NATIONAL QUALIFICATIONS CURRICULUM SUPPORT

Spanish

Listening and Writing

Support Materials

[HIGHER]

[image: image1.png]Learning
+Teaching
Scotland


The Scottish Qualifications Authority regularly reviews the arrangements for National Qualifications. Users of all NQ support materials, whether published by Learning and Teaching Scotland or others, are reminded that it is their responsibility to check that the support materials correspond to the requirements of the current arrangements.

Acknowledgement

Learning and Teaching Scotland gratefully acknowledges this contribution to the National Qualifications support programme for Spanish.

© Learning and Teaching Scotland 2010

This resource may be reproduced in whole or in part for educational purposes by educational establishments in Scotland provided that no profit accrues at any stage.

Contents

Introduction
4

Section 1: The Wider World – Tourism
6

Section 2: The Wider World – Holidays and Travel
12

Section 3: Lifestyles – Leisure and Healthy Living
17

Section 4: The Wider World – Holidays and Travel, Tourism
25

Section 5: Lifestyles – Leisure and Healthy Living
31

Section 6: Lifestyles – Leisure and Healthy Living
39

Section 7: Lifestyles – Leisure and Healthy Living
46

Section 8: Education and Work – Careers
54

Section 9: The Wider World – Holidays and Travel
61

Introduction

How the material should be used

The resource will be available online with sound files for the listening activities. The passages, exercises, marking keys and transcripts will also be available online as Word documents. Full and clear instructions are given to candidates in the Word documents for each of the nine conversations and ensuing support and exercises. 

Curriculum for Excellence

The material is accurate, relevant and up to date. Inclusion of items on the euro, the dangers of dieting and the recently introduced smoking laws provide topical interest, and items of cultural interest are included, such as the attractions of Madrid and Barcelona as tourist destinations. It is good to see the introduction of a male speaker recovering from an eating disorder and the inclusion of activities centred on a South American country will help to broaden the horizons of target learners. These topics and their content would I hope encourage learners to be responsible citizens and effective contributors.
Nine items for listening practice, activities aimed at vocabulary development, explanation of some traditionally tricky grammar points and suggestions for further exploitation of new language all provide plenty of material for the successful learner to acquire the necessary skills for success at Higher Spanish.

The questions are well framed and set out in such a way as to be very accessible to the learner. SQA guidelines for the wording and content of questions are fully adhered to. Instructions are clear throughout and addressed to students rather than their teachers. The language used encourages the students to evaluate their abilities and attempt activities that will challenge them appropriately. 
There is a very good range of activities based round the core activity, which is aimed at improving the listening skills of the learner. Preparatory help is given prior to the main activity and follow-up activities are also included to 

aid vocabulary acquisition and improve grammar. Good suggestions for further exploitation of the language encountered are included and provide practice for essay writing and oral discussion.

In line with what is to be expected at Higher level, and indeed the approaches and philosophy of Curriculum for Excellence, the activities are geared to allow learners to take responsibility for their own learning and should prepare them well for the final external assessment. Independent learning and formative assessment are encouraged throughout. 

Learners will become familiar with the format of the activities and be able to work their way through them on their own or in a classroom context. Clear indication is given as to which items are more accessible (eg Raúl talks about Barcelona) and those that are more challenging (eg Jesús and Clara discuss smoking). Learners are encouraged to decide which level is appropriate for them to use. In these ways, students are taught to be successful learners.

Section 1

The Wider World – Tourism

Raúl talks to a friend about Barcelona as a place to live and as a tourist destination.

Activity 1: Glossary

This listening passage is not too difficult. If you are reasonably confident, attempt the listening exercise without looking at the glossary.

cosmopolita – cosmopolitan

música en directo – live music

obras de teatro – plays, theatre

metro – underground, subway

tranvía – tram

mucha contaminación – a lot of pollution

un idioma – a language

el catalán – Catalan, the main language spoken in Cataluña

Activity 2: Listening comprehension

Read the questions below, noting the marks allocated to each answer, then listen to the sound file at least twice, taking notes at any time. You may also use a dictionary.
1.
Where is Barcelona?
(1)

2.
How does Raúl describe Barcelona? Mention two things.
(1)

3.
Raúl says the best thing about Barcelona is that there are lots of 


things to do. What things does he mention?
(3)

4.
What does he say about the weather?
(3)

5.
What does he say about the city’s architecture?
(1)

6.
(a)
What public transport does he mention?
 (3)


(b)
What does he say about cycling in Barcelona?
(1)

7.
What does he consider to be the problems with Barcelona? 


Mention three things.
(2)

8.
(a)
What other ‘problem’ does he mention?
(1)


(b)
Why is this an issue for Raúl? Give details.
(3)

Total 20 marks

Activity 3: Marking key
Now check your answers.
1.
Where is Barcelona?
(1)


In the north of Spain

2.
How does Raúl describe Barcelona? Mention two things.
(1)


Modern and cosmopolitan

3.
Raúl says the best thing about Barcelona is that there are lots of things to do. What things does he mention?
(3)


Live music


Plays (theatre)


Next to the beach

4.
What does he say about the weather?
(3)


It’s fantastic


Very hot in summer


Does not rain in winter

5.
What does he say about the city’s architecture?
(1)


Very original

6.
(a)
What public transport does he mention?
(3)


Underground/metro/subway


Tram


Bus 

(b)
What does he say about cycling in Barcelona?
(1)


You can cycle without any problems

7. 
What does he consider to be the problems with Barcelona? 


Mention three things.
(3)


Too many people


Too much pollution


Traffic terrible in the mornings

8.
(a)
What other ‘problem’ does he mention?
(1)


The other language they speak there, Catalan


(b)
Why is this an issue for Raúl? Give details.
(3)


TV programmes are in Catalan


Rául (he) does not understand it


He studied English, not Catalan, at school

Total 20 marks

Activity 4

From the transcript below, or from further listening to the sound file, find the Spanish for the following.
(a) Do you know where it is? 

(b) Indeed it is 
(c) What is the best thing about Barcelona? 

(d) In addition 
(e) I fancy visiting the city 
(f) But what I like best 
(g) Don’t believe it 
(h) It’s what I like least about the city

(i) To sum up 
Activity 4: Answers

(a) Do you know where it is? – ¿Sabes dónde está?
(b) Indeed it is – Así es

(c) What is the best thing about Barcelona? – ¿Qué es lo mejor de Barcelona?

(d) In addition – Además
(e) I fancy visiting the city – Tengo ganas de visitar la ciudad
(f) But what I like best – Pero lo que más me gusta
(g) Don’t believe it – No te creas

(h) It’s what I like least about the city – Es lo que menos me gusta de la ciudad

(i) To sum up – En resumen

Activity 5
Discuss the questions below with your teacher and fellow students. Then write an essay of 120–150 words in answer to them. Use the expressions above and in the glossary to help you.

¿Dónde vives? ¿Qué es lo mejor de tu ciudad o pueblo? ¿Cómo es el transporte público? ¿Cómo es la vida nocturna en tu parte de Escocia? ¿Hay otras ventajas o desventajas? ¿Hay problemas de tráfico o contaminación? 
Transcript

(f):
Hola, Pedro. ¿Dónde vives?

(m):
Vivo en Barcelona, ¿sabes dónde está?

(f):
Sí, al Norte de España. Es una ciudad muy bonita, ¿no?

(m):
Así es. Me encanta Barcelona. Es una ciudad muy moderna y cosmopolita.

(f):
¿Qué es lo mejor de Barcelona?

(m):
Lo mejor es que hay muchas cosas que hacer. Siempre hay música en directo y obras de teatro. Además, está al lado de la playa. También hay muchos parques y el clima es fantástico. En verano hace mucho calor y en invierno no llueve.

(f):
¿Y se puede pasear y ver monumentos?
(m):
Claro, en Barcelona hay muchos museos y monumentos. Los museos más famosos son el Museo Picasso y el Museo de Arte Moderno. También la arquitectura es muy original.

(f):
Tengo ganas de visitar la ciudad, ¿cómo es el transporte público?

(m):
Pues hay metro, autobús y tranvía. Pero lo que más me gusta es ir en bicicleta. En Barcelona se puede montar en bicicleta sin problemas.

(f):
Entiendo, Barcelona parece la ciudad perfecta, ¿no?

(m):
No te creas. En Barcelona hay demasiada gente. También hay mucha contaminación y por las mañanas, el tráfico es horrible. Es lo que menos me gusta de la ciudad. 

(f):
Ya veo, ¿hay más desventajas? 
(m):
Sí, en Barcelona hay otro idioma, el catalán, y lo peor es que en los programas de televisión se habla catalán, y yo no lo entiendo.

(f):
Pero es muy parecido al español.

(m):
Sí, pero en el colegio estudié inglés en vez de catalán.

(f):
Bueno, en resumen, ¿qué opinas de tu ciudad?

