

--	--	--	--	--

Centre Number

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

Student Number

2011 PUBLIC EXAMINATION

Armenian

Continuers Level

Monday 24 October: 2 pm Eastern Standard Time

Reading Time: 10 minutes

Working Time: 2 hours and 50 minutes

- You have 10 minutes to read all the papers and to familiarise yourself with the requirements of the questions. You MUST NOT write during this time.
- Monolingual and/or bilingual printed dictionaries may be consulted during the reading time and also during the examination.

Section 1: Listening and Responding (30 marks)

Instructions to Students

1. Allow approximately 50 minutes for Section 1.
2. Write all your answers to the questions in Section 1 in this booklet in blue or black ink or ball-point pen. Space is provided for you to make notes.
3. You must answer ALL questions in Part A and Part B.
4. Answer Part A in ENGLISH and Part B in ARMENIAN.
5. Write your student/registration number and the centre number (if required) on the front cover of this booklet.
6. All question booklets will be collected at the end of the examination.

Part A**20 marks****Attempt Questions 1–5**

When judging performance in this part, the examiner(s) will take into account the extent to which the student demonstrates the capacity to:

- *understand general and specific aspects of texts by identifying and analysing information and convey the information accurately and appropriately*

You will hear FIVE texts. Each text will be played twice. There will be a short break between the first and second playings in which you may make notes.

Listen carefully to each text and then answer the questions in ENGLISH.

Text 1

1. Why did the floodwaters cause so much damage?

Marks 4 You may make notes in this space.

Text 2

2. Compare the attitudes of Natasha and her father to the move.

4

Text 3

3. What is the purpose of this text?

Marks**1**

You may
make notes in
this space.

(A) To amuse

(B) To convince

(C) To provoke

(D) To ridicule

Text 4

4. How does Professor Ananyan attempt to influence the radio audience?

4

Text 5

5. (a) How do we know that the audience is a group of university students?

- (b) What makes this speech effective? In your answer, refer to the purpose of the speech and its content and language features.

Marks**2**

You may make notes in this space.

5

Part B**10 marks****Attempt Questions 6–7**

When judging performance in this part, the examiner(s) will take into account the extent to which the student demonstrates the capacity to:

- *understand general and specific aspects of texts by identifying and analysing information*
- *convey the information accurately and appropriately*

You will hear TWO texts, one relating to Question 6 and one relating to Question 7. Each text will be played twice. There will be a short break between the first and second playings in which you may make notes.

Listen carefully to each text and then answer the questions in ARMENIAN.

Text 6

6. Why is Anahit frustrated?

Ինչու Անահիտը ընդվզած էր:

Marks**4**

You may
make notes in
this space.

Text 7

7. Write the speech that David will give.

Գլուխ Դաւիթի տալիք խօսքին ընագիրը:

Marks

You may
make notes in
this space.

6

BLANK PAGE

BLANK PAGE

--	--	--	--	--

Centre Number

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

Student Number

2011 PUBLIC EXAMINATION

Armenian Continuers Level

Section 2: Reading and Responding (30 marks)

Instructions to Students

1. Allow approximately 1 hour and 15 minutes for Section 2.
2. Write all your answers to the questions in Section 2 in this booklet in blue or black ink or ball-point pen. Space is provided for you to make notes.
3. You must answer ALL questions in Part A and Part B.
4. Answer Part A in ENGLISH and Part B in ARMENIAN.
5. Write your student/registration number and the centre number (if required) on the front cover of this booklet.
6. All question booklets will be collected at the end of the examination.

