

2009 Spanish

Higher – Reading and Directed Writing

Finalised Marking Instructions

© Scottish Qualifications Authority 2009

The information in this publication may be reproduced to support SQA qualifications only on a non-commercial basis. If it is to be used for any other purposes written permission must be obtained from the Question Paper Operations Team, Dalkeith.

Where the publication includes materials from sources other than SQA (secondary copyright), this material should only be reproduced for the purposes of examination or assessment. If it needs to be reproduced for any other purpose it is the centre's responsibility to obtain the necessary copyright clearance. SQA's Question Paper Operations Team at Dalkeith may be able to direct you to the secondary sources.

These Marking Instructions have been prepared by Examination Teams for use by SQA Appointed Markers when marking External Course Assessments. This publication must not be reproduced for commercial or trade purposes.

2009 Spanish Higher: Reading

Marking Key

The comprehension questions are designed to find out whether the candidates have understood the main points of the passage, including where appropriate something of the author's purpose in writing the text.

In the marking schemes which follow, a bullet point designates information required for the award of 1 point; an underlined word or concept must be evident within an answer before the point can be awarded.

To assess an answer, tick each piece of information which constitutes a correct point. If the information is subsequently contradicted in the same answer, put a cross through the relevant tick. Similarly, if correct information is accompanied in the same answer by information which shows lack of real understanding, put a cross through the relevant tick.

No points can be awarded in a sentence whose overall meaning is unclear.

The inclusion of irrelevant information in an answer should not be penalised unless it contradicts the text.

If information required but not given in answer to one question appears in answer to a different question, it cannot be credited with any marks unless it would also correctly answer that question.

The total mark awarded for each question should be written on the inside margin, at the end of the relevant question.

When the comprehension questions have been marked, points should be totalled and written on the inside margin as a mark out of 20.

Section I – General Points

Correct points should be marked with a tick and the total number of marks written in the inside margin after each heading.

No marks should be given for points written under a different heading unless they would also answer that heading. In such a case the mark should be transferred to the total for the heading under which the mark was originally allocated. Where candidates list irrelevant information, no credit should be given for this, even if there is some correct information in the middle of it.

The total number of points scored should be written in the inner margin at the end of Section I.

2009 Spanish
Higher – Reading and Directed Writing

Marking Instructions

Questions/Acceptable answers		Additional acceptable answers	Unacceptable answers
1.	<p>What alarming fact about being a young driver in Spain is given to us in the first sentence of the passage? 2 points</p> <ul style="list-style-type: none"> (Much/far) more probable that you will die in (traffic/car) accident/crash (in Spain) <u>Than</u> in any other country in European Union. <p>(Ignore any reference to 2007)</p>	<p>possibilities There is a greater probability of dying higher chance of dying/of death (much) bigger chance.. much more of a likelihood much more chance of dying ...of being killed they have a higher probability of dying... much more probability</p> <p>in the EU any other place anywhere else</p>	<p>You have a greater possibility to die much high possibility/probability much more chances They have many more probabilities There are more deaths very likely of dying</p> <p>in Europe in other (European) countries</p>

Questions/Acceptable answers		Additional acceptable answers	Unacceptable answers
2.	<p>In the second paragraph, what other information, given to us by Josep Miret, show the extent of the problem?</p> <p style="text-align: right;">3 points</p> <ul style="list-style-type: none"> Youngsters represent 20% of population But 30% of deaths and 40% of serious injuries (ignore reference to roads, highways) Main cause of death <u>among young people</u> (ahead of drugs and Aids) 	<p>(the) young people youths 20% of the population are youths</p> <p>...injured badly</p> <p>leading/principal/first/primary/ biggest</p>	<p>30% die on roads 30% of drivers 30% of them fatal injuries grave injuries</p>

Questions/Acceptable answers		Additional acceptable answers	Unacceptable answers
3.	<p>According to the study, what factors are the main causes of these accidents involving young people? 2 points</p> <ul style="list-style-type: none"> Lack of experience and skill at the wheel High risk behaviour 	<p>steering wheel Lack of driving experience and skill Shortage of... behind the wheel</p> <p>Risky behaviour They also take risks High-risk driving</p>	<p>Lack of experience and skill Lack of skill handling the steering wheel steering skill dexterity skill of the steering wheel skill with a steering wheel steering wheel control</p> <p>Performance of high risk High risk and behaviour ...result in higher risk of accidents</p>
4.	<p>What does Miret say about newly qualified drivers? 1 point</p> <ul style="list-style-type: none"> (In the first year of holding a license), up to 5 times more likely to have an accident than an experienced driver 	<p>someone experienced</p>	<p>5 accidents even 5 times more likely</p>