(m):
Pues, en suma, me gusta mucho vivir en Barcelona porque tiene muchas facilidades y se pueden hacer muchas cosas como pasear, visitar museos, ir a conciertos de música y bañarse en la playa. También es una ciudad muy bonita y hay muchos transportes públicos. Sin embargo, por otra parte, hay demasiada gente y mucha contaminación. Y en mi opinión, el catalán es un idioma muy difícil. 

Section 2

The Wider World – Holidays and Travel

Susana and Ricardo talk about the advantages and disadvantages of the euro.

Activity 1

Read, in both English and Spanish, the paragraphs below, which give a background to the euro.

El euro (€) es la moneda oficial de 16 de los 27 estados miembros de la Unión Europea. Los estados, conocidos colectivamente como la Eurozona, son Alemania, Austria, Bélgica, Chipre, Eslovaquia, Eslovenia, España, Finlandia, Francia, Grecia, Holanda, Irlanda, Italia, Luxemburgo, Malta y Portugal. La moneda también es usada en otros cinco países europeos, tanto de forma pactada como no oficial y, por lo tanto, es de uso diario por parte de unos 327 millones de europeos.

The euro (€) is the official currency of the European Union, and is currently in use in 16 of the 27 Member States. The states, known collectively as the Eurozone, are Austria, Belgium, Cyprus, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Malta, the Netherlands, Portugal, Slovakia, Slovenia and Spain. The currency is also used in a further five European countries, with and without formal agreements, and is consequently used daily by some 327 million Europeans.

El euro se divide en cien céntimos. Los documentos oficiales de la UE usan los símbolos euro y cent, siempre en singular y sin puntos. 

The euro is divided into 100 cents (céntimos in Spanish) (sometimes referred to as euro-cents, especially when distinguishing them from other currencies). 
Los billetes, de 5, 10, 20, 50, 100, 200 y 500 euros, son idénticos para los dieciséis países. 

The notes, 5, 10, 20, 50, 100, 200 and 500 euros, are identical for the 16 countries.

Las monedas, de 1, 2, 5, 10, 20 y 50 céntimos y 1 y 2 euros, tienen el mismo anverso en todos los países pero distinto reverso.

A comienzos del año 2010, el euro valía 89 peniques, o sea, un poco menos de 1 libra esterlina.

The coins, 1, 2, 5, 10, 20 and 50 cents and 1 and 2 euros, all have the same symbols on one side, but are different for each country on the other.

At the start of 2010, the euro was valued at 89 pence, making it worth slightly less than £1.

Activity 2: Listening comprehension
Now read the questions below, then listen to the conversation between Susana and Ricardo about the advantages and disadvantages of the euro. You may use a Spanish dictionary.

1.
What is the first thing Susana says about the euro?
(1) 

2.
(a)
When was the euro introduced?
(1)


(b)
In what year was the idea first thought of?
(1)

3.
(a)
What can we now do, thanks to the euro?
(2)


(b)
In which countries does Susana mention we can use it? 


Name four countries.
(2)

4.
(a)
Which countries have a different currency? Mention two 


countries.
(1)


(b)
Which other countries plan to adopt the euro, according to 


Susana? Mention any two countries.
(1)

5.
What advantages does the euro have, according to Susana?
(2)

6.
What disadvantages does she mention?
(2)

7.
What does Susana say about prices?
(2)

8.
How has the euro badly affected Susana’s hobby as a coin collector?
(2)

9.
What example does Susana give of being able to use the same 


currency in different countries? Give details.
(3)
Total 20 marks

Activity 3: Marking key

Now check your answers.
1.
What is the first thing Susana says about the euro?
(1) 


It’s a very good idea

2.
(a)
When was the euro introduced?
(1)


2001


(b)
In what year was the idea first thought of?
(1)


1995

3.
(a)
What can we now do, thanks to the euro?
(2)


Travel in the European Union without changing currency 


(money)


(b)
In which countries does Susana mention we can use it? 


Name four countries.
(2)


Finland, Portugal, Italy, Belgium (one mark for each two


correct)

4.
(a)
Which countries have a different currency? Mention two 


countries.
(1)


Sweden, United Kingdom, Denmark (two correct for one mark)


(b)
Which other countries plan to adopt the euro, according to 


Susana? Mention any two countries.
(1)


Poland, Rumania, Bulgaria (two correct for one mark)

5.
What advantages does the euro have, according to Susana?
(2)


Very strong currency


As important as the dollar

6.
What disadvantages does she mention?
(2)


(at first) difficult to understand


Had to use calculator in shops 

7.
What does Susana say about prices?
(2)


Have gone up a lot


Food in supermarkets is dearer (than before) 

8.
How has the euro badly affected Susana’s hobby as a coin collector?
(2)


Lots of coins/currencies have disappeared


No longer have francs or pesetas

9.
What example does Susana give of being able to use the same 


currency in different countries? Give details.
(3)

When you visit a museum in Italy


you can pay for the ticket/entrance


using money left over from trip to/stay in Greece

Total 20 marks

Activity 4: Speaking and writing

Discuss the questions below with your fellow students and teacher, then write a short essay of between 120–150 words in answer to these questions.

¿Qué opinas del euro? ¿Crees que es una buena idea? ¿Cuáles son las ventajas del euro? ¿Y las desventajas? ¿Has utilizado el euro en tus vacaciones? ¿Crees que sería una buena idea adoptar el euro aquí en el Reino Unido?

Transcript

(m):
Susana, estoy haciendo un trabajo de economía para el colegio. ¿Qué opinas del euro?

(f):
El euro me parece una idea muy buena. 

(m):
¿Desde cuándo empezó a utilizarse el euro?

(f):
El euro empezó en el año 2001 pero la idea comenzó mucho antes, en el año 1995.

(m):
¿Crees que el euro es bueno para la sociedad?

(f):
Pues sí, gracias al euro podemos viajar en la Unión Europea sin cambiar de moneda. ¿Te imaginas? Podemos usar la misma moneda en países tan distintos como Finlandia, Portugal, Italia, Bélgica…

(m):
Entonces, ¿todos los países europeos tienen el euro?

(f):
Desgraciadamente, no. Algunos países como Suecia, Reino Unido y Dinamarca tienen una moneda distinta. Pero en el futuro, Polonia, Rumanía, Bulgaria y otros países empezarán a usar el euro.

(m):
Eso suena muy bien. ¿Hay alguna otra ventaja?

(f):
Así es. El euro es una moneda muy fuerte y ahora es tan importante como el dólar.

(m):
Fantástico pero ¿hay algún inconveniente?

(f):
Sí… Al principio, era muy difícil entender la moneda. En las tiendas, siempre tenía que usar la calculadora. 

(m):
¿Y los precios eran los mismos?

(f):
No, ¡eso es lo peor! Los precios subieron mucho. Sobre todo en el supermercado, ahora la comida es mucho más cara que antes. 

(m):
Entiendo, ¿hay más desventajas?

(f):
Sí, yo soy coleccionista, y por desgracia, muchas monedas han desaparecido. Ya no hay francos, ni pesetas. 

(m):
Bueno, Susana, en general, ¿qué opinas del euro?

(f):
Por una parte, el euro es muy bueno para la economía y te permite utilizar la misma moneda en muchos países. Al viajar en el área del euro, solamente tienes que cambiar una vez el dinero; una moneda es lo único que necesitas ahora. Por ejemplo, si visitas un museo en Italia, puedes pagar la entrada utilizando monedas de euro que te sobraron de tu estancia en Grecia.

Sin embargo, por otra parte, los precios han subido mucho y a veces, es muy difícil entender el euro.
Section 3

Lifestyles – Leisure and Healthy Living

Alfonso and Carla talk about health issues.

Activity 1: Glossary

Please feel free to study the glossary if you wish before attempting the questions as this is quite a testing passage. 

hacer dieta – to diet

mi salud – my health

dolores de cabeza – headaches

al límite de la anorexia – on the verge of anorexia
mis pulmones – my lungs

un poco débil pero mejor que antes – a little weak but better than before

uno no puede hacer dieta por su cuenta – you can’t do a diet by yourself

puede afectar a otros órganos de tu cuerpo – it can affect other organs in your body

me prohibió seguir fumando – he refused to allow me to carry on smoking 

no puedo comer alimentos con mucha grasa – I can’t eat foods with lots of fat 
debo tomar mucha agua durante todo el día – I have to drink lots of water during the day

ellos me han apoyado – they have supported me

Activity 2: Listening comprehension

Read the questions, look at the marks allocated, then listen to the conversation at least twice. You may wish to attempt questions 1–5, mark them and then attempt questions 6–10.

Alfonso and Carla talk about health issues.
1.
(a)
When did Alfonso start to diet?
(1)


(b)
Why did he give up dieting? 
(1)

2.
How did his family react when he started to eat less and less?
(1)

3.
(a)
Why did Alfonso decide to go to the doctor?
(1)


(b)
What did they tell him in the hospital?
(2)

4.
Where had Alfonso found the diets he was following?
(2)

5.
How does Alfonso feel now?
(1)

6.
What does Alfonso think of the idea of dieting now?
(2)

7.
What did the doctor tell him to do?
(2)

8.
What does Alfonso advise people to do to be fit and healthy?
(3)

9.
Why is Alfonso grateful to his family?
(2)

10.
Why does Alfonso think we should not imitate what we see in 


magazines or on TV? 
(2)
Total 20 marks

Activity 3: Marking key
Now check your answers.

