in use;
- (c) to furnish pupils with linguistic skills which will make it possible for them to pursue at least some aspects of their general interests through the medium of the target language;
- (d) through (a), (b) and (c) and otherwise, to ensure that pupils' competence in the target language is such as to be conducive to the fulfilment of the general educational aims specified above.

Behavioural Objectives

Introductory:

The behavioural objectives of the syllabus are basically those communicative tasks which the learner should be able to perform in order for the general aims set out above to be met. It should be noted that any given communicative task can be effectively carried out in a variety of ways, using language of varying complexity. Accordingly, pupils from a wide spectrum of the ability range should be able to complete these tasks successfully and thus steadily gain rather than lose confidence in using the target language.

As far as possible the tasks specified are neutral as between what is appropriate behaviour for an adolescent and what is appropriate for an adult. The reason for this is that the aims of the syllabus are not focused solely on pupil's current situation, but attempt to address continuing and future demands pupils may make on their competence in the target language.

Care has also been taken to ensure that there is a balance between objectives which relate to such activities as information-getting and shopping (transactional, i.e. message-oriented) and those which have to do with the initiation and maintenance of social contact (interactional i.e. listener-oriented). This balance of transactional and interactional relates

to the fact that the syllabus aims to facilitate the development of skills which will permit the pupil to some extent to socialise through the medium of the target language as well as to use the language for strictly utilitarian purposes.

If not all the tasks specified here are equally plausible as instances of natural foreign language use, it is because the constraints imposed by the limited channels available for teaching and testing purposes necessitate the inclusion of tasks which are “related to” or “pre-requisite for” authentic language use. For example, a listening comprehension task in which the learner answers questions in his/her mother tongue about information gleaned from a piece of discourse in the target language is somewhat improbable as a “real life” application of competence in the target language. However, it is *related to* more authentic tasks – for instance, telling someone who does not understand the target language what is being said by a native-speaker of that language or what is going-on in a film or television programme in the target language. Moreover, the performance of such a task depends on a process (decoding spoken language) which cannot be tested *directly* and which has to be mastered in order for any kind of natural communication to take place.

Tasks, activities and exponents:

The communicative tasks which follow are divided into two broad categories, those which involve some productive use of the target language (P1-P20) and those which involve only receptive use of the target language (R1-R2). The language needed for the performance of tasks specified under the format heading will also be expected to be accessible to pupils’ receptive skills. The converse does not hold, however. That is to say, pupils will not be required to deploy productively language exclusively associated with tasks designated as receptive.

Within the two above-named categories tasks are grouped under headings which point to general activities and themes to which such tasks might relate. This arrangement is for ease of reference and is *not* intended to suggest that there is necessarily anything hard and fast about the relationship between a specific task and a given general activity or theme.

For each group of communicative tasks involving productive use of the target language a small selection of linguistic exponents is indicated. Once again it should be noted that these items are included merely to provide a few immediate reference points for the syllabus user, and are not intended as any kind of definitive statement about the linguistic knowledge a learner would need in order to perform particular productive tasks.

Tasks involving productive use of the target language:

(**N.B.** Unless otherwise stated these are to be taken as *oral* tasks).

Note on the presentation of exponents, (in the case of German):

In some cases the plus sign (+) is used to combine exponents according to German main clause word order and thus indicate basic syntactic structure, e.g. “wie + alt + sein” as the

exponents/structure underlying “wite alt bist du?” “wie alt war sie?”, etc. In other cases compound exponents are given in their canonical form (the one usually found in dictionaries), e.g. “eine Party geben” as the idiom underlying “wir geben eine Party”.

PI GENERAL ACTIVITY/ THEME:	Meeting and getting to know people
Communicative tasks:	Saying hello Asking someone his/her name Giving your own name Asking someone his/her age Giving your own age Asking someone where he/she comes from Saying where you come from Introducing someone else Finding out who someone is Saying who someone is Finding out who something belongs to Saying who something belongs to Saying goodbye
Some exponents: (French)	- bonjour - comment + aller - (comment +) s'appeler - quel + âge + avoir - avoir + NUMBER + ans - venir + de (+ où) - présenter - ce + être (+ qui) - à + qui + être - être + de - au revoir
Some exponents: (German)	Guten Tag wie geht's (+ DATIVE PRONOUN) wie + heißen wie + alt + sein sein + NUMBER + Jahre (+ alt) woher + kommen kommen + aus + PLACE sich vorstellen wer + sein wem + gehören gehören + DATIVE OF OWNER auf Wiedersehen

P2 GENERAL ACTIVITY/

THEME:

Communicative tasks:

Engaging in and talking about leisure pursuits

Asking someone what he/she would like to do

Saying what you would like to do

Suggesting doing something

Agreeing to/rejecting a suggestion

Inviting someone to something

Responding to an invitation

Asking how long something lasts

Saying how long something lasts

Asking people about their free time activities

Asking why/why not

Describing your own free time activities

Giving your opinion about books and articles you have read, music you have listened to and TV programmes and films you have seen

Stating reasons for your opinion

Agreeing/disagreeing with other people's opinion

Some exponents:

(French)

- qu'est ce que – vouloir + faire

- vouloir – INFINITIVE (...),

- on + VERB PRES (...), e.g.

on joue au tennis?

