

YEAR 12 SPANISH

ORGANISING YOUR FILE

A well organized file is the key to success at AS. If you keep to these guidelines you will have no difficulty in keepin[image:]g yourself prepared for lessons and keeping up with what is expected of you.

Please label your file dividers as follows:

 (
Y
12
 S
p
a
ni
s
h

b
o
o
k
le
t
)

Media

1. Course information

2. Television
3 Advertising
4. Communication Technology
Popular Culture
5. Cinema
6. Music
7. Fashion / trends
Healthy living / lifestyle
8. Sport / exercise
9. Health and well being
10. Holidays
Family / relationships
11. Relationships within family
12. Friendships
13. Marriage / partnerships

14. Grammar

15. Oral work & oral exam preparation

· When you are given handouts, please ensure that they are filed in the appropriate section of your folder. If you miss a lesson for any reason, it is your responsibility to get a copy of anything handed out.

· It is essential that you bring your file to every lesson.

· It is your responsibility take good care of the text books you are given. They must be returned to school at the end of the course in the same state that they were given to you, so you may wish to cover them. The text books are:

· AS AQA Spanish Nelson Thornes & Grammar Book.
· Grammar Collins Book; Verb Collins Book; Palabra por palabra

In general you will need the AS AQA book for every topic lesson, and the grammar and vocabulary books can be used at home, to supplement your class work.

· Use your private study time to develop your independent study skills (not just to complete homework!). Use online resources such as Kerboodle for explicit exam practice, or for more general information read Spanish newspapers or blogs. Useful links can be found at www.missmallo.weebly.com

o My Kerboodle Log-in: 	

o My Kerboodle Password: _____________________

UNIT 1 EXAM TIPS
Listening, Reading & Writing - 2 hours, 110 marks

1. The exams:
a. Listening – 30 minutes (35 marks)
There is always one listening question where you write your answers in English and there will be 3-4 items requiring answers in Spanish, or an answer given by a number or letter.
b. Reading & Writing – 45 minutes (40 marks)
This section is made up of 3 or 4 items requiring answers in Spanish or an answer given by a number or a letter. There is also a grammar section, with ten sentences where you have to manipulate a given verb, noun or adjective correctly.
c. Writing – 45 minutes (35 marks)
You will have a choice of questions but you only need to answer one. You must write a minimum of 200 words. Make sure you answer the question given, focus on using a wide variety of vocabulary, with good structures that make your work „flow‟ nicely. Accuracy is also important so make sure that you leave enough time to check through your work at the end. Use your imagination & make sure you address the task. Check verbs- tense & person + endings, check adjectival agreements and remember you want to try to include a variety of structures and tenses eg:
 en cuanto a; en lo que concierne a
 Impersonal „se‟ phrases, e.g. se dice que, se puede, se debería
 Adverbs : probablemente
 Negative, e.g. ningún, nadie, nunca
 Seguir + gerundio
 Advanced opinions: A mi modo de ver, no cabe duda de que

Check spellings and remember you are in control – it’s your opportunity to shine and show the progress you’ve made since GCSE– if you know something is incorrect –do not use it!

You must try to keep to the approximate timings for each section or else you will find that you will run out of time!

WHAT CAN I DO TO REVISE?

· Revise key vocabulary from the topics covered throughout the year (see below) but it is also a good idea to look over GCSE vocabulary too.
· Look through previous Listening, Reading and Writing practice, especially past papers.
· Revise verbs, tenses and grammar points covered this year (see list below)
 Use your grammar notes.
 Use useful revision sites (look at the sites listed at the end of this booklet.

GRAMMAR
· Nouns
· Quantifiers/Intensifiers
· Adjectives
· Comparisons
· Possessives
· Adverbs
· Pronouns
· Prepositions (personal a, por and para)
· Conjunctions
· Negatives
· Continuous tenses and gerunds
· Subjunctive mood
· Ser or Estar,
· Por or para

· Verbs – regular, irregular, reflexives, radical changing (in all tenses), preterit, perfect, future, conditional, imperfect, pluperfect and future perfect.
 (
NOTAS:
)
Y12 - Really useful Spanish booklet

WRITING TASKS EXEMPLAR

1. La televisión
La televisión ¿fuerza positiva o negativa en nuestra sociedad?

2. La publicidad
Con el uso de ejemplos, explica tu opinión de la publicidad que vemos en los medios de
comunicación

3. Las tecnologías de la comunicación
Muchos dicen que ahora las desventajas del Internet son más grandes que las ventajas.
¿Estás de acuerdo, si o no?