1.
(a)
When did Alfonso start to diet?
(1)


Two years ago


(b)
Why did he give up dieting? 
(1)


It brought more problems than benefits

2.
How did his family react when he started to eat less and less?
(1)


They began to worry 

3.
(a)
Why did Alfonso decide to go to the doctor?
(1)


He was having severe headaches


OR frequent headaches


(one from two)


(b)
What did they tell him in the hospital?
(2)


He was on verge of anorexia


Had lung problems

4.
Where had Alfonso found the diets he was following?
(2)


On the internet 


In magazines

5.
How does Alfonso feel now?
(1)


A bit weak but better than before

6.
What does Alfonso think of the idea of dieting now?
(2)


It’s OK if you go to doctor


But don’t go on one by yourself

7.
What did the doctor tell him to do?
(2)


Stop smoking


Not eat fatty foods


Drink a lot of water


(two from three)

8.
What does Alfonso advise people to do to be fit and healthy?
(3)


Eat at the correct time


Balanced meals 


Do exercise


Avoid smoking 


Don’t drink to excess

(three from five)

9
Why is he grateful to his family?
(2)


They told him to go to the doctor


Realised how ill he was

10
Why does Alfonso think we should not imitate what we see in 


magazines or on TV? 
(2)


It’s not healthy


either physically or mentally
Total 20 marks

Activity 4

Now read the transcript and find the Spanish for the following.
(a) Only a few months ago 

(b) To start with

(c) Less and less 

(d) When I didn’t feel well any more 

(e) And how do you feel now?

(f) Better than before 

(g) There is no problem 

(h) Besides 

(i) After what you have lived through

(j) Right from the start 

(k) You have to value yourself for the way you are 

Activity 4: Answers 

(a) Only a few months ago – hace sólo unos meses 

(b) To start with – Al principio

(c) Less and less – Cada vez menos

(d) When I didn’t feel well any more – Cuando ya no me sentía bien 
(e) And how do you feel now? – ¿Y ahora cómo te sientes?

(f) Better than before – Mejor que antes

(g) There is no problem – No hay ningún problema

(h) Besides– Además
(i) After what you have lived through – Después de lo que has vivido

(j) Right from the start – Desde el principio

(k) You have to value yourself for how you are – Te tienes que valorar por cómo eres

Activity 5: Grammar – un poco de gramática

You will notice that a lot of what Alfonso says is in the preterite tense, as he is describing what happened to him in the past, hace dos años = two years ago. 
Note the verbs empecé from empezar (to begin) and comencé from comenzar (to begin/start). In the first person, I started or I began we put a c instead of a z before the ending. The rest of the verb is regular, that is empecé, empezaste, empezó, empezamos, empezasteis, empezaron.
Comenzar follows the same pattern. 
Note in the next section of the conversation, we have expliqué I explained from explicar. Again this is the only part of the verb that is irregular in the preterite: expliqué, explicaste, explicó, explicamos, explicasteis, explicaron.
Activity 6: Speaking and writing

Discuss the following questions with your teacher and/or fellow students then write some sentences or an essay of between 120 and 150 words in answer to them.
¿Crees que hacer dieta es bueno para la salud? ¿Qué piensas de las dietas? ¿Comes alimentos con mucha grasa? ¿ Bebes mucha agua durante el día? ¿Qué haces para mantenerte en forma? ¿Haces mucho ejercicio? ¿Te gusta el deporte? ¿Fumas o bebes alcohol?

Transcript
Alfonso and Carla talk about health issues.
C:
¿Crees que hacer dieta es bueno para la salud?

A:
Pues, no. Hace dos años comencé a hacer dieta y la dejé hace sólo unos meses, ya que causó más problemas que beneficios para mi salud.

C:
¿Cómo exactamente?

A:
Al principio no tuve graves problemas pero empecé a comer cada vez menos, y mi familia comenzó a preocuparse y pedirme que fuera al médico. Cuando ya no me sentía bien y comencé a tener muchos dolores de cabeza, y muy fuertes, decidí ir al médico. En el hospital, me dijeron que estaba al límite de la anorexia, además de tener problemas en mis pulmones.

C:
¿Qué pasó entonces?

A:
Bueno, estuve en el hospital dos semanas, le expliqué al médico que las dietas que hacía las sacaba de internet o de alguna revista, y sin ninguna prescripción médica.


C:
¿Y ahora cómo te sientes?

A:
Un poco débil pero mejor que antes. Mi madre me prepara todas las comidas del día pero de forma muy equilibrada.

C:
Después de tu experiencia, ¿qué piensas de las dietas?

A:
Creo que si uno va al médico no hay ningún problema, pero definitivamente tengo muy claro que uno no puede hacer dieta por su cuenta ya que puede llegar a ser muy peligroso. Además puede afectar a otros órganos de tu cuerpo.

C:
¿Y qué te dijo entonces el médico?

A:
Me prohibió seguir fumando, no puedo comer alimentos con mucha grasa y debo tomar mucha agua durante todo el día.

C:
¿Y qué recomendarías ahora después de lo que has vivido?

A:
Uno puede estar en forma y a la vez llevar una vida sana, comiendo a sus horas de forma equilibrada y también haciendo ejercicio, sin olvidar que hay que eliminar todos aquellos malos hábitos como fumar y tomar alcohol en exceso.

C:
¿Qué dice tu familia?

A:
Ellos me han apoyado desde el principio. Soy muy afortunado de tenerlos ya que fueron ellos quienes me obligaron a ir al médico, ya que se dieron cuenta de lo mal que estaba.

C:
¿Quieres dar algún consejo?

A:
Te tienes que valorar por cómo eres y no seguir el modelo de la sociedad superficial que muestran las revistas o la televisión, ya que definitivamente eso no es sano ni física ni mentalmente.

Section 4

The Wider World – Holidays and Travel, Tourism

Patricia talks to Felipe about Madrid as a tourist destination and its advantages and disadvantages.

Activity 1: Glossary

Please feel free to read over the glossary if you wish before attempting the questions as this is quite a testing passage. Likewise, you may wish to attempt questions 1–5, mark them and then attempt questions 6–9. 

dejan constancia de – show evidence of

la presencia árabe en la ciudad – the Arab/Moorish presence in the city

la Edad Media – the Middle Ages

la Casa Real – the Royal Household

para hacer turismo – to be a tourist

pueden variar desde … grados – (the temperatures) can vary between … degrees

hasta temperaturas bajo cero – to temperatures below zero

es muy agradable ... tumbarse en el césped a leer –it’s very pleasant … to lie on the grass and read
las campanadas de Nochevieja – the chimes of the bells at New Year’s Eve

cuando ... nos tomamos las doce uvas de fin de año– when ... we eat the 12 grapes at the end of the year

hay delincuencia, demasiado tráfico, contaminación – there is delinquency/ crime, too much traffic, pollution

su vida nocturna – its nightlife

Activity 2: Listening comprehension

Now listen to the sound file and answer the following questions in English. Patricia talks to Felipe about Madrid as a tourist destination and its advantages and disadvantages.

1.
What is the first thing Patricia says about Madrid?
(1)

2.
What are two of the historical eras she mentions? 
(2)

3.
What modern things does she refer to? Mention any two. 
(2)

4.
What does she say about the temperature in Madrid? Give details. 
(2)

5.
What does she say it is nice to do in Madrid in spring? 
(1)

6.
(a)
What does Patricia say about the weather in autumn? 
(1)


(b)
What does she say about the cultural festival? 
(2)

7.
What does she say about the Rastro? 
(3)

8.
What is the Puerta del Sol famous for? 
(2)

9.
What are the bad things about Madrid, according to Patricia? 


Mention any two.
(2)

10.
What things does Patricia say Madrid is famous for? 
(2)

Total 20 marks

Activity 3: Marking key
Now check your answers.
1.
What is the first thing Patricia says about Madrid? 
(1)


She has always lived there

2.
What are two of the historical eras she mentions? 
(2)


Arabic/Moorish presence


Middle Age(s)


Royal Household Austrias/Bourbons 


(two from three)

3.
What modern things does she refer to? Mention any two. 
(2)


Every kind of shop


The biggest cinemas in Europe


One of the most modern underground (metro/subway) systems (in Europe)

4. What does she say about the temperature in Madrid? Give details 
(2)


It can vary from 35 degrees in July/August


to below zero in winter

5.
What does she say it is nice to do in Madrid in spring? 
(1)


Walk in park OR lie on grass (reading)

6.
(a)
What does Patricia say about the weather in autumn? 
(1)


It practically doesn’t rain/never rains


(b)
What does she say about the cultural festival? 
(2)


Every type of music


International theatre


Other artistic events


(two from three)

7.
What does she say about the Rastro? 
(3)


Her favourite place


Open air market


Sunday mornings

8.
What is the Puerta del Sol famous for? 
(2)


New Year’s Eve bells at midnight


Spaniards eat 12 grapes at end of year

9.
What are the bad things about Madrid, according to Patricia? 


Mention any two. 
(2)


Delinquency/crime


Too much traffic


Pollution


(two from three)

10.
What things does Patricia say Madrid is famous for? 
(2)


Its museums


Nightlife


Many attractions for tourists (from anywhere in the world)


(two from three).