Questions/Acceptable answers		Additional acceptable answers	Unacceptable answers
5.	<p>Now read lines 36-69, then answer questions 5-7b</p> <p>What happened to Flor Zapata's daughter Helena? 1 point</p> <ul style="list-style-type: none"> Killed in car accident/crash caused by young drunk driver 	<p>...because the young driver was drunk</p> <p>...with a young drunk driver</p> <p>...young drink driver</p>	<p>provoked by</p> <p>created by drunk driver</p> <p>...she didn't have time to stop</p> <p>...who had been in a fight</p> <p>...too lazy to fight</p> <p>...who left her to fight for her life</p>
6. (a)	<p>According to Flor, what are the two main messages of her blog "Quiero conducir, quiero vivir"? 2 points</p> <ul style="list-style-type: none"> That we should all drive responsibly And are aware of the dangers of the road <p>(ignore reference to "Quiero..." if answer given)</p>	<p>All people</p> <p>All drivers</p> <p>...with responsibility</p> <p>Know the dangers of</p> <p>Conscious of</p> <p>Teach drivers about...</p> <p>dangers on the road</p> <p>highway</p>	<p>All drivers are responsible</p> <p>Everyone drives responsibly</p> <p>drive carefully</p> <p>fight for all who drive responsibly</p> <p>all drivers to take responsibility</p> <p>lead with responsibility</p> <p>all drivers have a responsibility</p> <p>Show the consequences of dangers of driving</p> <p>Raises consciousness of dangers of road</p> <p>Risks of the road</p> <p>motorway</p>

Questions/Acceptable answers		Additional acceptable answers	Unacceptable answers
(b)	<p>Apart from meetings and demonstrations, Flor has received lots of support. Give details of two examples of this support. 2 points</p> <ul style="list-style-type: none"> • Stickers on cars (with the blog's message) • Letters to <u>influential</u> newspapers • <u>Famous</u> people helping her (in her campaign) <p>(Mark first 2 answers)</p>	<p>Signs with her slogan on cars</p> <p>...in influential newspapers ...influential dailies</p>	<p>coaches buses</p> <p>Diaries Cards Notices Letters of support She gets letters</p>

Questions/Acceptable answers		Additional acceptable answers	Unacceptable answers
7. (a)	<p>What has the commission of experts suggested introducing for newly qualified young drivers? 1 point</p> <ul style="list-style-type: none"> Zero limit alcohol 	<p>Zero blood alcohol limit Zero for alcohol blood tests Zero tolerance limit for alcohol rate level</p>	<p>Price/Cost/Value Valuation/tax</p>
(b)	<p>What is their reasoning behind this? 1 point</p> <ul style="list-style-type: none"> Alcohol consumption affects them (young drivers) more than older drivers 	<p>youths grown-ups old drivers ...than anyone else</p>	<p>the elders their elders affects much more younger drivers than older drivers affects young drivers the most</p>

Questions/Acceptable answers		Additional acceptable answers	Unacceptable answers
8.	<p>(a)</p> <p>Now read lines 70-105, and answer questions 8a-9b.</p> <p>According to the study, when do most accidents involving young people occur? Give details. 2 points</p> <ul style="list-style-type: none"> 60% of them occur between Friday and Sunday And half <u>of these</u> between 12 at night and 6 in the morning 		<p>The majority</p> <p>on Fridays and Sundays</p> <p>The majority</p> <p>at 12 and 6</p>
	<p>(b)</p> <p>What have some European countries done to improve this situation? 1 point</p> <ul style="list-style-type: none"> Provided night transport system <p>OR</p> <ul style="list-style-type: none"> put on special buses for events (discos and concerts) 	<p>of those</p> <p>of them</p> <p>of those, half are between 12 and 6am</p> <p>half of which</p> <p>Night transport</p> <p>Night-time travel system</p> <p>System of transport service during the night</p> <p>Nocturnal (if service is fully explained)</p> <p>Chartered</p>	<p>Nocturnal transport system (without mention of service)</p> <p>Made night transport</p> <p>Night transport for people who don't have their own car</p>