4. El cine
Con el uso de películas que has visto, describe las diferencias entre los varios certificados.
¿Es necesario mantener estas categorías o deberíamos abandonarlas?

5. La música
La música es algo que define nuestra identidad, tanto personal como nacional. ¿Estás de acuerdo?

6. La moda
¿Es la imagen personal demasiado importante hoy en día?

7. El deporte
¿El deporte y el ejercicio son importantes para los jóvenes hoy en día?

8. La salud y el bienestar
¿Por qué no dejar a los jóvenes disfrutar del botellón en paz?

9. El turismo
El turismo ha tenido un impacto muy negativo en España. ¿Estás de acuerdo?

10. La familia
Los jóvenes no valoran a la familia: ni a las personas, ni la idea. ¿Estás de acuerdo?

11. Las amistades
¿Cuándo, cómo y por qué son importantes hoy en día?

12. El matrimonio

¿El matrimonio aún sirve hoy en día o existen otras opciones mejores?
 (
5
)

ESSAY MARK SCHEME

You will have to respond to one question from a choice of three. There is one question on three of the four AS topic areas. You are advised to spend approximately 45 minutes on this section and must write a minimum of 200 words.

CONTENTS

	Very Good
17-20
	• Response to the task is fully relevant with a good depth of treatment
• Well-organised structure in a logical sequence
• Points made are well expressed and justified

	Good
13-16
	• Response to the task is mostly relevant with some depth of treatment
• Structure is generally well ordered
• Points made are mostly well expressed and justified

	Sufficient
9-12
	• Response to the task is generally relevant, but treatment is often superficial
• Reasonable structure with occasional lapses
• Points not always clearly expressed, and justification is only just sufficient

	Limited
5-8
	• Limited response to the task with some relevant information conveyed
• Limited evidence of structure
• Points made sometimes difficult to understand, and justification is weak

	Poor
1-4
	• Limited response to the task, with little relevant information conveyed
• No real structure
• Points difficult to understand, and little or no justification

	0
	The answer shows no relevance to the task set.
A zero score will automatically result in a zero score for the answer as a whole.

VOCABULARY

	5
	Wide range of appropriate vocabulary

	4
	A range of appropriate vocabulary

	3
	Some variety of appropriate vocabulary

	2
	Limited variety of appropriate vocabulary

	1
	Very little use of appropriate vocabulary

	0
	No appropriate vocabulary

RANGE OF STRUCTURES

	5
	Very good variety of grammatical structures used

	4
	Good variety of grammatical structures used

	3
	Some variety of grammatical structures used

	2
	Limited variety of grammatical structures used

	1
	Shows little grasp of grammatical structures

	0
	Shows no grasp of grammatical structures

ACCURACY

	5
	There may be inaccuracies, but these tend to occur in attempts at more complex structures

	4
	Largely accurate but with few basic errors

	3
	Generally accurate but still with some basic errors

	2
	Basic errors are frequent

	1
	The number of errors make comprehension difficult

	0
	Errors are such that communication is seriously impaired

 (
Y
12

- R
eall
y u
s
e
ful
S
p
a
ni
s
h

b
o
o
k
le
t
)

It should be noted that the marks awarded for each of Range of Vocabulary, Range of Structures and Accuracy
cannot be more than one band higher than the band awarded for Content.
ESSAY WRITING TIPS

Your essay should consist of 3 main sections:

1. The introduction

a) Put the question in context. E.g. why are people talking about this issue? Why is it
important? Has a recent event made it topical? How about starting with an interesting fact or statistic?

b) Then say what you are going to do in your essay – stick to the essay title!

2. The main body of the essay

Depending on the essay question, you may need to divide this section into an “arguments pro” part and
“arguments cons” part. Remember, 2 or 3 arguments for each part is generally enough.

For each argument, remember, one idea per paragraph and for each paragraph:

1. What is my point?
2. Where is my evidence?
3. How does this answer the question?
4. How can I link this to the next point?

Keep your reader with you. You are taking them for a walk - don’t let them go!

3. The conclusion

Sum up the main points you have made throughout the essay – DON‟T introduce new ideas. Give your
opinion if possible. Finish, if you can, with something which could be important to your topic in the future.

