

General Certificate of Education
Advanced Subsidiary Examination
June 2015

Spanish

SPA2T/SPA2V

Unit 2 Speaking Test

Examiner's Material

To be conducted by the teacher examiner between 7 March and 15 May 2015 (SPA2T)

To be conducted by the visiting examiner between 7 March and 15 May 2015 (SPA2V)

Time allowed: 35 minutes (including 20 minutes preparation time)

Instructions

- During the 20 minutes preparation time candidates are required to prepare **one** of the two stimulus cards given to them.
- Candidates may make notes during the preparation time only on the Additional Answer Sheet provided. **They must not write on the card.**
- Candidates should take the stimulus card with them into the examination room. They may refer to the card and any notes they have made at any time during this section of the test.
- Candidates should hand the stimulus card and the Additional Answer Sheet to you before the start of the conversation section of the test.

Information

- The test will last approximately 15 minutes and will consist of a stimulus card (5 minutes), and a conversation based on the **three** remaining topics studied during the AS course (10 minutes).
- You will ask the five questions exactly as they are printed on the card before asking any further questions to develop the discussion of the sub-topic.
- To develop the discussion of the sub-topic, candidates will be expected to respond to questions and discuss in **Spanish** broader issues within the sub-topic on the chosen card.
- Candidates must **not** use a dictionary.

TARJETA A	
Topic	HEALTHY LIVING / LIFESTYLE
Sub-topic	Holidays

¿Qué efectos ha tenido el turismo de masas en España?

Más construcción hotelera

Más carreteras

Más tráfico aéreo

Más consumo de alcohol

Preguntas

- ¿De qué trata esta tarjeta?
- Estos cambios, ¿han sido beneficiosos para España?
- El consumo excesivo de alcohol de los turistas, ¿qué problemas crea en los lugares turísticos?
- ¿Prefieres pasar las vacaciones en un pueblo turístico o en un lugar más tranquilo?
- En tu opinión, ¿el turismo de masas es bueno para el medio ambiente?

Notes

Turn over ►

TARJETA B	
Topic	FAMILY / RELATIONSHIPS
Sub-topic	Friendships

¿Son importantes los amigos?

Teresa, de 80 años, ya no tiene amigos

Paco, de 4 años, quiere jugar

Isabel,
de 17 años, se
siente sola

Carlos, de 19 años, es tímido

Preguntas

- ¿De qué trata esta tarjeta?
- La situación de Teresa, ¿es típica de la gente de su edad?
- ¿Cómo crees que se siente Paco?
- ¿Qué pueden hacer Isabel y Carlos para ser más felices?
- En tu opinión, ¿es beneficioso estar solo de vez en cuando?

Notes

Turn over ►

TARJETA C	
Topic	MEDIA
Sub-topic	Television

Concurso de baile

**Los programas de
telerrealidad**

**¿Son entretenidos
o son telebasura?**

Factor X

Celebridades en la selva

Gran Hermano

Concurso de cocina

Preguntas

- ¿De qué trata esta tarjeta?
- ¿Por qué crees que tanta gente quiere participar en estos programas?
- ¿Opinas que los programas de telerrealidad dan una buena imagen de los participantes?
- ¿Te gustaría participar en un programa de telerrealidad?
- En tu opinión, ¿la televisión, hoy en día, ofrece programas de buena calidad?

Notes

Turn over ►

TARJETA D	
Topic	HEALTHY LIVING / LIFESTYLE
Sub-topic	Sport/exercise

Los deportes extremos

el rafting

el ala delta

la caída libre

el alpinismo

la espeleología

el salto en bungee

Preguntas

- ¿De qué trata esta tarjeta?
- ¿Por qué crees que las personas hacen deportes extremos?
- ¿Te parecen demasiado peligrosos estos deportes?
- ¿Cuál de estos deportes harías tú?
- En tu opinión, ¿es mejor practicar los deportes tradicionales?

Notes

Turn over ►

TARJETA E	
Topic	FAMILY / RELATIONSHIPS
Sub-topic	Relationships within the family

Los padres adolescentes

Los jóvenes, ¿son capaces de cuidar a un bebé cuando...

...llora
toda la noche?

...hay que
cambiarle los pañales?

...rechaza
la comida?

Preguntas

- ¿De qué trata esta tarjeta?
- ¿Te parece difícil cuidar a un bebé?
- ¿Por qué crees que hay tantos padres adolescentes hoy en día?
- ¿Cuáles son las ventajas de tener padres jóvenes?
- En tu opinión, ¿qué cosas se deben considerar antes de tener hijos?

Notes

Turn over ►

TARJETA F	
Topic	POPULAR CULTURE
Sub-topic	Fashion/trends

¿Qué opinas del uniforme escolar?

Detesto llevar uniforme escolar. Quiero elegir yo misma mi ropa.

María, de 16 años

Está bien llevar uniforme escolar. Así somos todos iguales, ¿no?

Roberto, de 17 años

Preguntas

- ¿De qué trata esta tarjeta?
- ¿Cuáles son las ventajas de llevar uniforme escolar?
- ¿Te parece que la opinión de Roberto es típica de los chicos en general?
- ¿Qué opinas de la actitud de María?
- En tu opinión, ¿es importante expresar tu personalidad a través de la ropa que llevas?

Notes

Blank Page

Blank Page

Blank Page

Acknowledgement of copyright-holders and publishers

Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements in future papers if notified.

All images © Thinkstock

Copyright © 2015 AQA and its licensors. All rights reserved.

H/Jun15/SPA2T/SPA2V