Total 20 marks

Activity 4: Speaking and writing
Discuss the questions below with your teacher and fellow students. Then write an essay of 120–150 words in answer to them. Use the expressions from the glossary and the transcript to help you.

¿Cómo es el lugar donde vives? ¿Es bueno para hacer turismo? ¿Crees que hay sitios interesantes para visitar? ¿Y cuándo crees que es el mejor momento del año para hacer turismo en tu región de Escocia? ¿Y cuáles son tus lugares favoritos de Escocia? ¿Cómo es la vida nocturna en tu parte de Escocia?

Transcript

Patricia talks to Felipe about Madrid as a tourist destination and its advantages and disadvantages.
(m):
Tú vives en Madrid ¿no, Patricia?

(f):
Sí. Siempre he vivido allí.

(m):
¿Y crees que Madrid es una ciudad adecuada para hacer turismo? ¿Crees que hay sitios interesantes para visitar?

(f):
Yo diría que sí… en el centro de la ciudad puedes visitar lugares históricos que dejan constancia de la presencia árabe en la ciudad, del período de la Edad Media, de la Casa Real de los Austrias, de los Borbones,… y dando un salto en el tiempo, puedes encontrar también todos los aspectos modernos que se esperan de una gran ciudad y capital de un país como es Madrid.

(m):
¿A qué cosas modernas te refieres?

(f):
Me refiero a todo tipo de tiendas, los cines más grandes de Europa, uno de los metros más modernos del mundo,… a todo eso me refiero.

(m):
¿Y cuándo crees que es el mejor momento del año para hacer turismo en Madrid?

(f):
Yo te aconsejaría ir en otoño o en primavera. Madrid tiene un clima continental y eso significa que los veranos son muy, muy calurosos y los inviernos bastante fríos. Por ejemplo, las temperaturas a lo largo del año pueden variar desde los treinta y cinco grados en julio o agosto hasta temperaturas bajo cero en invierno.

(m):
Pero ¿crees que es mejor otoño o primavera?

(f):
Bueno… en primavera se está muy bien, es muy agradable pasear por los parques y tumbarse en el césped a leer,… pero por otra parte hay más posibilidades de lluvia. 
(m):
¿Y en otoño?

(f):
En otoño, aunque es una estación más melancólica, prácticamente no llueve y además hay un festival cultural muy interesante que incluye música de todo tipo, teatro internacional y otras manifestaciones artísticas.

(m):
¿Y cuáles son tus lugares favoritos de Madrid?

(f):
Yo estoy enamorada de mi ciudad y creo que hay un montón de sitios preciosos pero si tengo que elegir te diré que el Rastro es mi lugar favorito. Es un mercado al aire libre los domingos por la mañana. 


También me encantan el Parque del Retiro, la Plaza Mayor y la Puerta del Sol.

(m):
Creo que he oído hablar de ese sitio…

(f):
Es porque en la Puerta del Sol está el reloj de las campanadas de Nochevieja, cuando todos los españoles nos tomamos las doce uvas de fin de año.

(m):
¡Ah! Es verdad. Bueno, pero sólo me estás contando cosas buenas de Madrid y digo yo que seguro que también hay problemas o cosas que no te gustan tanto, ¿no?

(f):
¡Claro hombre! Por supuesto. Como es una ciudad grande hay delincuencia, demasiado tráfico, contaminación,… pero creo que es normal y que he visto ciudades peores.

(m):
En resumen, ¿me aconsejas visitar Madrid como turista o no?

(f):
Claro que sí, sin duda. Recuerda que Madrid es famoso por sus museos y su vida nocturna y que tiene muchas atracciones para turistas de cualquier lugar del mundo. 

Section 5

Lifestyles – Leisure and Healthy Living

María asks Pablo about the town where he lives.

Activity 1: Glossary 

You may wish to study the glossary either before or after the listening activity

sucio – dirty
basura – rubbish
limpio – clean
alta tasa de delincuencia – high level of delinquency/crime 
drogadicción y alcoholismo – drug addiction and alcoholism

mucho desempleo – a lot of unemployment
las grandes empresas – the big companies

un mejor nivel de vida – a better standard of living
al aire libre – in the open air/outside
la hospitalidad de la gente – the warmth of the people
estar rodeados de naturaleza – being surrounded by nature
la ruidosa ciudad – the noisy city

Activity 2: Listening comprehension
Read the questions, look at the marks allocated, then listen to the conversation at least twice. You may wish to attempt questions 1–4, mark them and then attempt questions 5–8.

María and Pablo talk about the area where Pablo lives.

1.
(a)
What does Pablo say about the town he lives in?
(1)


(b)
What was it like before? Mention two things.
(2)

2.
(a)
What did people in his town do in the past?
(1)


(b)
Why do they not do this so much nowadays?
(1)

3.
(a)
What disadvantages does Pablo mention about his town? 


Mention two things.
(2)


(b)
Why are people moving away from his town?


Mention two things.
(2)

4.
What advantages are there in living in Pablo’s town? 
(2)

5.
What does Pablo say about the people who live in his town?
(2)

6.
What are the buildings like in Pablo’s town?
(1)

7.
(a)
For what kind of people would Pablo’s town be ideal?
(2)


(b)
Who would not enjoy living there?
(2)

8.
What would Pablo feel about moving away from his town?
(2)

Total 20 marks

Activity 3: Marking key
Now check your answers.

1.
(a)
What does Pablo say about the town he lives in?
(1)


It is polluted


Dirty/lots of rubbish


(one from two)


(b)
What was it like before? Mention two things.
(2)


Not so modern


Not so many cars


Cleaner


Quieter


(two from four)

2.
(a)
What did people in his town do in the past?
(1)


Go out for a walk with all the family


(b)
Why do they not do this so much nowadays?
(1)


Too much delinquency/crime

3.
(a)
What disadvantages does Pablo mention about his town? 


Mention two things.
(2)


Lot of drug addiction


Lot of alcoholism


Lot of unemployment


(two from three)


(b)
Why are people moving away from his town? 


Mention two things.
(2)


Want a better standard of living


Want a better future 

4.
What advantages are there in living in Pablo’s town?
(2)


More family life


Can do a lot of outdoor activities

5.
What does Pablo say about the people who live in his town?
(2)


They are hospitable 


Always ready to help

6.
What are the buildings like in Pablo’s town?
(1)


Well preserved but very old

7.
(a)
For what kind of people would Pablo’s town be ideal?
(2)


People who like quietness


People who like being surrounded by nature


(b)
Who would not enjoy living there?
(2)


People who like the noise of the city 


with all its technological advances

8.
What would Pablo feel about moving away from his town?
(2)


He wouldn’t do it for anything in the world


It’s where he was born and brought up
Total 20 marks

Activity 4: Grammar – un poco de gramática
In most of the passage, the present tense is used, as Pablo is describing what his town is like. For example, María asks him:
¿Cómo es el pueblo donde vives? What is the town where you live like? 

Pablo answers, Ahora está muy contaminado y sucio. Now, it’s very polluted and dirty.

Now look at this small section of the conversation:
M:
Entonces, ¿cómo era vivir en tu pueblo antes?
P:
Muy diferente, a pesar de que no había tanta modernidad, tampoco había demasiados coches, por lo que todo era mucho más limpio y más tranquilo.
The four underlined verbs are in the imperfect tense, as Pablo is being asked about and is describing what his town was or used to be like. Refer to your grammar book for a full description on the form and use of the imperfect tense. 

Activity 5
Now study the transcript and find the Spanish for the following. (The phrases can be found in chronological order in the passage.)

(a) Without worrying about

(b) In spite of 

(c) Without any doubt

(d) Especially

(e) People are always concerned about each other

(f) Of course since I love my town

(g) I can’t fail to mention

(h) It depends on what people prefer

(i) Since all my family is here

Activity 5: Answers

(a) Without worrying about – Sin preocuparse de
(b) In spite of – A pesar de
(c) Without any doubt – Sin duda alguna
(d) Especially – Sobre todo
(e) People are always concerned about each other – La gente siempre está preocupada el uno y del otro
(f) Of course since I love my town – Por supuesto ya que me encanta mi pueblo

(g) I can’t fail to mention the hospitality of the people – No puedo dejar de mencionar la hospitalidad de la gente

(h) It depends on what people prefer – Depende de lo que la gente prefiere

(i) Since all my family is here – Ya que aquí está toda mi familia

Activity 6: Speaking and writing 

Write a few sentences or a paragraph or two on your home town. Try using some of the expressions in the transcript or in Activity 5, or answering some of these questions María asks Pablo. 

