

BOARD OF STUDIES
NEW SOUTH WALES

2006

HIGHER SCHOOL CERTIFICATE
EXAMINATION

--	--	--	--	--

Centre Number

--	--	--	--	--	--	--	--	--	--

Student Number

Italian Extension

Written Examination

General Instructions

- Reading time – 10 minutes
- Working time – 1 hour and 50 minutes
- Write using black or blue pen
- Monolingual and/or bilingual print dictionaries may be used
- Write your Centre Number and Student Number at the top of this page or page 11

Total marks – 40

Section I Pages 2–19

25 marks

This section has two parts, Part A and Part B

- Allow about 1 hour and 10 minutes for this section
- Answer the TWO questions that relate to the prescribed text that you have studied

Film – *Jack Frusciante è uscito dal gruppo* (Pages 2–10)

Part A – 15 marks

- Attempt Question 1

Part B – 10 marks

- Attempt Question 2

OR

Novel – *Jack Frusciante è uscito dal gruppo* (Pages 11–19)

Part A – 15 marks

- Attempt Question 3

Part B – 10 marks

- Attempt Question 4

Section II Page 21

15 marks

- Attempt either Question 5 or Question 6
- Allow about 40 minutes for this section

Section I — Response to Prescribed Text:

Film – *Jack Frusciante è uscito dal gruppo*

25 marks

Allow about 1 hour and 10 minutes for this section

Please note that Questions 3–4, relating to the novel – *Jack Frusciante è uscito dal gruppo*, are on pages 11–19

Part A – 15 marks

Attempt Question 1

Answer the question in the spaces provided.

In your answer you will be assessed on how well you:

- respond critically to the prescribed text
 - analyse how meaning is conveyed
 - demonstrate an understanding of the relationship between the prescribed text and prescribed issues
-

Question 1 (15 marks)

Read the extract from the film, *Jack Frusciante è uscito dal gruppo*, then answer in ENGLISH the questions that follow.

ALEX Chi si vede. Come va?

AIDI Ho bisogno di parlarti.

ALEX Adesso?

AIDI Sì.

* * * *

ALEX È quasi ora di andare in classe, vero?

RAGAZZO UNO Che cazzo vuole, questo?

RAGAZZO DUE Dai, lascia perdere andiamo.

ALEX Mi passi la boccia, per favore? Allora?

AIDI Ti fermi un attimo? Mi sei mancato... Sei stato male vero?

ALEX Perché, non si capiva?

ALEX Sai qual è il problema? È che pensavo che fossi diversa dalle altre, e invece hai fatto una gran parte del cazzo, da telefilm, camminare per i corridoi, senza neanche dirmi come va? o vaffanculo! con quelle tue amichette poi...

AIDI Lo sapevo che non potevi capire. Sei un po' stronzo sai.

Question 1 continues on page 3

Question 1 (continued)

ALEX Si vedeva lontano un miglio che recitavi, della serie ‘io non ti devo niente’.

AIDI Hai proprio una sensibilità da elefante.

Senti Alex... mi sono accorta che è strano con te... Noi due per certi versi siamo arrivati oltre lo stare insieme... Ti capisco, so sempre quello che pensi, come se ti fossi dentro... e mi piace... ma non è colpa mia se non me la sento di mettermi con nessuno... Dai lo sai, sei una persona che non si accontenta di stare insieme... così... Sarebbe un impegno troppo grande.

ALEX E adesso cosa succede?

AIDI So che penserai che sono un po’ stronza, ma io voglio uscire con te, voglio vederti se vuoi.

ALEX Non so, adesso vedo... È che sto facendo un sacco di cose in questo periodo.

AIDI Allora?

ALEX Dai andiamo in classe.

AIDI La conosci la canzone dell’orso?

ALEX Dell’orso?

AIDI Yoghi has a little friend Bubu Bubu.
Yoghi has a little friend Bubu Bubu bear.

VFC ROCCO E poi niente, se ne rimane lì con la faccia di chi vede partire il traghetto... probabilmente, il momento più buio di questa storia. Senza scherzi. Dovrebbe darvi l’idea del punto di follia a cui era arrivato il vecchio Alex. Oltre ogni decenza.