Finally

1. Do a systematic error check using the checklist below.

2.	Does your language read above GCSE level? Can you bring more interest and complexity to your language?

Really useful writing tips

	Avoid phrases like pienso que…/creo que…. If you want to make clear you are expressing a personal opinion use: en mi opinión, desde mi punto de vista or a mi modo de ver; or a more sophisticated expression like: estimo que… or considero que…or even tengo que admitir que…or quisiera añadir que…

	Avoid phrases like mucha gente piensa que. If you want to express a commonly held view, say:como se sabe, teniendo en cuenta(consideración) que, como es bien conocido por todos, considerando que

	Do not overuse the word problema. Try el tema (en cuestión) (issue) or el tópico (topic) or la polémica (debate) or el asunto (matter)

	Use good sentence starters: se puede notar que, no se puede negar que…, es obvio que…, lo primero que hace falta decir es que, no cabe duda de que….

	Use linking phrases to start new paragraphs: siendo eso así …, dicho eso…, no se debe olvidar que …, lo que demuestra que…

 Try to include subjunctives

 Use rhetorical devices:

Rule of three – la televisión es informativa, omnipresente , pero adictiva Contrast – por un lado…, por otro lado…/por una parte…por otra parte… Interjections – ¡Qué horror! ¡Qué desastre!
Rhetorical questions – ¿Quién puede dudar eso?
Proverbs or sayings –poner algo patas arriba, la mejor defensa es un ataque, más
vale prevenir que luego lamentar, más vale tarde que nunca…
Emotional appeal – imagina si estuvieras desempleada, ponte en el lugar de…
Imagery –

 Don‟t use decir – try afirmar/declarar/pretender/comprobar

 Don‟t use ser/estar – try representar/constituir/encontrarse

 Don‟t use tener – try disponer de/poseer/ofrecer/ejercer

 Don‟t use causar – try provocar/acarrear/producer/llevar a

 Do not overuse the phrase hay. Try existe/se encuentra

 Don‟t use mucho/a(s) – try un buen número de/una cantidad importante de

 Avoid weak and vague adjectives like bueno/malo/fuerte/interesante/importante. Try
favorable/dañino/persuasivo/fascinante/indispensable/prejudicial/beneficioso