- VERB 1ST PERSON PL. PRES.

(...) e.g. jouons au tennis

- d'accord

- (non merci +) ne + vouloir + pas (...)

- IMPERATIVE OF venir

- manger

- déjeuner

- dîner

- passer la journée/soirée/matinée/l'après-midi

- chez nous/moi

- surprise partie

- (sur) boum

- (oui +) vouloir bien

- être + gentil

- (non +) (être +) désolé + ne + pouvoir pas

- combien de temps

- durer

- NUMBER + minutes/heures

- qu'est-ce que + aimer + faire

- pourquoi (pas)

- aimer + NOUN PHRASE/INFINITIVE (...)

- faire de, e.g. faire du sport

- jouer à
- lire
- écouter la radio/la musique (pop/classique)
- regarder la télé(vision)
- aller au cinéma
- trouver + NOUN PHRASE +
bien/pas mal/intéressant/passionnant/excellent /
ennuyeux/affreux/dégoûtant
- à mon avis
- livre
- article
- disque
- programme
- film
- parce que ...
- moi aussi
- être + d'accord (+ avec...)
- ne + être + pas + d'accord (+ avec...)

Some exponents:
(German)

- was + wollen + machen
- was möchtest du + INFINITIVE
- wollen wir + INFINITIVE VERB IST PERSON
PLURAL PRES., e.g. spielen wir Tennis?
- ja gern(e)
- einverstanden
- wie du willst
- nein danke
- wollen + nicht
- IMPERATIVE OF kommen
- essen
- zu Mittag/Abend essen
- den Tag/Abend verbringen
- Vormittag/Nachmittag
- bei mir/uns
- feiern
- eine Party geben
- das ist nett von dir/Ihnen
- nein, leider nicht
- (es) tut mir leid
- wie lange
- dauern
- NUMBER + Minuten/Stunden
- was + machen + gern
- warum (nicht)
- mögen + INFIN., e.g. ich mag lesssen

VERB + gern, e.g. ich schwimme gern
treiben + Sport
spielen + SPECIFIC GAME
lesen
 hören + gern + Radio/Musik/Popmusik/klassische
 Musik
 fernsehen
 ins Kino gehen
 finden + toll/prima/klasse/gut/nicht schlecht /
 interessant
 finden + langweilig/scheußlich/blöd
 Buch
 Artikel
 Schallplatte, Kassette
 Sendung, Programm
 Film
 weil (SUBORDINATE WORD ORDER)
 ich auch
 sein + (nicht) einverstanden + mit + DATIVE

P3 GENERAL ACTIVITY/
THEME:

Making plans

Communicative tasks:

Discussing alternatives
Asking someone about his/her weekend or holiday
plans
Saying what you intend to do at the weekend or
during the holidays
Asking someone about his/her career hopes
Saying what kind of job you would like
Arranging a meeting with someone.

Some exponents:
(French)

- ou bien + pouvoir + INFIN.
(...) ou bien + pouvoir + INFIN (...), e.g.
ou bien on pourrait aller à la mer ou bien on
pourrait se promener dans le campagne
- préférer + INFIN (...)
- VERB IST PERSON PL. PRES.
+ plutôt (...), e.g. regardons plutôt la télé
- qu'est-ce que + aller + faire
- aller + INFIN
- FUTUR ORINAIRE
- ce weekend
- pendant les vacances
- qu-'est-ce que + espérer/vouloir/aimer

(CONDITIONAL) + faire dans la vie
- espérer/vouloir/aimer
(CONDITIONAL) + avenir /travailler
comme/dans.....
- se (re)voir/se retrouver
- quand
- où
- à quelle heure
- prendre rendez-vous pour...
- DAYS OF THE WEEK
- le + NUMBER + MONTH
- à + NUMBER + heures
(+ NUMBER/et quart/et
demie/moins + NUMBER/
moins le quart