Marks

(a) Explain the tone of Alex’s remark ‘*Chi si vede*’.

2

.....

.....

.....

.....

.....

Question 1 continues on page 4

Question 1 (continued)

- (b) *‘Noi due per certi versi siamo arrivati oltre lo stare insieme...’* 3

Comment on Aidi’s expectations of their relationship. In your answer, refer to the quotation and the extract as a whole.

.....

.....

.....

.....

.....

.....

.....

.....

.....

- (c) Analyse the significance of the director’s use of visual techniques in these scenes. 4

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Question 1 continues on page 5

BLANK PAGE

BLANK PAGE

BLANK PAGE

Italian Extension

Section I — Film – *Jack Frusciante è uscito dal gruppo* (continued)

Part B – 10 marks

Attempt Question 2

Answer the question in a writing booklet. Extra writing booklets are available.

In your answer you will be assessed on how well you:

- demonstrate an understanding of the prescribed text
 - write in Italian for a specific context
-

Question 2 (10 marks)

Question 2 continues on page 10

Question 2 (10 marks)

Read the extract from the film, *Jack Frusciante è uscito dal gruppo*, then answer the question that follows. Write approximately 200 words in ITALIAN.

AIDI Ah, mia madre.
MADRE AIDI Ciao.
AIDI Ciao, e lui è Alex.
ALEX Buongiorno, oh...
MADRE Il famoso Alex.
ALEX Scusi, buongiorno.
MADRE AIDI Ci pensi tu?
AIDI Sì, sì.
MADRE AIDI Vi lascio ai vostri studi. Bella camicia.
ALEX Grazie.
AIDI Vai in palestra?
MADRE Sì, ciao.
AIDI Ciao.
ALEX Arrivederci.

* * * *

PADRE Alex... Alex.
ALEX Eh
PADRE Lo sai che quando ero giovane io, al massimo invitavo una
ragazzina in casa di pomeriggio, con i genitori in casa, e
sfilando la porta della camera dai cardini.

Immagina di essere Alex. Commenta nel tuo diario le differenze tra il tuo ambiente familiare e quello di Aidi.

Imagine you are Alex. Write a diary entry in which you reflect on the differences between your home environment and that of Aidi.

--	--	--	--	--

Centre Number

Section I — Response to Prescribed Text:

Novel – *Jack Frusciante è uscito dal gruppo*

--	--	--	--	--	--	--	--	--

Student Number

25 marks

Allow about 1 hour and 10 minutes for this section

Do NOT attempt Questions 3–4 if you have already answered Questions 1–2, relating to the film – *Jack Frusciante è uscito dal gruppo*

Part A – 15 marks

Attempt Question 3

Answer the question in the spaces provided.

In your answer you will be assessed on how well you:

- respond critically to the prescribed text
 - analyse how meaning is conveyed
 - demonstrate an understanding of the relationship between the prescribed text and prescribed issues
-

Question 3 (15 marks)

Read the extract from the novel, *Jack Frusciante è uscito dal gruppo*, then answer in ENGLISH the questions that follow.

«Ciao, Alex... Mi è arrivata la tua lettera. Come stai, davvero.»

«Davvero?»

«Sì. Come stai.»

«Sto male, Aidi. Come cavolo dovrei stare, se no.»

«...»

L'ascoltava respirare.

«Volevo... vorrei che ricominciassimo a vederci, ecco.»

Okay. Lui, adesso, era *contento*. Ma sarebbe servito?

Okay, andava bene. Bisognava provare. Bisognava provare e basta, perché il solo vederla gli dava gioia, e sfiorarla, e guardarla sottovoce negli occhi.

«Alex?»

Question 3 continues on page 12

Question 3 (continued)

«Mi hai fatto male, Aidi.» Uh. «Un sacco di male. E mi sei mancata...» Uh. «Credevo fosse tutto finito, ma sapevo che non era possibile. Perché tu», perdonatelo perdonatelo perdonatelo, «sei *diversa* da tutte le altre ragazze che ho conosciuto... Quando c'incontravamo in corridoio, a scuola, io lo sapevo che recitavi; quando passavi oltre senza fermarti a parlare, io lo sapevo, e lo sapevi benissimo anche tu. Perché fai così.»