ESSAY TERMINOLOGY

 INTRODUCTORY REMARKS

	1
	Primeramente En primer lugar En segundo lugar
	First of all First(ly) Secondly

	2
	Voy a hablar de/Me gustaría hablar /analizar/
	I am going/ we are going to talk about

	3
	Vamos a examinar/ estudiar…
	We are going to examine/ study

	4
	El tema que he elegido es…
	The theme I chose to study is…

	5
	La pregunta que me gustaría abordar es
	The question I want to ask/ address is…

	6
	Lo que encuentro más interesante es….
	What I find most interesting is…

	7
	 Me gustaría examinar el tema de…
	I would like to look into the topic of…

	8
	Es necesario que nos preguntemos….
	It is necessary to ask ourselves whether…

	9
	Vamos a considerar dos aspectos del problema....
	We have to consider two aspects of the problem

	10
	Para clarificar el problema vamos a observar….
	 In order to clarify the problem, we are going to observe...

	11
	Debemos considerar las ventajas y desventajas….
	We have to weigh the pros and cons

	12
	De todos es sabido….
	It is well known…

 PERSONAL COMMENTS

	1
	En mi opinión
	In my opinion

	2
	En lo que a mí me concierne
	As far as I am concerned

	3
	Por mi parte
	For my part

	4
	En mi caso
	As for me

	5
	Desde mi punto de vista
	From my point of view

	6
	Pienso que
	I think that

	7
	Creo que
	I believe that

	8
	Encuentro que
	I find (that)

	9
	Me parece que
	It seems to me that

	10
	Estoy seguro/a que
	I am sure that

	11
	Estoy convencido/a que
	I am convinced that

	12
	Yo diría que
	I would say that

	13
	Me inclino a creer que
	I am inclined to believe that

 IMPERSONAL EXPRESSIONS

	1
	Es necesario precisar que
	It is necessary to specify that…

	2
	Es importante tener en cuenta que
	It is important to take into account

	3
	Es evidente que
	It is obvious that…

	4
	Es incuestionable que
	It is unquestionable that…

	5
	Es posible distinguir
	 It is possible to distinguish

	6
	Se debe resaltar que
	One must point out that…

	7
	Sería más correcto decir que
	It would be more accurate to say that…

	8
	Nos hace pensar que
	 There is ground for thinking that…

	9
	 Parece claro/evidente que
	It seems clear that…

	10
	 Basta decir que
	 Suffice (it) to say that…

	11
	Hoy en día hay una tendencia a decir que
	Today there is a tendency to say that…

 CAUSE AND EFFECT RELATIONSHIPS

	1
	Por consiguiente
	Consequently

	2
	Por lo tanto
	 Therefore

	3
	Así que
	 Thus

	4
	Por esta razón
	For this reason

	5
	Es decir
	That is to say / namely

	6
	Además
	Besides

	7
	Entonces
	Then

	8
	Esta es la razón por la que
	That´s why

	9
	Se deduce que
	It can be deduced that…

	10
	Se piensa que
	It can be thought that…

	11
	Se puede entender que
	It can be understood that…

	12
	Podemos interpretar que
	We can interpret this as…

	13
	 Este estudio revela que
	This study reveals that…

	14
	 Este ejemplo prueba que
	This example proves that…

	15
	Este párrafo nos muestra que
	This passage shows that…

	16
	No hace falta decir que
	It goes without saying that…

 CONTRADICTING

	1
	Pero
	But

	2
	Sin embargo
	However

	3
	Por el contrario
	On the contrary

	4
	En realidad
	Actually

	5
	Por un lado …./ por una parte
	On one hand…

	6
	Por otro lado / por otra parte
	On the other hand

	7
	 Más que
	Rather

	8
	Aunque
	Although

	9
	Incluso si
	Even if/ even though

	10
	A pesar del hecho de que / a pesar de
	Despite the fact that

	11
	En realidad
	To tell the truth

	12
	De hecho
	In fact

 CONCLUSION

	1
	En conclusión
	In conclusion

	2
	Para resumir / para concluir
	To sum up

	3
	Finalmente / para terminar /
	 Finally

	4
	En pocas palabras / en una palabra
	In a few words / In a word

	5
	Brevemente
	In short

	6
	Habiendo considerado todos los aspectos
	All things considered

	7
	En conjunto
	All in all

	8
	Como hemos explicado
	As was explained

	9
	Como hemos dicho
	As was stated

	10
	Como hemos resaltado / subrayado antes
	As was pointed out earlier

	11
	Esto muestra que
	This shows that

	12
	 Esto demuestra que
	This demonstrates that

	13
	 Podemos concluir que
	We can conclude that

	14
	Hemos llegado a la conclusión de que
	We have reached the following conclusion that

WRITTEN WORK CHECK GRID

	FECHA:

TEMA:
	
	
	
	
	
	

	1. Planned an outline (essays: intro, main
body of 2-4 points for pros and for cons, opinions, conclusions, solutions)
	
	
	
	
	
	

	2. Tenses (pret/ imp/ plup/ perf/ past cont/
pres cont/ pres/ fut perf/ cond perf/
fut/ fut cont/ cond..)
	
	
	
	
	
	

	3. Person of verb (yo/ tú..)
	
	
	
	
	
	

	4. la mayoría/ la gente/ la ciudad= singular
	
	
	
	
	
	

	5. Personal A (But not when it is doing
action: el hombre hacía... Vi al hombre
	
	
	
	
	
	

	6. Prepositions after verbs (a/ con/ de/
sobre...)
	
	
	
	
	
	

	7. Adjectival agreements (la chica guapa
	
	
	
	
	
	

	8. Correct gender for nouns (el hombre/ la
participación/ el problema/ el sistema)
	
	
	
	
	
	

	9. Por/ para (para + inf, por + time..)
	
	
	
	
	
	

	10. Passive (ser + past participle agreeing:
fue matado por…- he was killed by...)
	
	
	
	
	
	

	11. Avoidance of passive (se bebe el vino-
Wine is drunk*)
	
	
	
	
	
	

	12. Accents (la declaración/ las
declaraciones)
	
	
	
	
	
	

	13. Spellings (use dictionary to help you)
	
	
	
	
	
	

	14. Appropriate register of language used
(high/ technical/ complicated for essays)
	
	
	
	
	
	

	15. Essay expressions (se debe mencionar
que/ es imprescindible que se mencione…)
	
	
	
	
	
	

	16. Subjunctives (checked endings: regular/
irregular)
	
	
	
	
	
	

	17. Subjunctives (used correctly with phrase in correct tense)
	
	
	
	
	
	

	18. Checked work thoroughly before
handing in?
	
	
	
	
	
	

	19. How long did I take to do it?
	
	
	
	
	
	

Complete with the date and note down what topic your essay was on, and run through the
checklist each time you do one:

TYPICAL SPANISH IDIOMS
Modismos típicos españoles
http://www.geocities.com/athens/thebes/6177/idioms.htm

Al hierro caliente batir de repente Beat the hot iron at once. Strike while the iron is hot