Some exponents:
(German)

vielleicht + können + INFIN.
(e.g. vielleicht können wir ans Meer fahren)
VERB + lieber, e.g. ich gehe lieber 'raus)
was + machen/tun
am Wochenende
in den Ferien
was + mögen, (CONDITIONAL)
+ werden, e.g. was möchtest du werden?
werden/mögen (CONDITIONAL)
+ gern + sein/werden, e.g. ich möchte/ würde (gern)
Ingenieur sein/werden
sich wiedersehen/sich treffen
wann/um wieviel Uhr
wo
einen Termin machen für ...
sich mit jemandem verabreden
DAYS OF THE WEEK
am + ORDINAL NUMBER + MONTH
um + CARDINAL NUMBER + Uhr
um + Viertel + nach/vor +
CARDINAL NUMBER
um + halb + CARDINAL NUMBER

P4 GENERAL ACTIVITY/
THEME:

Visiting/staying in a home where the target
language is spoken

Communicative tasks:

Expressing appreciation
Saying please
Saying thank you

Offering to help
Asking for help
Asking for things
Asking what/which to take/use etc.
Requesting permission
Expressing contentment/discontentment

Sine exponents:
(French)

- être (-très) + gentil/bon/sympa (-thique)
- apprécier
- accueil/hospitalité
- s'il vous/te plaît
- merci
- pouvoir + vous/te + aider (e.g. puis-je vous aider?
vous pouvez m'aider?)
- pouvoir + passer (e.g. vous pouvez me passer le
sel, s'il vous plaît?)
- quel
- lequel
- être (+ très) + content
- ne + être + pas (+très) + content

Some exponents:
(German)

- sein + sehr) nett/schön
- sein + dankbar
- willkommen heißen
- sein + freundlich
- bitte
- danke (schön)
- können + DATIVE PRONOUN
- + helfen, e.g. können Sie mir helfen
- können + DATIVE PRONOUN + geben/reichen,
e.g. kannst du mir bitte die Butter geben/reichen)
- gib mir bitte....
- welchen/welches/welche
- sein + zufrieden + mit
- (nicht) gefallen
- (nicht) passen
- mögen, e.g. das mag ich (nicht)
- sein + gut
- das ist/schmeckt gut

P5 GENERAL ACTIVITY/
THEME:
Communicative tasks:

Talking about your own family and home

- Saying how many brothers and sisters you have
- Saying what your parents do
- Saying what members of your family look like
- Saying wherabouts you live

Describing your locality
Describing the house or flat you live in
Saying where things are at home
Saying what you usually do at home
Making comparisons
Correcting a false impression

Some exponents:
(French)

- avoir + NUMBER + frère(s)/ souer(s)
- ma mère/mon père est ...
- ma mere/mon père travaille dans/comme...
- être + petit/grand/blond/brun/roux/beau/joli
- ne + être + pas + tellement + ADJECTIVE
- habiter en/au + NAME OF COUNTRY
- habiter dans le sud/nord/est/ouest
- habiter à + NAME OF
TOWN/VILLAGE/SUBURB
- c'est une grande ville/une petite ville/une ville
moyenne/un (petit) village/en banlieue/dans la
campagne
- maison/appartement
- petit/grand
- avoir + NUMBER + pièces
- être + dans/sous/sur/devant/derrière/en face
de/près de
- d'habitude
- à la maison/chez nous
- se lever
- manger
- regarder la télévision
- se coucher
- à + CLOCK TIME
- plus/moins/aussi + ADJECTIVE (+ que ...)
- le plus/moins + ADJECTIVE (+ de...)
- non, je n'ai pas de/je ne suis pas/ce n'est pas/il
n'y a pas de ETC.

Some exponents:
(German)

haben + CARDINAL NUMBER +
Geschwister/Brüder/Schwestern
meine Mutter/mein Vater ist ...
meine Mutter/mein Vater arbeitet bei ... /als
sein + klein/groß/blond/dunkel/schön/hübsch
sein (+ nicht) (+ sehr) + ADJ.
wohnen in
wohnen + in Nord-/Süd-/Ost-/West- + PLACE
eine Großstadt, eine Kleinstadt, ein kleines Dorf
in einem Vorort, in der Vorstadt

auf dem Land
Wohnung
Klein/groß
Haben + CARDINAL NUMBER + Zimmer
Sein + in .../unter.../über .../vor.../hinter...
/gegenüber .../ neben...
gewöhnlich
zu Hause/bei uns
aufstehen
essen
fernsehen
ins Bett gehen
um + CLOCK TIME
großer/kleiner als
(nicht) so groß wie
am größten
nein, ich habe kein .../ich bin nicht.../das ist
nicht...
es gibt einen/keinen...