«Mi dispiace, e giuro che non lo dico per dire, giuro che lo sento al cento per cento. Mi sono accorta di essere stata molto stronza, ecco... ma non l'ho fatto per farti star male, mi credi?»

«...»

«Alex, mi credi?»

«Cosa devo dire? Che tu non l'hai fatto apposta per farmi star male ci credo, se me lo dici, però vorrei capire che senso ha, o ha avuto, tutta questa storia. Non rispondermi, quella sera, non farti più sentire, non considerami in nessun modo...»

«È che avevo paura, ti giuro... Tutto questo l'ho fatto solo per noi due. Alex... io non me la sento di stare con te...»

«Guarda che questo l'avevo capito anche un minuto dopo che te l'avevo chiesto.» Uh.

«Ma non fraintendermi, ti prego. Non me la sento di stare con *nessuno*, non me la sento di legarmi troppo a una persona e formare una specie di mondo chiuso in cui non può entrare nessun altro...»

«Va be', Aidi.»

«Ma quello che ti voglio dire, ascoltami per favore, è che voglio vederti, voglio frequentarti, voglio uscire con te. Mi sono accorta che è strano, con te... Io non me la sento di metterci insieme, ma per certi versi siamo ben oltre lo stare insieme. Ti sento dentro, Alex, ti capisco, e mi piace...»

Splendido. Datemi solo delle revolverate un po' all'impazzata, qui. Grazie. Tipo My Way di Vicious. Fate fuoco quando volete.

«...Aidi, ti giuro che sono stato veramente... diciamo *a pezzi*. Ero strasicuro di essere sprofondato in mezzo a tutte quelle cose tremende tipo lui è appena stato scaricato da una ragazza non ha voglia di studiare la scuola non gli dà nessuna soddisfazione e intorno ha tanti amici ma quelli sinceri, gli amici con cui si può confidare, sono rarissimi. Non ha mete, nella vita. Essere felice, forse, ma è lontanissimo anche solo dall'*idea* di poterlo essere. E intorno tutto va come è sempre andato, e forse andrà sempre così. Tutto è prevedibilissimo, l'ho già vissuto in cento film tutti uguali e mi sento il personaggio di un libro che non mi piace e odio l'autore che mi fa fare queste cose che detesto e non mi fanno minimamente sentire felice e...»

Okay. Noi crediamo che lei dovrebbe *fermarlo*, prima che sia troppo tardi. Comunque, perdonatelo. Anzi, non state più a sentire neanche me. Aprite il fuoco e basta.

Question 3 continues on page 13

Question 3 (continued)

- (a) Explain the tone of Alex’s response ‘*Davvero?*’. 2

.....

.....

.....

.....

.....

- (b) ‘*Io non me la sento di metterci insieme, ma per certi versi siamo ben oltre lo stare insieme.*’ 3

Comment on Aidi’s expectations of their relationship. In your answer, refer to the quotation and the extract as a whole.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Question 3 continues on page 14

Question 3 (continued)

- (c) Discuss Alex's statement: '*...mi sento il personaggio di un libro che non mi piace e odio l'autore che mi fa fare queste cose che detesto e non mi fanno minimamente sentire felice e...*' **4**

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Question 3 continues on page 15

BLANK PAGE

BLANK PAGE

BLANK PAGE

Italian Extension

Section I — Novel – *Jack Frusciante è uscito dal gruppo* (continued)

Part B – 10 marks

Attempt Question 4

Answer the question in a writing booklet. Extra writing booklets are available.

In your answer you will be assessed on how well you:

- demonstrate an understanding of the prescribed text
 - write in Italian for a specific context
-

Question 4 (10 marks)

Read the extract from the novel, *Jack Frusciante è uscito dal gruppo*, then answer the question that follows. Write approximately 200 words in ITALIAN.