Antes que te cases mira lo que haces Before you marry look what you do Look before you leap

Beben agua en el mismo jarrito They drink water from the same little jug They are as thick as thieves

Cada perico a su estaca, cada changa a su mecate Each parrot on its perch, each monkey on its rope. To each his own

Caras vemos, corazones no sabemos Faces we see, hearts we don't know Can’t judge a book by its
cover

Darle un beso a la botella. To give the bottle a kiss To have a swig

De la subida más alta es la caída más lastimosa. Of the highest rise, the shortest fall. The bigger they are the harder they fall

En menos que canta un gallo. In less time than the rooster crows In a shake of a lamb’s tail

Estar como perro en barrio ajeno. To be like a dog in a neighbor's yard To feel like a fish out of water

Más loco que una cabra Crazier than a goat mad as a hatter

Más vale pájaro en mano que ciento volando. A bird in the hand is worth more than a hundred flying A bird in the hand is worth two in the bush

Meter la cuchara To put the spoon in put your oar in

Mientras que en mi casa estoy, rey soy While in my house, I am king. A man’s home is his castle

Ser más listo que un coyote To be more ready (alert) than a coyote sharp as a tack Tener más lana que un Borrego To have more wool than a lamb To have money to burn Vivito y coleando Alive and wagging tail alive and kicking
Al que madruga, Dios lo ayuda The early Bird catches the worm

No hay nada tan atrevido como le ignorancia Fools rush in where angels fear to tread

El campo fértil no descansado, tórnase estéril All work and no play makes Jack a dull boy

Al canto del petiguere At the cock’s crow/At Day break

REALLY USEFUL SPANISH WEBSITES
and how to use them best!

TO WORK ON YOUR LISTENING

You should select a short audio or video clip from the Internet. Play the clip at least three times and
write a brief summary in Spanish (it neednt be any longer than 50 words) with a vocabulary list of at least 10 words. These could be key words or they could be words that are new to you and had to be looked up.
It is easier to start with short news bulletins. Video clips are ideal as they are easier to understand. Start with shorter clips and then when you feel ready, you could choose a radio programme from the Radio station websites listed below.

Miss Mallo´s website
www.missmallo.weebly.com

Spanish News
www.euronews.net
Select language „español‟ and then choose from a wide variety of News videos.
www.20minutos.es/
es.news.yahoo.com/
Follow the link to Video Noticias for three-minute news clips. es.noticias.yahoo.com/

Spanish TV channel websites:
www.antena3tv.com
Choose from the menu for the topic area you are interested in and then browse for video clips:
www.antena3videos.com/

For news, browse for videos at:
www.informativos.telecinco.es/
www.canalsur.es
Click on the link to TV “en directo” (live) and you will be able to watch the channel on streaming video. www.informativos.telecinco.es/reproductor_video.htm

For celebrity gossip....
es.celebrities.yahoo.com/
Click on “Perfiles de Famosos”

Spanish Radio on-line
www.rtve.es/rne/envivo.htm
Select a radio station from the list.
www.topradio.es/
Easy listening music radio station for Spanish and English / American pop music. www.lyngsat.com/freeradio/
Spain.html
Selection of the most important radio channels

TO WORK ON YOUR READING

Select an article which interests you, read it carefully and select at least 10 new pieces of vocabulary to look up. The choice of topic area is limitless. The temptation may be to pick an article on fashion, but you should avoid doing this every week as they are not so easy to understand. It is a good idea to vary the topic area and to choose articles related to the syllabus topics so that you encounter a variety of vocabulary.

www.bbc.co.uk/languages/spanish/news
The best place to start is the BBC‟s languages web-pages. Choose the “reportajes” link to find
articles from the former “Semanario Internet” with a variety of reading exercises. The articles are
archived into topic areas that relate to the AS and A level syllabus.
Some of them include audio clips so you can base your listening task on the same topic. www.elmundo.es
Spanish daily newspaper. The website gives you access to all of the day‟s news articles.
www.elpais.es
Spanish daily newspaper. The website gives you access to the day‟s news articles although you may
require a subscription to view the majority of the articles in full.
es.news.yahoo.com/
www.abc.es/
On-line Spanish daily news. www.terra.es
On-line Spanish daily news. www.donbalon.es/front/
Spanish football website with related articles. www.hola.com
Spanish celebrity gossip magazine. Subscription required to view some of the articles. www.terra.es (archive news)
www.marca.es (sport)
www.estrelladigital.es
image1.png

image3.png

image4.png

image5.png

image2.jpeg