P6 GENERAL ACTIVITY.
THEME:

Talking about animals

Communicative tasks:

Asking about pets

Saying if you have a pet and if so what it is
Naming some farm animals which are common in
Ireland
Saying you like/dislike certain animals
Saying what certain animals eat

Some exponents:
(French)

- (est-ce que +) avoir/aimer
- animal, chien, chat, tapin, vache, cheval,
mouton, ETC.
- aimer
- adorer
- ne + aimer + pas
- détester
- préférer
- manger de al viande, du poisson, de la
salade, de l'herbe, ETC

Some exponents:
(German)

haben/mögen
Tier, Haustier, Hund, Katze, Kaninchen, Kuh,
Pferd, Schaf, ETC.
(nicht) gern haben/mögen/lieben

	hassen/nicht leiden können lieber haben Fleisch/Fisch/Salat/Gras fressen
P7 GENERAL ACTIVITY/ THEME:	Talking about the weather
Communicative tasks:	Describing the weather Saying what you do when the weather is good and bad.
Some exponents: (French)	- IMPERSONAL il + faire + beau/ mauvais/chaud/froid/duvent (...) - IMPERSONAL il + pleuvoir (...) - quand il fait ... /pleut, je ...
Some exponents: (German)	das Wetter ist schön/schlecht/kalt windig sein es regnet wenn es regnet, + VERB + PRONOUN ETC.
P8 GENERAL ACTIVITY/ THEME:	Talking about things you have done, things that have happened, and the way things were
Communicative tasks:	Saying what you did or did not do yesterday, last week, last month, last year, at the weekend, during the holidays, etc. Asking what happened Saying what happened Describing what things were like
Some exponents: (French)	PASSÉ COMPOSÉ OR VERBS - hier, la semaine dernière, le mois dernier, l'année dernière, ce weekend, pendant les vacances, ETC. - (qu'est-ce qui +) arriver/se passer (...) - IMPERFECT OF VERBS - quand/pendant que + CLAUSE (E.G. quand j'étais petit...)
Some exponents: (German):	PAST FORMS gestern/letzte Woche/letztes Jahr vor einem Monat/am Wochenende während der Ferien was + passieren/geschehen
	PAST TENSE OF VERBS,

PRÄTERITUM OF haben, sein
werden, MODAL VERBS
Als/während + SUBORDINATE WORD ORDER

NOTE:- *Specific to GERMAN:*

For receptive purposes, recognition of common verbs in everyday usage in PERFEKT, PLUSQUAMPERFEKT and PRÄTERITUM is expected. For *productive* purposes, either the PERFEKT or the PRÄTERITUM is acceptable at this level; in the case of haben, sein, werden and the MODAL VERBS, the PRÄTERITUM is the simpler and the more current form and is to be preferred. This comment also applies to P 17.

P9 GENERAL ACTIVITY/
THEME:

Communicative tasks:

Talking about school and communicating in the classroom

Saying what happens and when during a normal school day
Giving your opinion about various school subjects
Saying how good or bad you are at particular subjects
Asking for help/explanations/information
Asking how to say something in the target language
Asking what something means in English/Irish
Asking someone to repeat or re-phrase something
Asking someone to say something more slowly
Saying that you do not understand something
Asking for a dictionary
Suggesting things to do
Discussing the pros and cons of a suggestion
Saying who is absent and why
Apologizing for lateness or unacceptable behaviour
Explaining why you were late or why you did something
Explaining why you did not do your homework
In group or pair work sorting out with classmate(s) who is to do what (with whom) when
Beginning an activity
Commenting on own and others' performance
Changing/ending an activity
Asking to be tested

Some exponents:
(French)

- à + CLOCK TIME
- se lever
- aller à pied/à vélo/en autobus/par le train
- prendre l'autobus/le train
- cours, récréation, ETC.
- commencer

- terminer
- aimer/adorer/ne + aimer + pas/ detester +
NAME OF SUBJECT
- être (+ assez/très.trop) facile/difficile
- être (+ intéressant/ennuyeux)
- être (plus/moins) fort en +
NAME OF SUBJECT
- ne + être + pas fort en +
NAME OF SUBJECT
être nul en + NAME OF SUBJECT
- vous pouvez m'aider/m'expliquer/me dire...?
- comment dit-on en français?
- que veut dire ... en anglais?
- vous pouvez répéter (...), s'il vous plaît
- vous pouvez le dire un peu plus simplement,
s'il vous plaît?
- vous pouvez parler un peu plus lentement, s'il
vous plaît?
- je ne comprehends pas (...)
- je peux avoir un dictionnaire, s'il vous plaît?
- on pourrait + INFINITIVE
- je trouve ça une bonne/mauvaise idée, parce que..
- ...est absent parce que...
- malade, chez le dentiste, ETC.
- s'excuser de...
- retard, bêtise, impertinence
- j'ai été en retard/fait cela/dit cela, parce que/
à cause de ...
- je n'ai pas fait mon devoir parce que/à cause
de
- qui est-ce qui, qui est-ce que, qu'est-ce que, avec
qui
- commencer
- être le premier, le deuxième, ETC.
- à ... de commencer/parler/continuer
- (c'était) (très) bien/pas (si) mal/pas tellement
bien/affreux
- non ça ne se dit pas/on dit ...
- changer (de)
- terminer
- vous pouvez me tester, s'il vous plaît?