Part A**20 marks****Attempt Questions 8–9**

When judging performance in this part, the examiner(s) will take into account the extent to which the student demonstrates the capacity to:

- understand general and/or specific aspects of texts, by, for example, comparing, contrasting, summarising, or evaluating, and convey the information accurately and appropriately

8. Read the text and then answer in ENGLISH the questions that follow.

Լավա: Բարեւ դժուն կարօն ես:

Կարօ: Այո՛, դուն ո՞վ ես:

Լավա: Իմ անունս լավա է: Ես ընկերողն զիմապիրքին (Facebook) վրայ պատահականորէն քու պատկերդ, որը շատ յստակ չէր, տեսայ: Ան վոխանցեց կարգ մը տեղեկութիւններ քու մասիդ:

Կարօ: Լավա, այդ իրապէս դուն ես, հաւատալս չի գար, ես շատ փորձեր եմ քեզ գտնել: Երբեք չեմ մոռցած քեզ:

Լավա: Դուն ես չէ՞: Անշուշտ աւելի մեծցած ես: Վստահ չէի, որ դուն 9րդ դասարանի նոյն կարօն ես:

Կարօ: Հրաշալի է, կրնամ տեսնել քեզ...

Լավա: Ներկայիս Նիու-Յորք (New York) կը գտնուիմ: Աւստրալիայէն մենք հոս հաստատուեցանք:

Կարօ: Շատ հեռու է... միտք ունի՞ս շուտով Աւստրալիա վերադառնալ:

Լավա: Չեմ կարծեր, այժմ ես այստեղ կը բնակիմ:

Կարօ: Մինա՞կ կ'ապրիս...

Լավա: Ոչ, ես ուրիշ այլ ուսանողներու հետ միասին կ'ապրիմ:

Կարօ: Որեւէ յատուկ մէ՞կը կայ կեանքիու մէջ:

Լավա: Ոչ, ժամանակ չունիմ նման բաներու: Իրաւաբանութիւն կ'ուսանիմ եւ ճիգ կը թափեմ, որ լաւ նիշերէ ետք, լաւ աշխատանք ունենամ: Իսկ դուն ի՞նչ կ'ընես:

Կարօ: Տակաւին ճիշդ անձը կը սպասեմ, թերեւս դուն ըլլաս այդ անձը: Ես շատ յաջող աշխատանք ունիմ հոս եւ յաջորդ ամիս Եւրոպա պիտի մեկնիմ աշխատանքիս կապակցութեամբ: Շատ դիւրաւ կրնամ ձամբորդել դէպի Նիու-Յորք: Բոլորն ալ կ'ըսեն, թէ այդ հիանալի քաղաք է: Կը փափաքի՞ս որ դամ...

Question 8 continues on page 3

Question 8 (continued)

Lala: Այդքան շուտ, յաջորդ ամիս ես քննութիւններ ունիմ եւ սկսով չկարողանամ ժամանակ արամազրել քեզի:

Garo: Պահանջած շատ երկար ժամանակ չէ: Բայց քեզի հարց մը ունիմ տալիք, շատ կարեւոր է ինձի համար:

Marks

- (a) What prompted Lala to initiate this chatroom conversation with Garo? **2**

- (b) Why does Garo say he would visit her? **2**

- (c) What is most likely to happen as a result of this exchange? Refer to both Lala and Garo and justify your response. **4**

End of Question 8

9. Read the text and then answer in ENGLISH the questions that follow.

Ա. «Մեսրոպ փրկում է աշխարհը»

Այն, մեր 12 -ամեայ հերոալ փրկում է աշխարհը:

Մենք երիտասարդներս սիրում ենք երեւակայել, եւ այն, մեր երեւակայութեան մէջ ենք գտնում մեր ամենամեծ հաճոյքը: «Մեսրոպ փրկում է աշխարհը» շարժապատկերը ինձ եւ ընկերներիս չնորհեց անհամեմատելի հաճոյք, երբ առաջին անգամ ցուցադրուեց Հայրենիք սրահում:

Շարժապատկերի գործողութիւնները կատարւում են Հայաստանի մի փոքրիկ, անհշան գիւղում: Մեսրոպ՝ այս շարժապատկերի գլխաւոր հերոալ, այս գիւղը զալիս է հարազատներին այցելութեան: Պատահականօրէն նա թուչող Ավակ [Unidentified Flying Object, UFO] է յայտնաբերում: Իր փայլուն մտքի եւ արագ մտածելու շնորհիւ Մեսրոպը կարողանում է բացայացել աշխարհը կործանելու նրանց ծրագիրը: Իսկ թէ ինչ է անում նա, մենք չենք ասի ձեզ, քանի որ կկորչի շարժապատկերը գիտելու հետաքրքրութիւնը:

Մեսրոպը իր տարիքի բոլոր տղաների նման մի սովորական տղայ է: Նա քաջատեղեակ է ժամանակակից արևեստագիտութեանը [technology]: Աւելի քաջատեղեակ է քան այլմոլորակայինները [aliens], որոնք մտածում են 50 տարեկանի նման եւ հետո 50 տարեկան էլ երեւում են: Նրանք զլուխները, կորցրած չգիտէին թէ ինչ անեն: Մինչդեռ Մեսրոպը գործի է անցնում: Նա այնպիսի քայլեր է ձեռնարկում, որոնք անհրաժեշտ են մեր մոլորակը փրկելու այլմոլորակայինների յարձակումից, աղքասութիւնից եւ կլիմայի վորոխութիւնից:

5 Ասող՝ Գաղիկ Յարութիւննեան, 16 տարեկան

Question 9 continues on page 5

Question 9 (continued)

«Մեսրոպը փրկում է աշխարհը» Յետոյ ի՞նչ:

Եթէ մեր չափանիշը միակ ու միակ յատուկ ազգեցութիւններ տեսնելն է որևէ շարժապատկեր գնահատելու համար, ապա «Մեսրոպը փրկում է աշխարհը» շարժապատկերից աւելի ազգեցիկ ֆիլմ չի կարող լինել:

Շարժապատկերի գործողութիւնը տեղի է ունենում հայկական վորքրիկ ու խաղաղ մի գիւղում, որտեղ Մեսրոպը՝ Փիլմի հերոսը, հարազատներին այցելութեան էր եկել: Պատահականօրէն, նա մի թռչող ափաէ [UFO] է յայտնաբերում եւ իր խելամտութեան շնորհիւ կարողանում է բացել գաղտնի ծածկագիրը [code]: Դրա շնորհիւ նա կանխում է դէպի երկիր արձակող կործանիչ հրթիռների թռիչքը:

12 տարեկան պատանին իր կառավարման համակարգիչի առջեւ նստած յաղթում է ամէն դժւարութիւն եւ ամէն մարդու, դառնալով «Աշխարհը փրկող» հերոսը:

Ես ենթագրում էի թէ նման անհաւատալի հերոսների շարքը վերջ էր դաել 1950-ական ամերիկեան ֆիլմերի մէջ, ձիերի վրայ նստած հերոսներով:

Այն վաստոր, որ Մեսրոպը իրական հերոսի է նման, եւ այն, որ մեզ ոմբակոծում է նորագոյն գործիքներով ստեղծւած յատուկ ազգեցութիւններով [effects], դեռ բաւարար չէ նրան հերոս համարելու: Ի վերջոյ միայն բախտի բերմամբ եւ ոչ թէ լաւ մտածելու շնորհիւ է, որ նա փրկում է ամէն ինչ: Ոչ վառ լոյսերով լցուն, ոչ բարձր երաժշտութեամբ լցւած տեսարանները, ոչ էլ Մեսրոպի գեղեցիկ արտաքինը չեն կարողանում համոզիչ դարձնել անհաւատալի պատմութիւնը: Մեսրոպը իր շրջակայ մարդկանցից՝ ոչ այլ մոլորակայիններից, ոչ էլ իրական մարդկանցից ոչինչով առաւել չէ՝ պարզապէս աւելի յաջողակ է: [lucky].

Եթէ դուք 10 տարեկանից վոքք էք, շարժապատկերը կարող է ձեզ գրաւել, բայց այս Փիլմը ստեղծւել է երիտասարդների համար: Այստեղ շարժապատկերի ստեղծողները վրիպել են նշակէտը [target], ինչպէս Փիլմի հրթիռները վրիպեցին իրենց թիրոակը [target]: Ես այս շարժապատկերին միայն մէկ ասող կառյի:

1 ասող Պրն. Յակոբեան 57 տարեկան

Question 9 continues on page 6

Marks

Question 9 (continued)

- (a) Outline the plot of the film *Mesrop Saves the World*.

