

No part of the candidate evidence in this exemplar material may be presented in an external assessment for the purpose of gaining credits towards an NCEA qualification.

2

91148


911480


NEW ZEALAND QUALIFICATIONS AUTHORITY
MANA TOHU MĀTAURANGA O AOTEAROA

QUALIFY FOR THE FUTURE WORLD
KIA NOHO TAKATŪ KI TŌ ĀMUA AO!

SUPERVISOR'S USE ONLY

Level 2 Spanish, 2017

91148 Demonstrate understanding of a variety of spoken Spanish texts on familiar matters

2.00 p.m. Tuesday 28 November 2017
Credits: Five

Achievement	Achievement with Merit	Achievement with Excellence
Demonstrate understanding of a variety of spoken Spanish texts on familiar matters.	Demonstrate clear understanding of a variety of spoken Spanish texts on familiar matters.	Demonstrate thorough understanding of a variety of spoken Spanish texts on familiar matters.

Check that the National Student Number (NSN) on your admission slip is the same as the number at the top of this page.

Listen to THREE passages. You will hear EACH passage THREE times:

- The first time, you will hear the passage as a whole.
- The second and third times, you will hear the passage in sections, with a pause after each.
- As you listen, you may make notes in the LISTENING NOTES boxes provided.
- Before each passage begins, you will have 30 seconds per question to preview the questions.
- At the end of each passage, you will have time to review your answers.

You should attempt ALL the questions in this booklet.

Answer each question in your choice of English, te reo Māori, and/or Spanish. If you need more room for any answer, use the extra space provided at the back of this booklet.

Check that this booklet has pages 2–8 in the correct order and that none of these pages is blank.

YOU MUST HAND THIS BOOKLET TO THE SUPERVISOR AT THE END OF THE EXAMINATION.

TOTAL

Excellence
22

ASSESSOR'S USE ONLY

QUESTION ONE

ASSESSOR'S
USE ONLY

- (a) According to what you have heard, why are young Spanish people moving back to small towns and villages?

Spanish people are moving back to small towns and villages because ~~its~~ they are bored of daily activities, traffic pollution, the metropolisation life. Moving to a small ~~city~~ rural village is ~~an~~ way for young people to escape ~~from~~ ^{from what they} were born ~~into~~ ^{into, where} ~~to a place where~~ the peaceful mountains ~~and~~ ^{the people are} forests are silent, animals are close by and nice. This allows young people to connect with nature, and create a more peaceful and wholesome lives for themselves where they can learn to appreciate the small things such as the insects and bird noises in the evening. Young people are moving also because not only is the quality of life better due to these traits but is much cheaper to ~~buy~~ ^{buy} a house, they are able to buy a large house, ~~the~~ in a city would of been three times the price. You can do ^{activities like on} simple evening walk that ^{would be too} dangerous to do in a city!!

- (b) What are Carolina's hopes and fears for the future of rural Spain?

Carolina hopes that these rural areas stay peaceful and small. She fears that due to their popularity and great appeal among young people they will become ~~so~~ so populated and will be converted into a new city. Where they are no longer a rural escape ~~from~~ the metropolitan life but a new busy, polluted, concrete jungle.

~~+~~ thus allows them to be independent by living away from their families!!

e8

QUESTION TWO

ASSESSOR'S
USE ONLY

- (a) According to what you have heard, how do young children escape the world of adults?

Young people escape the world of adults ^{occupying} by doing activities such as foot ball, music or games ~~that~~ that they then dream about and ~~they turn into past~~ develop into ~~passions~~ childhood or future passions. and themselves with their interests and //

- (b) Who is William, and what is his childhood passion?

William Gadoury is a 15 year old Canadian boy that ~~has~~ has discovered a lost Mayan city. He has always had a passion for the Mayan world and ~~astronomy~~ astronomy. //

- (c) Explain why William's passion has received worldwide attention.

Williams passion has received worldwide attention ~~be~~ because through his love of astronomy and Mayan culture he discovered ~~that there was a~~ by using google earth that the (brightest) stars correspond with the majority of Mayan cities. He then discovers ~~the~~ for the ~~ancient~~ ancient lost city called "mouth of fire". He received so much attention because not only is he a young 15 year old but ancient cities such as the ~~Mayans~~ are very hard to find due to the land changing, rivers forming over them. Not only is all this ~~impressive~~ unbelievable, thus receiving worldwide attention, but what's even more impressive is that he did all this simply using google earth, an app that's available to anyone that owns a computer //

e7

QUESTION THREE

ASSESSOR'S
USE ONLY

What has Jason Taylor created in the Canary Islands, and what did he hope to achieve with his creation?

Jason Taylor has created a museum in the Canary Islands that is 15 km below sea surface, showcasing his art, consisting of statues and monuments. His art is very real and speaks a lot about today's society, as some of his pieces are a ^{couple} ~~pair~~ taking a selfie and a fat man sitting in front of his tv eating fast food. These monuments and statues co-existing under the sea create an even bigger impact and emphasises what ~~Taylor~~ the different messages/reactions Taylor wants tourists to take away from viewing his art. ~~Therefore Taylor having~~ with 50,000 visitors a year Taylor can really ~~make an~~ ~~impact so~~ make a big impact to show the importance and with his underwater museum he hopes to show visitors and society the importance of the sea and in a world where ~~everything~~ all the attention seems to be on land. Taylor also hopes his ~~tourism~~ ~~art~~ creation will help bring tourism to the Canary Islands. Overall Jason Taylor hopes to show the importance of the ocean, emphasise the impact his art has on its audience and change the way art is represented, it can be exciting and refreshing not a boring museum trip which tourists are accustomed to //

e7

Excellence exemplar 2017

Subject:	L2 Spanish	Standard:	91148	Total score:	22
Q	Grade score	Annotation			
1	E8	The candidate has shown a thorough understanding of the passage and has produced an articulate answer, which includes inference and supported details from the passage. Answers are well developed and coherent			
2	E7	The candidate has clearly identified the reasons why William's passion has received world wide attention, providing accurate and substantial detail from the passage, while at the same time answering the actual question, e.g. William discovered that the brightest stars corresponded with the location of the Mayan cities leading him to discover a new city "boca de fuego". For E8 the candidate would need to show an understanding of how this idea explained why the Mayan's would build their cities away from water, fertile and flat lands.			
3	E7	The candidate has clearly answered the question, giving precise inferences supported by information from the passage, e.g. the candidate has inferred and explained how the monuments and statues in the aquatic museum are the artist's statement on today's society and placed to create an awareness of social issues such as the refugee crisis, technology and obesity.			