Some exponents:
(German)

um + CLOCK TIME
aufstehen
Zu Fuß geben/laufen
Mit dem Rad/Bus/Zug/Auto fahren

Unterricht, Stunde, Pause
beginnen/anfangen
zu Ende sein
mögen/nicht mögen/hassen +
NAME OF SCHOOL SUBJECT
NAME OF SCHOOL SUBJECT +
ist mein Lieblingsfach
SCHOOL SUBJECT + sein (+
ziemlich/sehr/zu) + leicht/schwer
sein + interessant/langweilig
sein + gut/schlecht + in + NAME
OF SCHOOL SUBJECT
kannst du/können Sie mir helfen
kannst du/können Sie mir erklären/sagen...
wie sagt man ... auf Deutsch?
was heißt ... auf Deutsch/Englisch?
noch einmal bitte
wie bitte?
kann man das einfacher sagen?
langsamer bitte
ich verstehe nicht
darf ich bitte das Wörterbuch haben?
ich finde das eine gute/schlechte/doofe Idee, weil ...
PERSON'S NAME + ist nicht hier, weil ...
krank/beim Zashnarzt sein
sich entschuldigen
spät kommen
Dummbeitten machen
unböflig sein
ich komme spät/ich habe das gemacht/das gesagt,
weil/
wegen + GENITIVE
ich habe die Hausaufgabe nicht gemacht, weil...
wer/wen/mit wem/was ...?
anfangen
der/die erstge, zweite, ETC. sein
beginnen/anfangen + zu + INFIN.
sein + gut/schlecht.scheußlich/grauenhaft
nein, man sagt das nicht, man sagt...
tauschen/ändern
Schluß machen
stimmt das?
Habe ich das richtig gesagt?

THEME:

Communicative tasks:

Buying a ticket
Inquiring about departure and arrival times
Checking the destination of a particular bus/train/
boat/plane
Asking how long a particular journey takes

Some exponents:
(French)

- je voudrais un billet/aller (simple)/aller (et) retour/pour ...
- le bus/le train/le bateau/l'avion (de ...) part/arrive à quelle heure?
- c'est bien le bus/le train/le bateau/l'avion (à destination) de ...?
- trajet, voyage
- prendre, demander
- combien de temps

Some exponents:
(German)

- ich möchte eine Fahrkarte/einfach/hin und zurück + nach + PLACE
- um wieviel Uhr fährt der Bus/der Zug/die Fähre nach + PLACE?
- um wieviel Uhr fliegt die Maschine nach + Place + ab?
- um wieviel Uhr kommt der Bus/der Zug/die Fähre/der Flug in + PLACE + an?
- ist das der Bus/der Zug/die Fähre nach + PLACE?
- Reise/Fahrt nehmen
- fragen
- wie lange

P 11 GENERAL ACTIVITY
THEME:

Coping with not feeling well or a minor accident

Communicative tasks:

Saying you fell ill
Saying something hurts
Asking if there is a doctor/hospital/pharmacy nearby
Asking when you can see the doctor
Talking about your general condition and symptoms
Buying medicine and medical supplies

Some exponents:
(French)

- se sentir + malade
- ne + se sentir + pas + bien
- mon/ma + PART OF BODY + me fait mal

- est-ce qu'il y a un médecin/un hôpital/uné pharmacie par ici?
- heures de consultation
- avoir (+très) + chaud/froid/envie de vomir/ sommeil/mal (au/à la/aux + PART OF BODY)
- avoir la fièvre
- être enrhumé
- tousser
- (ne + pouvoir + pas +) dormir
- ordonnance
- medicaments, comprimés, pansements, ETC.

Some exponents:
(German)

sich nicht wohl fühlen
krank sein
es ist mir kalt/schlecht/ETC
PART OF BODY – tut mir weh gibt es hier
einen Arzt/ein
Krankenhaus/eine Apotheke in der Nähe?
Sprechstunde
ich habe Kopfschmerzen ETC
Fieber haben
erkältet sein
husten
nicht schlafen können
Rezept/etwas verschreiben
Medikamente, Tabletten, Salbe, ETC.