¿Cómo es el pueblo donde vives? ¿Qué desventajas encuentras en tu pueblo? ¿Qué hay con respecto a las ventajas? ¿Recomendarías vivir allí? 

These questions could also form the basis of a conversation with your teacher, Spanish assistant or fellow students.

Transcript

María and Pablo talk about the area where Pablo lives.

M:
¿Cómo es el pueblo donde vives?

P:
Ahora está muy contaminado y sucio, además la gente tira basura al suelo, sin preocuparse de colocarla en lugares donde corresponde.

M:
Entonces, ¿cómo era vivir en tu pueblo antes?

P:
Muy diferente, a pesar de que no había tanta modernidad, tampoco había demasiados coches, por lo que todo era mucho más limpio y más tranquilo.
M:
¿Crees que las personas también son diferentes?

P:
Sin duda alguna. Antes la gente salía en familia a pasear por los alrededores. Sin embargo, ahora ya no lo hacen tanto debido a la alta tasa de delincuencia que existe.

M:
¿Qué otras desventajas encuentras en tu pueblo?

P:
Hay mucha drogadicción, sobre todo en los jóvenes y también alcoholismo debido a que hay mucho desempleo. Las grandes empresas están en las ciudades más grandes, y la gente prefiere un mejor nivel de vida así que comienzan a trasladarse allí en busca de un futuro mejor.

M:
¿Qué hay con respecto a las ventajas?

P:
Hay más vida familiar. A pesar de que no puedan salir hasta tan tarde, se realizan muchas actividades al aire libre. 
M:
¿Puedes mencionar alguna otra ventaja?

P:
Por supuesto ya que me encanta mi pueblo, no puedo dejar de mencionar la hospitalidad de la gente, que siempre está dispuesta a ayudar.

M:
¿Puedes describirme lo que más destacarías de tu pueblo?

P:
La arquitectura, los edificios están aún muy bien conservados a pesar de ser tan antiguos y los parques, ríos y lagos que los rodean. Realmente es muy hermoso vivir aquí.

M:
¿Recomendarías vivir allí?

P:
Depende de lo que la gente prefiere. A algunas personas les gusta la tranquilidad y estar rodeadas de naturaleza y para esa clase de personas sería ideal. Sin embargo, hay gente que prefiere la ruidosa ciudad junto con todos los avances tecnológicos que ésta pueda ofrecerles.

M:
¿Tú has decidido quedarte?

P:
Sí, ya que aquí está toda mi familia y no me alejaría por nada de este mundo del lugar donde nací y crecí.

Section 6

Lifestyles – Leisure and Healthy Living

Jesús asks Clara about smoking. 

Activity 1: Glossary

This is quite a demanding passage, with some difficult vocabulary and ideas, so you may wish to study the glossary before attempting the listening exercise.

¿te has asustado con los mensajes…? – have you been frightened by the messages...?

impresiona bastante lo de leer que fumar mata o que produce cáncer de pulmón – it affects you quite a bit when you read that smoking kills or produces lung cancer
las advertencias – the warnings

más campañas de televisión – more television campaigns

artículos de revistas médicas – articles from medical journals 

ya tienes adicción – you are already addicted
la fuerza de voluntad suficiente – enough will-power 

era cuestión de encontrar el momento adecuado – it was a question of finding the right moment

la nueva ley – the new law

tanto el tabaco como el alcohol son drogas que perjudican la salud – both tobacco and alcohol are drugs that harm your health
los que están alrededor de ti tienen que respirar obligatoriamente tu humo – those around you are forced to breathe in your smoke

todos deberíamos ser más comprensivos – we should all be more understanding

los fumadores pasivos – passive smokers

Activity 2: Listening comprehension
Clara and Jesús talk about smoking.

1.
What is the first thing Clara says about giving up smoking? 
(1)

2.
What are the messages on cigarette packets which Clara mentions? 
(2)

3.
(a)
What does she say about the effect of anti-smoking campaigns? 
(1)


(b)
What did Clara’s parents do to try to help her give up smoking? 
(1)

4.
(a)
When did Clara start smoking? 
(1)


(b)
What reasons does she mention for starting the habit? 


Mention two reasons
(2)


(c)
What is the problem when you try to stop, according to Clara? Mention two things
(2)

5.
How did she finally manage to give up the habit? 
(2)

6.
How did the new laws on smoking help her? 
(1)

7.
How does she think smokers are treated now? 
(1)

8.
(a)
How does Clara describe smoking and drinking? 
(1)


(b)
How does smoking differ from drinking, according to Clara? 
(2)

9.
(a)
What are Clara’s views on the banning of smoking in public 


places? 
(2)


(b)
What does she say we should be towards smokers? 
(1)

Total 20 marks

Activity 3: Marking key

Now check your answers.

1.
What is the first thing Clara says about giving up smoking?
(1)


She’s been wanting to give it up for some time
2.
What are the messages on cigarette packets which Clara mentions?
(2)


Smoking kills

Smoking causes lung cancer

3.
(a)
What does she say about the effect of anti-smoking campaigns? 
(1)


It’s not a problem of lack of information


People know exactly what they are doing 


(one from two)

(b)
What did Clara’s parents do to try to help her give up smoking? 
(1)


Bring her articles from medical journals

4.
(a)
When did Clara start smoking? 
(1)


When she was very young


(b)
What reasons does she mention for starting the habit? 


Mention two reasons.
(2)


Made her look interesting


Made her look more mature


Problem saying no to friends 


Everyone else smokes, so you do too 


(two from four)

(c)
What is the problem when you try to stop, according to Clara? Mention two things. 
(2)


You’re addicted


It’s very, very difficult 


(one from two)
5.
How did she finally manage to give up the habit? 
(2)


Made up her mind


Earlier she did not have the willpower


It was the right moment to do it. 


(two from three)
6.
How did the new laws on smoking help her?
(1)


No temptation in restaurants/or when out

7.
How does she think smokers are treated now?
(1)


Like delinquents/criminals

8.
(a)
How does Clara describe smoking and drinking?
(1)


Drugs (which harm your health)


(b)
How does smoking differ from drinking, according to Clara?
(2)


Drinking only affects yourself


while smoking affects everyone (around you)

9.
(a)
What are Clara’s views on the banning of smoking in public 


places? 
(2)


Totally for it


although it marginalises smokers


(b)
What does she say we should be towards smokers? (1)


More understanding

Total 20 marks
Activity 4: Expressions
Here are some expressions from the conversation. Try introducing some of them into your own writing and speaking activities.

Es verdad que al principio – It’s true that to start with

Pero luego – But then

Desgraciadamente creo que en muchos casos no se trata de … – Unfortunately I think that in many cases it’s not a question of... 

Pero hasta ahora – But until now

Supongo que – I suppose that

Quiero decir que– I mean that 

Reconozco que esto me ha ayudado – I recognise that this has helped me

Sobre todo – Especially
En mi opinión – In my opinion

Estoy de acuerdo con que – I agree that 

Lo que (no) me parece bien es que – What seems (does not seem) good to me is that 

Al contrario – On the other hand/quite the opposite

Activity 5: Speaking and writing

Discuss the questions below with your teacher and fellow students. Then write a few sentences or an essay in answer to them. Use the expressions above and in the glossary to help you. 

¿Por qué empieza a fumar la gente? ¿Por qué es peligroso el tabaco? ¿Qué podemos hacer para ayudar a la gente a dejar de fumar? ¿Por qué es tan difícil el dejar de fumar? ¿Cuál es más peligroso en tu opinión: el tabaco o el alcohol?

Transcript

Clara and Jesús talk about smoking.

Jesús:
Clara, ¿es verdad que has dejado de fumar?

Clara:
Sí, hace tiempo que tenía ganas de hacerlo.

Jesús:
 ¿Qué pasa?, ¿finalmente te has asustado con los mensajes que ponen los paquetes de tabaco?

Clara:
No, no es eso. Es verdad que al principio impresiona bastante lo de leer que fumar mata o que produce cáncer de pulmón. Pero luego te acostumbras y ya ni siquiera lees las advertencias.

Jesús:
Tal vez deberían ponerlas más grandes, o hacer más campañas de televisión para informar a la gente sobre todos los riesgos que tiene el tabaco.

Clara:
Desgraciadamente creo que en muchos casos no se trata de un problema de falta de información. Yo sabía perfectamente lo que estaba haciendo. Mírame a mí, mis padres se habían cansado ya de traerme artículos de revistas médicas que hablan sobre lo malo que es fumar. 

Jesús:
Y si lo sabías, ¿por qué empezaste a fumar?

Clara:
Bueno, empecé como todo el mundo. Era muy joven y me parecía que tener un cigarrillo en la mano me hacía parecer más interesante y más mayor. Ya sabes, es también un problema de no saber decir que no a tus amigos. Todos fuman, así que fumas tú también. Lo malo es que cuando quieres dejarlo, ya tienes adicción, y entonces es muy, muy difícil.