Quel sabato pomeriggio in cui si doveva dare il via alla Serata Etlica E Stai A Dormire Da Me, lui era entrato per la prima volta in casa di Martino sudato e a disagio al punto giusto. Fortunatamente, nessun personaggio più o meno stronzo o in livrea solcava i corridoi, costosissimi, della villa. L'arredo del luogo appariva paurosamente simile alla casa della donna che il protagonista ultravivace di Arancia meccanica sprangava a morte servendosi del solito cazzo in ceramica: Quadri Antichissimi, Fucili da Caccia, Arazzi, la Kollezione Kompleta dei Piatti Blu di Danimarca...

Invece la stanza di Martino era esattamente come Alex aveva immaginato: classica tana di chi si fa i cazzi suoi e ottiene altrettanto dal resto degli abitanti. Tutta gente che si limita a stargli intorno senza *soffocarlo*, voglio dire.

Immagina di essere Alex. Scrivi nel tuo diario le tue riflessioni sul tuo ambiente familiare paragonato a quello di Martino.

Imagine you are Alex. Write a diary entry reflecting on your own home compared to that of Martino.

BLANK PAGE

Italian Extension

Section II — Writing in Italian

15 marks

Attempt either Question 5 or Question 6

Allow about 40 minutes for this section

Answer the question in a SEPARATE writing booklet. Extra writing booklets are available.

Write approximately 300 words in ITALIAN.

In your answer you will be assessed on how well you:

- present and support a point of view
 - write for a specific audience and/or purpose and/or context
 - demonstrate accuracy and variety of vocabulary and sentence structures
 - structure and sequence ideas and information
-

Question 5 (15 marks)

Un giornale italiano ha invitato i suoi giovani lettori a rispondere alla domanda «Quale contributo possono dare i giovani nel creare una società più altruista?». Scrivi una lettera in risposta.

An Italian newspaper has invited young readers to respond to the question ‘What contribution can young people make in creating a more caring society?’. Write a letter in response.

OR

Question 6 (15 marks)

Scrivi un breve tema per il tuo insegnante d’italiano sull’argomento: «I giovani devono essere flessibili per cogliere tutte le opportunità offerte da un mondo che cambia costantemente».

Write a short essay for your Italian teacher on the topic: ‘Young people need to be flexible to make the most of the opportunities offered by a constantly changing world’.

End of paper

BLANK PAGE

BOARD OF STUDIES
NEW SOUTH WALES

2006

HIGHER SCHOOL CERTIFICATE
EXAMINATION

Italian Extension

Oral Examination

--	--	--	--	--

Centre Number

--	--	--	--	--	--	--	--	--

Student Number

General Instructions

- Preparation time – 10 minutes
- The examination should take approximately 5 minutes
- The examination will be recorded on cassette. The cassette recorder should NOT be stopped or paused until the whole examination is completed
- Dictionaries may NOT be used
- You may make brief notes in the spaces provided
- You may refer to these notes during the examination, but you must NOT read directly from them
- You are NOT permitted to ask the examiner for help with Italian expressions
- You must state your Student Number and Centre Number in ENGLISH at the beginning of the examination
- Write your Centre Number and Student Number at the top of this page

Total marks – 10

- Attempt TWO questions from Questions 1–3

Total marks – 10

Attempt TWO questions from Questions 1–3

You are to speak for approximately TWO minutes in ITALIAN on each question.

State the question number in ENGLISH at the beginning of each question.

In your answers you will be assessed on how well you:

- present and support a point of view
 - demonstrate clarity of expression (pronunciation, intonation, stress)
 - demonstrate accuracy and variety of vocabulary and sentence structures
-

Question 1 (5 marks)

Oggigiorno la nostra privacy è continuamente minacciata dalle nuove tecnologie. Sei d'accordo?

In today's world our privacy is increasingly being threatened by technology. Do you agree?

CANDIDATE'S NOTES. *These notes will NOT be marked.*

Question 2 (5 marks)

La società non incoraggia i giovani all'individualismo. Sei d'accordo?

Society does not encourage individuality in young people. Do you agree?

CANDIDATE'S NOTES. *These notes will NOT be marked.*

Question 3 (5 marks)

Giovani provenienti da ambienti diversi possono certamente fare parte dello stesso gruppo. Sei d'accordo?

It is definitely possible for young people from different backgrounds to be part of the same group. Do you agree?

CANDIDATE'S NOTES. *These notes will NOT be marked.*

End of paper

BLANK PAGE