P 12 GENERAL ACTIVITY/
THEME:

Finding out and telling people the time, the day,
the date

Communicative tasks:

Asking what time it is
Saying what time it is
Asking what day it is
Saying what day it is
Asking what the date is
Saying what the date is

Some exponents:
(French)

- quelle heure est-il?
- il est + NUMBER + heures (+ NUMBER/ et demie/et quart/moins + NUMBER/moins le quart)
- quel jour sommes-nous?
- nous sommes + DAY
- quelle est la date (aujourd'hui)?
- le combien sommes-nous?
- nous sommes le + NUMBER (+ MONTH)

Some exponents:
(German)

wieviel Uhr ist es?/wie spät ist es?
es ist + CLOCK TIME
was ist heute?
Heute ist + DAY OF WEEK
welches Datum haben wir heute?
heute ist der + ORDINAL NUMBER + MONTH

P 13 GENERAL ACTIVITY/
THEME:

Finding your way and helping other people to find
their way

Communicative tasks:

Attracting attention
Asking for directions
Giving directions
Asking how far away something is
Saying how far away something is

Some exponents:
(French)

-Monsieur!/Madame!/ Mademoiselle!
- où se trouve ..., s'il vous plaît?
- il y a ... par ici?
- pour aller au/à la..., s'il vous plaît?
- prendre, tourner, continuer, aller, traverser, ETC
- à droite, à gauche, tout droit
- la première, la deuxième, ETC
- cuisine, salle de bains, chambre, ETC.
- cinéma, piscine, église, mairié, commissariat, ETC
- c'est loin?
- combien y a-t-il d'ici à ...
- ce + (ne +) être (+pas) + très) loin
(à peu près + NUMBER + mètres/kilomètres

Some exponents:
(German)

wo ist ... bitte?
gibt es in der Nähe?
entschuldigen Sie bitte
wie komme ich zum/zur ... bitte?
nehmen, biegen
gehen + geradeaus/über ... /durch .../....
entlang/rechts/links
die erste/zweite/ETC. Straße links/rechts
Zimmer, Küche, Badezimmer, Toilette
Kino, Schwimmbad, Kirche
Rathaus, Polizei ETC.
ist es weit?
wie weit ist es von hier bis/nach/zu?
es ist (nicht) (sehr) weit
ungefähr + CARDINAL NUMBER +

Meter/Kilometer

P 14 GENERAL ACTIVITY/
THEME:

Communicative tasks:

Eating and drinking and talking about food and drink

Beginning a meal
Offering (more) food or drink to someone
Accepting (more) food or drink from someone
Declining (more) food or drink
Asking for something to be passed to you
Asking what something is
Asking how you eat something
In a café or restaurant attracting the attention of the waiter/waitress
Asking for a menu
Ordering something to eat and/or drink
Asking for the bill/how much it costs
Paying
Asking for information about cafes and restaurants
Giving information about cafes and restaurants
Commenting on food and drink
Saying what you like to eat and drink
Saying you are hungry or thirsty

Some exponents:
(French)

- bon appétit!
- vous voulez/tu veux du/de la/des?
- un peu plus de ...?
- encore?
- très volontiers
- s'il vous plaît
- non merci
- non merci, j'ai très bien mangé
- pouvoir + passer (e.g. tu peux me passer le vin, s'il te plaît?)
- qu'est-ce que c'est (s'il te/vous plaît)?
- comment (est-ce que) ça se mange?
- Garçon!/Monsieur!/ Mademoiselle!
- la carte, s'il vous plaît
- je voudrais....
- café (au lait), thé (au lait), coca, jus de fruit, ETC.
- sandwich, pizza, crêpe, frites, ETC.
- l'addition, s'il vous plaît
- ça fait combien?
- voilà

Some exponents:

Guten Appetit!

(German)

möchtest du/möchten Sie ...?
noch etwas?
bitte
gern
danke
nein danke, es hat sehr gut geschmeckt
kannst du/können Sie mir ... geben/reichen?
was ist das bitte?
wie ißt man das bitte?/wie
wird das gegessen?
Herr Ober/Fraulein
Die Speisekarte bitte!
Ich möchte ...
Kaffee, Tee (mit Milch/Sahne/Schlagsahne)
Saft, ETC.
Brot, Pizza, Würstchen, Pommes Frites ETC.
die Rechnung bitte!
wieviel macht das?
hier bitte!
wo kann man hier gut/billig essen?
Hunger/Durst haben

P 15 GENERAL ACTIVITY/
THEME:

Shopping

Communicative tasks:

Asking if a shop has the commodity or item of clothing you require
Asking for the foodstuff, snack, gift, card, stamp, garment, etc. you want.
Identifying the particular item you want
Saying what size you need
Asking about prices

Some exponents:
(French)

- est-ce que vous avez du/de la/des...?
- je voudrais ... s'il vous plaît
- celui-là/celle-là/ceux-là/celles-là, s'il vous plaît
- taille + NUMBER
- la pointure + NUMBER
- quell est le prix (de ...)?

Some exponents:
(German)

haben Sie ...?
ich möchte...
ich hätte gern ...
den/die/das da bitte

Größe + NUMBER
was kostet das?