Jesús:
¿Y cómo es que finalmente lo has conseguido?

Clara:
Verás, ya había decidido que quería dejarlo. Pero hasta ahora, no había tenido la fuerza de voluntad suficiente. Supongo que era cuestión de encontrar el momento adecuado para dejar de fumar.

Jesús:
¿Y no será que te ha ayudado la nueva ley que prohíbe fumar en sitios públicos? 

Clara:
Hombre, reconozco que esto me ha ayudado. Sobre todo porque puedo ir a los restaurantes y salir por la noche sin tener la tentación constante del tabaco alrededor de mí. 

Jesús:
¿Y cómo se trata a los fumadores ahora?

Clara:
En mi opinión ahora se trata a los fumadores casi como si fueran delincuentes o criminales. 

Jesús:
Pero el alcohol también es nocivo para la salud, ¿no crees?

Clara:
Estoy de acuerdo en que tanto el tabaco como el alcohol son drogas que perjudican la salud. Pero hay una gran diferencia entre beber y fumar. Porque mientras que al beber sólo te afectas a ti mismo, cuando fumas los que están alrededor de ti tienen que respirar obligatoriamente tu humo.

Jesús:
Pues sí, no había pensado en los fumadores pasivos.

Clara:
Claro, eso es lo que realmente diferencia al tabaco del alcohol.

Jesús:
Entonces, ¿tú estás de acuerdo con la prohibición de fumar en los lugares públicos?

Clara:
Totalmente. Lo que no me parece bien es que se margine socialmente a los fumadores. Al contrario, todos deberíamos ser más comprensivos porque creo que con una buena actitud ayudaríamos a más gente a dejar de fumar.

Section 7

Lifestyles – Leisure and Healthy Living

Ana and Pedro talk about the advantages and disadvantages of living in the city or in the countryside.

Activity 1: Glossary
You may wish to study the glossary either before or after the listening activity.

No entiendo cómo a la gente le puede gustar – I don’t understand how people can like

hoy en día – nowadays

hay menos contaminación – there’s less pollution

hay mucha movida – there’s a lot of action

hay muchas pintadas – there’s lot of graffiti

Es muy famosa por los edificios del conocido arquitecto – It’s very famous for the buildings of the well-known architect

Sant Jordi, el patrón de Cataluña – St George, the patron saint of Cataluña

Los vecinos tienen menos recursos económicos – The people in the neighbourhood have fewer financial resources (are poorer)

Lo peor de las ciudades para mí es la inseguridad y el ruido – The worst thing about cities for me is the lack of safety in the streets and the noise

Mucha gente decide mudarse a las afueras – Lots of people decide to move to the outskirts

Activity 2: Listening comprehension
Read the questions, noting the marks allocated to each answer, then listen to the sound file at least twice, taking notes at any time.

Ana and Pedro talk about the advantages and disadvantages of living in the city or in the countryside.
1.
What is the first thing Ana says about living in the city? 
(1)

2.
(a)
She says that people like city living because there’s more 


culture. She mentions disadvantages. Name one of them. 
(1)


(b)
Why does she prefer the country? Mention two reasons 
(2)

3.
What are the disadvantages of living in the country, according to 


Ana and her sister? 
(2)

4.
What does Ana not like about city living? 
(2)

5.
When does Ana like to go to Barcelona? 
(1)

6.
What is Barcelona like, according to Ana? 
(3)

7.
(a)
When is the fiesta de San Jordi? 
(1)


(b)
What presents do people give each other on this day? 


Mention two things 
(1)

8.
What does Ana say about the circumstances of people living in 


different areas of the city? 
(1)

9.
(a)
What is the worst thing about the city? 
(1)


(b)
Why does Ana think most people don’t choose to live in the 


country? 
(1)

10.
(a)
Why are these people right to live in the city? 


Mention two reasons 
(2)


(b)
Why, finally, does Ana prefer living in the country? 
(1)

Total 20 marks

Activity 3: Marking key
Now check your answers.

1. What is the first thing Ana says about living in the city? 
(1)


Does not know how people can do it

2.
(a)
She says that people like city living because there’s more 


culture. She mentions disadvantages. Name one of them 
(1)


Dear/expensive


More rubbish


(b)
Why does she prefer the country? Mention two reasons 
(2)


Less going on


Quiet


Less pollution 


(two from three)

3.
What are the disadvantages of living in the country, according to 


Ana and her sister? 
(2)


No public transport/or have to travel everywhere by car


It can be too quiet (Ana’s sister)

4.
What does Ana not like about city living? 
(2)


Dirty districts/areas


Graffiti


Pollution/lot of traffic

5.
When does Ana like to go to Barcelona? 
(1)


At the weekend

6.
What is Barcelona like, according to Ana? 
(3)


Industrial centre


Very cultural


Lots of attractions for tourists


Famous for buildings by Gaudí

Musuems (Dali, Miro)


Has theme park 


(three from six)

7.
(a)
When is the fiesta de San Jordi? 
(1)


23 April

(b)
What presents do people give each other on this day? 


Mention two things 
(1)


A rose and a book

8. What does Ana say about the circumstances of people living in different areas of the city? 
(1)


Areas where people have more money


Areas where people have less money/resources


(one from two)

9.
(a)
What is the worst thing about the city? 
(1)


Insecurity (lack of street safety) or noise


(b)
Why does Ana think most people don’t choose to live in the 


country? 
(1)


Because they work in the city

10
(a)
Why are these people right to live in the city? 


Mention two reasons 
(2)


All the facilities/amenities/comforts


Everything close to hand


(b)
Why, finally, does Ana prefer living in the country? 
(1)


She can walk everywhere

Total 20 marks

Activity 4: Grammar – un poco de gramática
Use of gustar 
In Spanish, there is no real equivalent to the English verb ‘to like’, in fact the nearest in meaning is the verb gustar, which literally translated means ‘to please’.

The use of the verb gustar is actually very simple compared to other Spanish verbs.

Gustar is only used in the third person and this is because it relates to what is liked rather than who or what likes it. In other words, Me gusta el vino means I like wine but literally means Wine is pleasing to me.
If what is liked is singular or if it is an action that is liked you use gusta, and if what is liked is plural you use gustan.

The present tense singular/plural looks like this:

Me gusta/gustan – I like...or I like it

Te gusta/gustan – You like...or you like it

Le gusta/gustan – He/she/you like...or he/she/you like it

Nos gusta/gustan – We like...or we like it

Os gusta/gustan – You like...or you like it

Les gusta/gustan – They/you like...or they/you like it. 

Here are some examples:

Me gusta el fútbol – I like football

Nos gusta Italia – We like Italy

A Juan le gusta leer – Juan likes reading 

And in the plural:

Me gustan los deportes – I like sports

Nos gustan las manzanas – We like apples

Les gustan los perros – They like dogs.

Other verbs used in this way are encantar, apetecer and parecer:
Me encanta el deporte – I love sport
Me encantan los programas – I love programmes

Me parece una buena idea – I think it’s a good idea

Me apetece una cerveza – I fancy a beer

Here are some of the expressions used in the conversation by Pedro and Ana, using gustar.

A mí me gusta mucho – I like it a lot

Por ejemplo a mi hermana no le gusta vivir en el campo – For example, my sister does not like living in the country

A ella le gusta mucho la ciudad – She likes the city a lot

Creo que a la mayoría de la gente le gustaría vivir en el campo – I think that most people would like to live in the country

Please remember that me in me gusta does not mean I. Do not start putting it in front of other verbs.

Activity 5

Other expressions used in this conversation to express opinions are:
Yo prefiero el campo – I prefer the country

Lo bueno es que es muy bonito pero lo malo es que no hay transporte público – The good thing is that it’s very pretty and the bad thing is there’s no public transport

Y lo que es bueno para mí no es bueno para todos – And what is good for me is not good for everyone

¡Detesta vivir en el campo! Le gustaría vivir en la ciudad… – She hates living in the country! She would like to live in the city

Lo peor de las ciudades para mí … – The worst thing about cities for me is...

Lo mejor de la ciudad es – The best thing about the city is...

Sin duda, prefiero el campo – I definitely prefer the country
Try to use some of these expressions in your speaking and writing activities.
Activity 6: Speaking and writing

Discuss these questions with your teacher and fellow students. Then write an essay of 120–150 words in answer to them. Use the expressions above and in the glossary to help you. 

¿Dónde vives? ¿Cómo es el lugar donde vives? ¿Te gusta vivir allí? ¿Dónde preferirías vivir, en el campo o en la ciudad? ¿Cuáles son las ventajas de vivir en el campo o en la ciudad? ¿Y las desventajas? ¿Dónde te gustaría vivir en el futuro?

Transcript

Ana and Pedro talk about the advantages and disadvantages of living in the city or in the countryside.

Ana:
No entiendo cómo a la gente le puede gustar vivir en la ciudad.

Pedro: 
Pues yo sí, a mí me gusta mucho. ¿A ti no te gusta?