Questions/Acceptable answers		Additional acceptable answers	Unacceptable answers
9.	<p>(a) What is the role of a designated driver, according to the second last paragraph? 1 point</p> <ul style="list-style-type: none"> One of a group (of friends) who agrees to not drink and take his friends home <u>safely</u> 	<p>Someone...</p> <p>...who does not drink ...who promises not to drink ...who is not allowed to drink ...who makes a commitment not to drink</p> <p>with safety</p>	<p>compromise</p> <p>...who is committed not to drinking ...who commits themselves not to drink</p> <p>with security</p>
	<p>(b) What two incentives are sometimes offered to the designated driver by clubs and pubs? 1 point</p> <ul style="list-style-type: none"> Free entry <u>and/or</u> (free) non-alcoholic drinks <p>Total 20 points</p>	<p>Free admission unlimited amount any non-alcoholic drink they want</p>	<p>Free entry to bars and discos</p>

Translation into English

The translation into English is allocated 10 marks. The text for translation will be divided into a number of sense units. Each sense unit is worth 2 marks, which will be awarded according to the quality and accuracy of the translation into English. In assessing the candidate's performance, the descriptions detailed below will be used. Each sense unit will be awarded one of the marks shown. The total number of marks gained will, where necessary, be converted to a score out of 10.

Category	Mark	Description
Good	2	Essential information and relevant details are understood and conveyed clearly and accurately, with appropriate use of English.
Satisfactory	1	Essential information is understood and conveyed clearly and comprehensibly, although some of the details may be translated in an imprecise or inaccurate manner. The key message is conveyed in spite of inaccuracies and weaknesses in the use of English.
Unsatisfactory	0	The candidate fails to demonstrate sufficient understanding of the essential information and relevant details. Errors may include mistranslation and/or the failure to translate relevant details.

10. Translate into English the underlined section:

Traduce al ingles “Para los muchos ... son nuestro futuro” Lines 110 – 116

TEXT	GOOD 2	SATISFACTORY 1	UNSATISFACTORY 0
<p><u>“Para los muchos miles de jóvenes que empiezan a conducir cada año.</u></p>	<p>For the many thousands of young people who start driving each year</p> <p>youths youngsters young men</p> <p>who start to drive who are starting to drive</p> <p>begin</p> <p>that start</p> <p>every year</p>	<p>For the many thousands of youth</p> <p>which...</p>	<p>For lots of thousands For many thousands For (the) thousands of For the thousands... For hundreds For millions For miles A lot of young people Young women</p> <p>who learn to drive who start learning to drive who drive</p> <p>this year</p>

10. Translate into English the underlined section:

Traduce al ingles “Para los muchos ... son nuestro futuro” Lines 110 – 116

TEXT	GOOD 2	SATISFACTORY 1	UNSATISFACTORY 0
<u>Aprender a conducir con seguridad es más difícil.</u>	<p>Learning to drive safely is harder</p> <p>To learn</p> <p>Learning how to drive</p> <p>more difficult</p>	<p>with safety in safety carefully</p>	<p>Teaching them</p> <p>with security</p> <p>the most difficult the hardest ...is the difficult part very difficult much more difficult</p> <p>certainly</p>

10. Translate into English the underlined section:

Traduce al ingles “Para los muchos ... son nuestro futuro” Lines 110 – 116

TEXT	GOOD 2	SATISFACTORY 1	UNSATISFACTORY 0
<u>Tenemos que acabar con esta tragedia y lo haremos.</u>	<p>We have to put a stop to this tragedy and we will We need to... We must...</p> <p>put an end to</p> <p>we have to stop we have to end</p> <p>we will do it we will do so</p> <p>we will make sure we do (so)</p>	<p>these tragedies</p> <p>that tragedy</p> <p>we will make sure of it we will make it happen</p>	<p>stop with finish with end in a tragedy the tragedy</p> <p>we will make it we can do it we have to do it</p> <p>and do so and the making and do it ourselves</p>

10. Translate into English the underlined section:

Traduce al ingles “Para los muchos ... son nuestro futuro” Lines 110 – 116

TEXT	GOOD 2	SATISFACTORY 1	UNSATISFACTORY 0
<p><u>porque los jóvenes son nuestro futuro</u>”.</p>	<p>because young people (the young) are our future</p> <p>youngsters the youth of today these young people the younger generation the young people</p> <p>because our future is our young people</p>	<p>the young people they are our future young persons</p> <p>the future</p>	<p>(the) youths the youth the young peoples the children</p> <p>new future should have a future</p>

Higher Writing

Task: Directed Writing, addressing 6 bullet points.