P. 16 GENERAL ACTIVITY/
THEME:

Communicative tasks:

Using the telephone

Saying hello on the ‘phone
Saying who is ‘phoning
Asking to speak to someone
Asking for information
Asking to be rung back
Giving your number

Some exponents:

- âllo
- ici ...
- c'est ... à l'appareil
- je peux parler à ... s'il vous plaît?
- je téléphone pour te/vous demander un petit
renseignement sur ...
- vous pouvez/tu peux me rappeler
- NUMBERS

Some exponents:

heir + NAME
am Appar at, e.g. wer ist am
Apparat? bleiben Sie am Apparat!
kann ich bitte + NAME + sprechen?
ich rufe dich/Sie an
ich rufe an, um zu fragen, ob
können Sie bitte zurückrufen?...
CARDINAL NUMBERS
danke für den Anruf
ich werde es + DATIVE + ausrichten/sagen
auf Wiederhören

P 17 GENERAL ACTIVITY/
THEME:

Communicative tasks:

Writing a short note/postcard

Writing that someone telephoned/called at a
particular time
Writing that someone will ring again/call back
on a particular day at a particular time
Writing that someone wants to see a particular
person on a particular day at a particular time in a
particular place
Writing that a meeting has been cancelled/

postponed till a particular day at a particular time
Writing that you have had to go out and that you will be back at a particular time
Writing conventional postcard greetings
Writing that you are in a particular place (with a particular person/particular persons) and that you are/are not enjoying yourself for particular reasons
Writing what you intend to do when you get home.

Some exponents:
(French)

- PASSÉ COMPOSÉ OF VERBS
- téléphoner
- venir + voir
- FUTUR ORDINAIRE OF VERBS
- aller + INFIN
- rappeler
- revenir
- DAYS OF THE WEEK
- à + CLOCK TIME
- vouloir + voir
- à/dans/chez...
- rendez-vous avec...
- annuler
- remettre + jusqu'à ...
- devoir + sortir
- revenir, rentrer, être de retour
- souvenirs affectueux, bonjour à tous, ETC.
- en/à/dans...
- avec ...
- s'amener
- ne + s'amuser + pas
- formidable/ennuyeux
- parce que .../à cause de...

Some exponents:
(German)

- PAST FORMS OF VERBS
- anrufen/telefonieren
vorbeikommen
zurückrufen
zurückkommen
wiederkommen
DAYS OF THE WEEK
Um + CLOCK TIME
mögen/woollen + sehen
in/bei/an ...
sich verabreden
verabredet sein

absagen
verschieben auf
müssen + ausgehen
nach Hause kommen
sein + zurück
sein + wieder da
herzliche Grüße an alle, ETC.
in/bei...
mit ...
Spaß haben
es macht mir/uns Spaß
sich gut unterhalten
genießen
toll, prima, fabelhaft, langweilig
sich langweilen
etwas + gut/interessant/lang-weillig +
finden + weil/denn .../wegen....

P. 18 GENERAL ACTIVITY/
THEME:

Writing a short personal letter

Communicative tasks:

Opening a personal letter
Writing that you received someone's letter and
thank him/her for it
Writing in general terms about yourself, your
family, your home and your friends
Writing in general terms about your likes and
dislikes
including in a letter an invitation to someone to
come and stay with you
Writing that you would like to accept someone's
invitation to go and stay with him/her
Writing that you are not able to go and stay with
someone – giving your reasons
Closing a personal letter

Some exponents:
(French)

- cher...
- bien + recevoir (e.g. j'ai bien reçu ta lettre)
- merci pour
- remercier de
- (s')appeler
- avoir + NUMBER + ans
- avoir + NUMBER + frère(s)/ soeur(s)
- mon père est ...
- ma mère est ...

- habiter
- ami
- aimer
- ne + aimer + pas
- préférer
- adorer
- détester
- je voudrais t'inviter à venir passer ... chez nous
- accepter (volontiers, avec grand plaisir)
- invitation
- j'aimerais accepter ... mais malheureusement ...
- ne + pouvoir + pas
- ne + être + pas + possible
- parce que ...
- amities, affectueusement, bien des choses, ETC

Some exponents:
(German)

Lieber/Liebe + NAME
bekommen, e.g. ich habe Deinen
Brief bekommen
vielen Dank für
danken + PRONOUN + für
heißen
sein + CARDINAL NUMBER + Jahre (alt)
haben + CARDINAL NUMBER +
Geachwister/Brüder/Schwestern mein Vater ist ...
meine Mutter ist...
wohnen
Freund(in)
(nicht) mögen
(sehr) gern haben
lieber haben
gut/schlecht finden
hassen/nicht leiden können
ich lade Dich ein, bei uns zu verbringen
gern/mit Freude annehmen
ich würde gern + INFIN, aber leider....
nicht können
sein + (nicht) möglich, + weil ...
Grüße an ...
Alles Gute, ETC.