Ana: 
Ya sé que hoy en día mucha gente prefiere vivir en la ciudad, dicen que hay más cultura; sin embargo, la ciudad es más cara y hay mucha basura. Yo prefiero el campo porque, aunque hay menos diversión, es muy tranquilo y hay menos contaminación. 

Pedro: 
O sea que... ¿vivir en el campo solo tiene ventajas?

Ana: 
¡Hombre no! Lo bueno es que es muy bonito pero lo malo es que no hay transporte público, y siempre tenemos que ir en coche. Bueno, y lo que es bueno para mí no es bueno para todos. Por ejemplo, a mi hermana no le gusta vivir en el campo porque no hay diversión, es demasiado tranquilo para ella. A ella le gusta mucho la ciudad, hay mucha movida, muchas cosas para divertirse… ¡detesta vivir en el campo! Le gustaría vivir en la ciudad… 

Pedro: 
¿Por qué a ti no te gusta vivir en la ciudad?

Ana: 
Pues porque hay muchos inconvenientes de vivir en la ciudad. Hay barrios que están muy sucios, hay muchas pintadas y bastante contaminación porque hay mucho tráfico.

Pedro: 
¿Y no te gusta nada de la ciudad?

Ana: 
Sí, también hay cosas que me gustan, pero no para vivir en ellas. Yo vivo en el campo cerca de Barcelona y me encanta pasar allí los fines de semana y hacer cosas diferentes. Además, es una ciudad preciosa. 

Pedro: 
¿Cómo es Barcelona? 

Ana: 
Barcelona es uno de los centros industriales más importantes del país pero lo que me gusta de ella es que es una ciudad muy cultural y con una variedad enorme de atracciones para turistas. Es muy famosa por los edificios del conocido arquitecto Gaudí y, como eran de aquí, hay un museo de Dalí y otro de Miró. También hay un parque de atracciones. Se llama Tibidabo porque está en la montaña que se llama así. 

Pedro: 
¿Y hay alguna fiesta importante en Barcelona?

Ana: 
Sí, claro. El 23 de abril celebramos la fiesta de Sant Jordi, el patrón de Cataluña. Es el día de la rosa y el libro, así que todo el mundo se regala una rosa o un libro. Es muy bonito. 

Pedro: 
Bueno, ¿y cómo es la vida para la gente en la ciudad? 

Ana: 
Pues, en la ciudad, hay zonas donde vive gente con más dinero y otras partes en las que los vecinos tienen menos recursos económicos. 

Pedro: 
¿Por eso no te gustan las ciudades? 

Ana: 
Lo peor de las ciudades para mí es la inseguridad y el ruido. Por eso mucha gente decide mudarse a las afueras de las ciudades. Eso es lo más parecido al campo. Por eso creo que a la mayoría de la gente le gustaría vivir en el campo pero no lo hace porque tienen su trabajo en la ciudad. 

Pedro: 
¿Y no crees que tengan razón? 

Ana: 
Si, sobre todo desde el punto de vista de las comodidades que ofrece una ciudad, como que todo está más cerca: hospitales, colegios, bares, tiendas... pero aún así, a veces se tarda horas en llegar a los sitios dentro de la misma ciudad. Sin duda, prefiero el campo donde además puedo ir andando a todas partes. 
Section 8

Education and Work – Careers

Olga, a first-year university student, talks to Ernesto about why a good education is important to her.

Activity 1: Glossary

You may wish to study this short glossary either before or after the listening activity.
con buenas notas – with good marks

una carrera – a university course

el campo del periodismo – the field of jounalism

es un medio que tiene un gran alcance – it’s a medium which reaches a big audience

la elección de estudios – Study choice

algo de provecho – something useful

te da más confianza en ti mismo – it gives you more self-confidence

la sociedad valora la buena educación – society values a good education

Activity 2: Listening comprehension
Read the questions, noting the marks allocated to each answer, then listen to the sound file at least twice, taking notes at any time. You may also use a dictionary.

Olga, a first-year university student, talks to Ernesto about why a good education is important to her.

1.
Why has Olga decided to go to university? Give three reasons. 
(3)

2.
Why has she chosen this particular course? Give two reasons 
(2)

3.
What does she want to work in later? 
(1)

4.
In what ways have her parents influenced her choice of studies? 
(3)

5.
To what extent would she recommend people of her age to keep 


studying? Mention three things. 
(3)

6.
How does Olga think her course will help her? 
(2)

7.
(a)
According to Olga, how important is a good education 


nowadays?
(1)

(b)
Why does she think this? 
(2)

8.
In what ways does society value a good education? 
(3)

Total 20 marks

Activity 3: Marking key

Now check your answers.
1.
Why has Olga decided to go to university? Give three reasons. 
(3)


She got good results at school


To get qualified in something she really likes


To study journalism

2.
Why has she chosen this particular course? Give two reasons 
(2)


(very) varied/complete

About communication and information


Wants to learn how to let people know what is happening (every day) 


(two from three)

3.
What does she want to work in later?
(1)


TV (journalism)

4.
In what ways have her parents influenced her choice of studies? 
(3)


They give her advice


They want her to study something worthwhile


But she has the last word

5.
To what extent would she recommend people of her age to keep 


studying? Mention three things. 
(3)


It depends on what people want


Knowledge is important as you grow up


And helps you in the future

6.
How does Olga think her course will help her? 
(2)


To find a job she likes


To develop as a person

7.
(a)
According to Olga, how important is a good education 


nowadays?
(1)


She thinks it’s vital


(b)
Why does she think this? 
(2)


You are valued more in society


Gives you more self-confidence

8.
In what ways does society value a good education? 
(3)


You have more opportunities


More options


More freedom

Total 20 marks

Activity 4
From listening to the file or looking at the transcript, find the Spanish for the following.
(a) I have always been a good student

(b) I consider that you must

(c) I think it’s a very varied and full career/course

(d) I want to learn better how to 

(e) I would like to specialise in

(f) They want me to study something worthwhile 

(g) But I have the final say

(h) Knowledge helps you as you grow as a person

(i) I hope it helps me find a job in which I feel happy

(j) I think that nowadays it (a good education) is vital

(k) With a good education you have more choices

Activity 4: Answers

(a) I have always been a good student – Siempre he sido una buena estudiante
(b) I consider that you must – Y considero que es necesario

(c) I think it’s a very varied and full career/course – Me parece una carrera muy variada y completa

(d) I want to learn better how to – Quiero aprender mejor cómo 
(e) I would like to specialise in – Me gustaría especializarme en

(f) They want me to study something worthwhile – Quieren que estudie algo de provecho

(g) But I have the final say – Pero la última palabra la tengo yo
(h) Knowledge helps you as you grow as a person – El saber te ayuda mientras creces como persona
(i) I hope it helps me find a job in which I feel happy – Espero que me ayude a encontrar un trabajo en el que me sienta a gusto

(j) I think that nowadays it (a good education is) is vital – Opino que hoy en día es imprescindible

(k) With a good education you have more choices – Con una buena educación tienes más opciones

Activity 5: Speaking and writing
Take a note of some of the expressions in Activity 4 and try to use them in your speaking and writing activities. Use some of them in answer to these questions.

¿Qué planes tienes para el futuro? ¿Te gustaría ir a la universidad? ¿Por qué (no)? ¿Qué otros planes tienes? ¿Te gustaría tomar un año sabático? ¿Te gustaría trabajar en el extranjero?

Activity 6
This is an example of a very good essay on this topic. Study it and look at how the person has used certain useful expressions. Take a note of these expressions and try to use them in your own writing and speaking activities.
This essay is around 200 words. For the Higher exam you only have to write between 120 and 150 words.

Mis planes para el futuro
Después del Instituto, me gustaría ir a la Universidad de Strathclyde. Me gustan mucho los idiomas, y tengo facilidad para aprenderlos, así que quiero estudiar Idiomas y Empresariales. En el futuro me encantaría trabajar en el mundo de los negocios, o incluso abrir mi propia empresa, y los idiomas son muy importantes. 

Cuando empiece la Universidad, quiero vivir en Glasgow y compartir piso con otros estudiantes, es más divertido, vives más el ambiente universitario, y conoces a mucha gente. Me gustaría vivir con estudiantes extranjeros, así puedo conocer a gente de otros países y practicar idiomas. 

Pero antes de empezar la Universidad, quiero tomarme un año sabático, un año para desconectar de los estudios. Me gustaría viajar a España y trabajar allí, por ejemplo en un hotel en la costa. Es la mejor forma de aprender el idioma y conocer el país y su gente. 

Lo que más me gusta es viajar, así que después de la Universidad, quiero encontrar un trabajo donde pueda viajar por todo el mundo. Me gustaría trabajar en una multinacional, creo que es un trabajo muy interesante, donde puedo viajar, practicar idiomas y conocer a mucha gente. 

Transcript

Olga, a first-year university student, talks to Ernesto about why a good education is important to her.

E:
Olga, ¿por qué has decidido ir a la Universidad?