Assessment Process:	1	With reference to <i>Content, Accuracy and Language Resource</i> , assess the overall quality of the response and allocate it to a pegged mark.
	2	Check that all 6 bullet points have been addressed.
	3	Deduct 2 marks (ie single marks, not pegged ones) for each bullet not addressed, up to a maximum of 2 bullets. If 3 or more bullets have not been addressed, the mark must be 0.

Category	Mark	Content	Accuracy	Language Resource – Variety, Range, Structures
Very Good	15	<ul style="list-style-type: none"> • All bullet points are covered fully, in a balanced way, including a number of complex sentences. • Some candidates may also provide additional information. • A wide range of verbs/verb forms, tenses and constructions is used. • Overall this comes over as a competent, well thought-out account of the event which reads naturally. 	<ul style="list-style-type: none"> • The candidate handles all aspects of grammar and spelling accurately, although the language may contain some minor errors or even one more serious error. • Where the candidate attempts to use language more appropriate to post-Higher, a slightly higher number of inaccuracies need not detract from the overall very good impression. 	<ul style="list-style-type: none"> • The candidate is comfortable with almost all the grammar used and generally uses a different verb or verb form in each sentence. • There is good use of a variety of tenses, adjectives, adverbs and prepositional phrases and, where appropriate, word order. • The candidate uses co-ordinating conjunctions and subordinate clauses throughout the writing. • The language flows well.
Good	12	<ul style="list-style-type: none"> • All bullet points are addressed, generally quite fully, and some complex sentences may be included. • The response to one bullet point may be thin, although other bullet points are dealt with in some detail. • The candidate uses a reasonable range of verbs/verb forms and other constructions. 	<ul style="list-style-type: none"> • The candidate generally handles verbs and other parts of speech accurately but simply. • There may be some errors in spelling, adjective endings and, where relevant, case endings. • Use of accents may be less secure. • Where the candidate is attempting to use more complex vocabulary and structures, these may be less successful, although basic structures are used accurately. • There may be minor misuse of dictionary. 	<ul style="list-style-type: none"> • There may be less variety in the verbs used. • Most of the more complex sentences use co-ordinating conjunctions, and there may also be examples of subordinating conjunctions where appropriate. • In one bullet point the language may be more basic than might otherwise be expected at this level. • Overall the writing will be competent, mainly correct, but pedestrian.

Category	Mark	Content	Accuracy	Language Resource – Variety, Range, Structures
Satisfactory	9	<ul style="list-style-type: none"> The candidate uses mainly simple, more basic sentences. The language is perhaps repetitive and uses a limited range of verbs and fixed phrases not appropriate to this level. In some examples, one or two bullet points may be less fully addressed. In some cases, the content may be similar to that of good or very good examples, but with some serious accuracy issues. 	<ul style="list-style-type: none"> The verbs are generally correct, but basic. Tenses may be inconsistent, with present tenses being used at times instead of past tenses. There are quite a few errors in other parts of speech – personal pronouns, gender of nouns, adjective endings, cases, singular/plural confusion – and in the use of accents. Some prepositions may be inaccurate or omitted eg I went the town. While the language may be reasonably accurate in three or four bullet points, in the remaining two control of the language structure may deteriorate significantly. Overall, there is more correct than incorrect and there is the impression overall that the candidate can handle tenses. 	<ul style="list-style-type: none"> The candidate copes with the past tense of some verbs. A limited range of verbs is used to address some of the bullet points. Candidate relies on a limited range of vocabulary and structures. When using the perfect tense, the past participle is incorrect or the auxiliary verb is omitted on occasion. Sentences may be basic and mainly brief. There is minimal use of adjectives, probably mainly after “is” eg The boss was helpful. The candidate has a weak knowledge of plurals. There may be several spelling errors eg reversal of vowel combinations.