P. 19 GENERAL ACTIVITY'
THEME:

Writing for information or to make a booking

Communicative tasks:

Opening a formal letter
Enquiring by letter about hotel/youth hostel/

camping site accommodation/vacation employment
Enquiring by letter about facilities and activities
in a particular area
Making a hotel/youth hostel/camping site
reservation by letter
Closing a formal letter

Some exponents:
(French)

- Monsieur/Madame
- je vous saurais gré de ...
- renseignement(s)
- hotel/auberge de jeunesse/camping
- chambre (à un/deux/trois ETC.
lits), lit, emplacement
- w.c., douche, bain
- téléphone, télévision
- petit déjeuner, demi-pension, pension
- tarif, prix (par nuit, par semaine).
compris, non-compris, reductions (pour groupes)
- emploi, travail, travailler
- cinéma, théâtre, spectacle, discothèque, restaurant,
piscine, plage, stade, ETC
- réserver
- je vous prie d'agréer, Monsieur/Madame,
l'expression de mes sentiments distingués

Some exponents:
(German)

Sehr geehrter Herr/Sehr geehre Frau
ich hätte/möchte gern Information über...
Hotel, Jugendherberge
Zimmer mit Einzelbett/Doppelbett/Bad/WC/
Dusche/Telefon/Fernseher
Frühstück
Halbpension, Vollpension
Preis, Übernachtung, pro Woche, inklusiv
(Gruppen) Ermäßigung
Kino, Theater, Spiele, Veranstaltungen, Disko,
Restaurant, Schwimmbad, Strand, Camping-platz,
ETC.
reservieren/buchen
ich danke Ihnen im voraus
mit freundlichen Grüßen, Ihr(e) + NAME

P. 20 GENERAL ACTIVITY/
THEME:

Filling in a simple form/making out a simple
curriculum vitae

CUMMUNICATIVE TASK:

Writing such personal information as your name,

sex, marital status, place and date of birth, age and occupation

Some exponents:
(French)

- masculine/féminin
- non marié
- NAMES OF COUNTRIES
- DATES
- NUMBER + ans (et + NUMBER + mois)
- étudiant

Some exponents:
(German)

- männlich/weiblich
- ledig/verheiratet
- NAMES OF COUNTRIES
- DATES
- CARDINAL NUMBER + Jahre/Monate
- Student(in)

Tasks involving only receptive use of the target language

(Cf. first paragraph of section headed *Tasks, activities and exponents*)

R 1 GENERAL ACTIVITY/
THEME:

Listening for information

Communicative tasks:

Understanding the main elements of the kinds of announcements you are likely to hear at bus stations, railway stations, ferry terminals, airports, hotels, and larger shops

Understanding the main elements of (simplified) news bulletins

Understanding the main elements of conversations and telephone messages which involve the performance of tasks detailed in P1-P16

Giving a spoken or written summary in English or Irish of the main elements of announcements, news bulletins, conversations, and telephone messages such as those described above

Giving spoken or written answers in English or Irish, or non-verbal answers, to questions in English or Irish about the main elements of announcements, news bulletins, conversations and telephone messages such as those described above.

N.B. – The task relating to *NEWS BULLETINS* are not part of the syllabus in the case of German.

**R 2 GENERAL ACTIVITY/
THEME:**

Communicative Tasks:	Reading for information
	Understanding the main elements of the kinds of warning and information signs and notices you are likely to encounter on the road, in the streets of a town or village, and in the bus stations, railway stations, ferry terminals, airports, hotels, hostels and shops.
	Understanding the main elements of a menu
	Understanding the main elements of (authentic) pictorial advertisements
	Understanding the main elements of short (authentic) newspaper magazine reports
	Understanding the main elements of letters, forms, <i>curricula vitae</i> and transcriptions of conversations which involve the performance of tasks detailed in P1-P20.
	Giving a spoken or written summary in English or Irish of the main elements of signs, notices, advertisements, reports, letters and transcriptions such as those described above.
	Giving spoken or written answers in English or Irish, or non-verbal answers, to questions in English, or Irish about the main elements of signs, notices, advertisements, reports, letters and transcriptions such as those described above.

Note: Oral Assessment in French, German, Spanish and Italian.

The Intermediate Certificate Examination may include an assessment of oral proficiency as provided for in Rule 34 (iii). The Department's Circular M56/68 also refers.

Aim of Assessment: to evaluate the student's oral proficiency in conversation on everyday topics at a level normally associated with students in the 15+ age group. In arriving at an assessment the following should be taken into account: comprehension, correctness, accuracy in pronunciation, range of vocabulary, facility of expression and fluency.