O:
Bueno, terminé mis estudios en el instituto con buenas notas, porque siempre he sido una buena estudiante. Y considero que es necesario seguir formándome en algo que realmente me gusta, que es la carrera de Periodismo.

E:
¿Y por qué has elegido esta carrera?

O:
Pues porque me parece una carrera muy variada y completa, ya que abarca diversas áreas relacionadas con la comunicación y la información. Quiero aprender mejor cómo transmitir a la gente todo lo que pasa cada día.

E:
¿Y en qué te gustaría trabajar después?

O:
Creo que me gustaría especializarme en el campo del periodismo en la televisión, es un medio que tiene un gran alcance y llega a todo el mundo fácilmente.

E:
¿Tus padres han influido en la elección de tus estudios?

O:
Como casi todos los padres, me aconsejan y quieren que estudie algo de provecho, pero la última palabra la tengo yo. No podría estudiar algo que no me gustara.

E:
¿Recomiendas a la gente de tu edad que siga estudiando?

O:
Bueno, sí, depende de lo que le guste a cada uno, pero el saber te ayuda mientras creces como persona, y te ayuda en el futuro.

E:
Y en tu caso, ¿crees que te va a ayudar estudiar esta carrera?

O:
Espero que me ayude a encontrar un trabajo en el que me sienta a gusto, y así desarrolle como persona.

E:
¿En general crees que tener una buena educación es importante en la vida?

O:
Por supuesto. Opino que hoy en día es imprescindible, ya que en la sociedad en la que vivimos te valoran más, pero personalmente creo que además te da más confianza en ti mismo.

E:
Entonces, para acabar, ¿crees que la sociedad valora la buena educación?

O:
Sí, en general tienes más oportunidades. Con una buena educación tienes más opciones, lo que significa que también tienes más libertad.

Section 9

The Wider World – Holidays and Travel

Peter, from Scotland, and Margarita talk about his holiday in Chile, in South America.
Activity 1: Glossary

Feel free to read the glossary before or after you attempt the listening exercise.

estuve allí durante dos meses –I was there for two months

conocí el desierto de Atacama – I got to know the Atacama Desert

donde visité los glaciares – where I visited the glaciers

uno de los desiertos más áridos del mundo – one of the most arid deserts in the world

en una agencia de viajes como traductor – in a travel agency as a translator

me costó mucho adaptarme al clima y al acento de la gente – it took me a while to get used to the weather and the people’s accents 

siempre dispuesta a ayudar – always ready to help

no me gustaría renunciar a las comodidades de mi país – I would not like to give up the (home ) comforts of my country

Activity 2: Listening comprehension 

Read the questions, noting the marks allocated to each answer, then listen to the sound file at least twice, taking notes at any time. You may also use a dictionary.

Peter, from Scotland, and Margarita talk about his holiday in Chile, in South America.
1.
How long did Peter spend in Chile?
(1)

2.
(a)
What stage was he at in university when he went to Chile?
(1)


(b)
Why did he choose to go to South America? 


Mention two reasons.
(2)

3.
What two jobs did he do when he was in Chile?
(2)

4.
What did he find hard to get used to? (Mention one thing)
(1)

5.
What does Peter say about the people he met?
(3)

6.
Why can he not return to Chile at the moment?
(2)

7.
Why would Peter recommend Scottish youngsters to go to Chile?
(2)

8.
What does he feel about the idea of going to live in South America?
(3)

9.
(a)
How does he keep in touch with the friends he met?
(1)


(b)
What plans do they have for meeting up? 
(2)

Total 20 marks

Activity 3: Marking key
Now check your answers.
Peter, from Scotland, and Margarita talk about his holiday in Chile, in South America.
1.
How long did Peter spend in Chile?
(1)


Two months
2.
(a)
What stage was he at in university when he went to Chile?
(1)


Final year

(b)
Why did he choose to go to South America? 


Mention two reasons.
(2)


He could work 


Practise his Spanish

3
What two jobs did he do when he was in Chile?
(2)


Translator


Sold fruit in a supermarket

4
What did he find hard to get used to? (Mention one thing)
(1)


The climate


People’s accents


(one from two)

5.
What does Peter say about the people he met?
(3)


They were friendly


Sociable 


Ready to help foreigners


Invited him to their homes (for meals)


(three from four)

6.
Why can he not return to Chile at the moment?
(2)


Has to finish his degree


Save money 

7.
Why would Peter recommend Scottish youngsters to go to Chile?
(2)


They would realise there are very poor countries


Make them aware of the advantages of living in Europe

8.
What does he feel about the idea of going to live in South America?
(3)


He’s not sure 


It would be hard to get used to different culture


Wouldn’t like to give up comforts of his own country

9.
(a)
How does he keep in touch with the friends he met?
(1)


Internet

(b)
What plans do they have for meeting up?
(2)


They are going to come to Scotland


in the summer 
Total 20 marks

Activity 4
Now study the transcript and find the Spanish for the following.
(a) The contrast in scenery is marvellous
(b) And at the same time

(c) It was extraordinary

(d) At first 

(e) Always ready to help
(f) It was very different from the Spanish accent

(g) Without any doubt

(h) Because travelling to such faraway places is very dear

(i) I don’t know
(j) I would not like to give up the home comforts of my country
(k) In fact I still keep in touch with them

(l) Through the internet
Activity 4: Answers

(a) The contrast in scenery is marvellous – El contraste de paisajes es maravilloso

(b) And at the same time – Y al mismo tiempo

(c) It was extraordinary – ¡Fue extraordinario! 
(d) At first– Al principio 
(e) Always ready to help – Siempre dispuesta a ayudar

(f) It was very different from the Spanish accent – Era muy diferente al acento español

(g) Without any doubt – Sin duda alguna

(h) Because travelling to such faraway places is very dear – porque el viajar a lugares tan lejanos es muy caro

(i) I don’t know – No lo sé

(j) I would not like to give up the home comforts of my country – No me gustaría renunciar a las comodidades de mi país

(k) In fact I still keep in touch with them – De hecho sigo en contacto con ellos

(l) Through the internet – por medio de internet
Activity 5: Speaking and writing

Here we are talking about a holiday in the past, as in the directed writing essay. Answer the questions either in a conversation with a fellow student or as a written exercise. The start of each answer is provided for you. 
¿Adónde fuiste de vacaciones el año pasado? Fui a ...

¿Por qué decidiste ir allí? Decidí ir allí porque…

¿Cuánto tiempo pasaste allí? Pasé…

¿Tuviste algún problema? Tuve un problema con…

¿Cómo era la gente? La gente era…

¿Volverías allí? Sí, volvería allí…

¿Hiciste amigos allí? Sí, hice muchos...

Transcript

Peter, from Scotland, and Margarita talk about his holiday in Chile, in South America.
M:
¿Adónde fuiste de vacaciones el año pasado?

P:
Fui a Chile, estuve allí durante dos meses. El primer mes fui al norte, donde conocí el desierto de Atacama, y luego viajé al sur donde visité los glaciares. El contraste de paisajes es maravilloso.

M:
¿Por qué decidiste ir a un lugar tan lejano?

P:
Estaba en mi último año de universidad y decidí escoger un país de Sudamérica donde pudiera trabajar y al mismo tiempo practicar mi español.

M:
¿Qué hiciste allí?

P:
El primer mes fui al norte de ese país donde está uno de los desiertos más áridos del mundo. Allí trabajé en una agencia de viajes como traductor, luego en el segundo mes viajé al extremo sur donde trabajé vendiendo fruta en un supermercado. ¡Fue extraordinario! Conocí los glaciares que había visto sólo en revistas.

M:
¿Tuviste algún problema?

P:
Bueno, al principio me costó mucho adaptarme al clima y al acento de la gente. Era muy diferente del acento español que estaba acostumbrado a escuchar.

M:
¿Cómo era la gente?

P:
Muy sociable y amable, siempre dispuesta a ayudar, especialmente a los extranjeros. Siempre me invitaban a sus casas para ofrecerme almuerzos o cenas.

M:
¿Volverías a Chile?

P:
Sin duda alguna, pero ahora tengo que terminar mi carrera y ahorrar dinero, porque el viajar a lugares tan lejanos es muy caro.

M:
¿Recomendarías esa experiencia a otras personas?

P:
Sí, especialmente a la gente joven que vive aquí en Escocia…. Para que se den cuenta de que hay países muy pobres y valoren las ventajas de vivir en Europa con toda la modernidad y comodidad que tenemos.

M:
¿Vivirías en un país de Sudamérica?

P:
No lo sé, creo que sería muy difícil acostumbrarme a una cultura tan diferente a la nuestra y no me gustaría renunciar a las comodidades de mi país.

M:
¿Hiciste amigos en Chile?

P:
Muchos. De hecho sigo en contacto con ellos por medio de internet y durante las vacaciones de verano vendrán a visitarme para conocer Escocia.
2
MORALITY IN THE MODERN WORLD – HINDUISM (INT 2/H, RMPS)

© Learning and Teaching Scotland 2005