Category	Mark	Content	Accuracy	Language Resource – Variety, Range, Structures
Unsatisfactory	6	<ul style="list-style-type: none"> • In some cases the content may be basic. • In other cases there may be little difference in content between Satisfactory and Unsatisfactory. • The language is repetitive, with undue reliance on fixed phrases and a limited range of common basic verbs such as <i>to be, to have, to play, to watch</i>. • While the language used to address the more predictable bullet points may be accurate, serious errors occur when the candidate attempts to address the less predictable areas. • The Directed Writing may be presented as a single paragraph. 	<ul style="list-style-type: none"> • Ability to form tenses is inconsistent. • In the use of the perfect tense the auxiliary verb is omitted on a number of occasions. • There may be confusion between the singular and plural form of verbs. • There are errors in many other parts of speech – gender of nouns, cases, singular/plural confusion – and in spelling and, where appropriate, word order. • Several errors are serious, perhaps showing mother tongue interference. • There may be one sentence which is not intelligible to a sympathetic native speaker. • One area may be very weak. • Overall, there is more incorrect than correct. 	<ul style="list-style-type: none"> • The candidate copes mainly only with the predictable language required at the earlier bullet points. • The verbs “was” and “went” may also be used correctly. • There is inconsistency in the use of various expressions, especially verbs. • Sentences are more basic. • An English word may appear in the writing or a word may be omitted. • There may be an example of serious dictionary misuse.

Category	Mark	Content	Accuracy	Language Resource – Variety, Range, Structures
Poor	3	<ul style="list-style-type: none"> The content and language may be very basic. However, in many cases the content may be little different from that expected at Unsatisfactory or even at Satisfactory. 	<ul style="list-style-type: none"> Many of the verbs are incorrect or even omitted. There are many errors in other parts of speech – personal pronouns, gender of nouns, adjective endings, cases, singular/plural confusion – and in spelling and word order. Prepositions are not used correctly. The language is probably inaccurate throughout the writing. Some sentences may not be understood by a sympathetic native speaker. 	<ul style="list-style-type: none"> The candidate cannot cope with more than one or two basic verbs, frequently “had” and “was”. The candidate displays almost no knowledge of past tenses of verbs. Verbs used more than once may be written differently on each occasion. The candidate has a very limited vocabulary. Several English or “made-up” words may appear in the writing. There are examples of serious dictionary misuse.
Very Poor	0	<ul style="list-style-type: none"> The content is very basic <p>OR</p> <ul style="list-style-type: none"> The candidate has not completed at least three of the core bullet points. 	<ul style="list-style-type: none"> (Virtually) nothing is correct. Most of the errors are serious. Very little is intelligible to a sympathetic native speaker. 	<ul style="list-style-type: none"> The candidate copes only with “have” and “am”. Very few words are correctly written in the foreign language. English words are used. There may be several examples of mother tongue interference. There may be several examples of serious dictionary misuse.

What if....?	
the candidate only addresses one part of one of the introductory, predictable bullet points?	In such a case the candidate is deemed to have not addressed the bullet points and a 2 mark penalty is made (ie 2 marks are deducted from the final mark awarded). This procedure applies at all categories.
some bullet points fit into one category but others are in the next, lower category?	<p>It is important to look carefully at which bullet points are better addressed.</p> <p>If the better sections include the more predictable bullet points, the marker is less likely to be generous than if the unpredictable bullet points are of a better quality. If there is a serious decline after the initial bullet points, a lower mark must be awarded.</p> <p>It is also important to consider the balance of the bullet points. Sometimes a candidate writes twice as much about the opening bullet points – or even bullet points which are not there – than for the four remaining bullet points. In such cases, the lower mark being considered should be awarded.</p>
the marker is having great difficulty in deciding whether the writing is good enough to pass or not quite good enough to pass?	It is essential to consider carefully the accuracy of the verbs overall. If more verbs are correct than wrong, then it is likely that the candidate deserves to pass, unless there are many other inaccuracies in the writing.
the Directed Writing, from the point of view of content, looks as if it belongs in a top category, but where accuracy is concerned, contains some possibly serious grammatical errors in more basic structures as a result of using relatively advanced structures combined with a less than confident knowledge of the more basic structures?	This is a case where the candidate is more adventurous, but less accurate. It is always important to assess what it is the candidate <u>can</u> do, and thus highlight the positive. However, in such cases, it is likely that the candidate will be awarded 9.

[END OF MARKING INSTRUCTIONS]