3

- (b) To what extent can Mesrop be regarded as a role model for young people? Refer to both reviews.

3

Question 9 continues on page 7

Marks

Question 9 (continued)

- (c) How does Mr Hagopian try to influence his readers?

6

End of Question 9

Part B**10 marks****Attempt Question 10**

When judging performance in this part, the examiner(s) will take into account the extent to which the student demonstrates the capacity to:

- *understand general and specific aspects of a text by identifying, analysing, and responding to information*
- *convey information coherently (structure, sequence, accuracy and variety of vocabulary and sentence structure) and appropriately (relevance, use of conventions of the text type)*

-
- 10.** Read the text on the next page and then answer in 150–200 words in ARMENIAN the question below.

As either Sarin or Garen, write a letter to Ara to be posted on the web.

Որպէս Սարին կամ Կարէն զրէ՛ պատռասխան նամակ Արային:

Question 10 continues on page 9

Question 10 (continued)

Բարեւ Սարին ու Կարէն, եւ կամ որեւէ մէկը, որ կը ճանչնայ զիրենք: Արան է հոս: Կարէն, եթէ դուն կամ Սարինը կը կարդաք այս տողերը կը յուսամ, որ տակաւին կը յիշէք զիս: Իսկ եթէ ոչ ինչպէս որ ըսի անունս Արա է: Անցեալ արձակուրդիս, Հայաստանի մէջ ձեզի հանդիպեցայ, եւ որքան որ կը յիշեմ ձեր մականունը Աբովիան էր:

Ափս՞ո, որ այդ օրերուն պայուսակս լրիւ հանրակառքին մէջ մոոցած ըլլալուս պատճառաւ, ձեր հետ ունեցած հաղորդակցութեան՝ հեռաձայնացին բոլոր թիւերս կորսնցուցած եմ:

Արդեօք ՞ուր էք դուք հիմա, տակաւին չեմ կրցած հասկնալ, թէ քոյր ու եղբայր այնքան սիրով իրար հետ կրնան ըլլալ, մինչեւ իսկ միասին ճամբորդել ուրախ, զուարթ:

Դուք կը ճանչնաք քրոջո՞ւ Սեղային, հաւասացէք, որ պիտի չփափաքէի շատ երկար ժամանակ իր հետ անցնել, ալ ուր մ'նաց ճամբորդել:

Աւստրալիա ձեր վերադարձն ի վեր արդե՞ք տակաւին նոյն մօտիկ քոյր-Եղբայրն էք:

Շատ կը փափաքէի Սիանի՝ Աւստրալիա ձեզի այցելել, բայց այն ինչ որ դուք ըսիք ձեր երկրի մասին, անկից ի վեր վստահ չեմ ճամբորդելու ձեր մօտ:

Իրականութի՞ւնն էր, որ ըսիք թէ ոչ կատակ ըրիք:

Ներկայիս համալսարան եմ մտած, որուն համար ծնողքս շատ ուրախ է ինձմով: Զեմ կրնար հաւասալ, որ ձեր ծնողքը արտօնած էր ձեզ, ամբողջ տարի մը շրջիկ աշխարհի չորս կողմը: Ես կը կարծեմ, որ անոնց նկարագիրը երբեք չնմանիր հայու խիստ նկարագրի: Թերեւս պատճառներէն մէկը այն է, որ անոնք երկար ատեն է, որ կ'ապրին Աւստրալիոյ մէջ:

Յուսամ, այս տողերը կ'ընթերցուի ձեր կամ որեւէ այլ ծանօթ անձի մը կողմէ եւ այս ձեւով վերստին կապը կը հաստատուի ինձ հետ:

Question 10 continues on page 11

BLANK PAGE

Armenian Continuers Level

Question 10

End of Section 2

--	--	--	--	--

Centre Number

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

Student Number

2011 PUBLIC EXAMINATION

Armenian Continuers Level

Section 3: Writing in Armenian (15 marks)

Instructions to Students

1. Allow approximately 45 minutes for Section 3.
2. Write your answer to a question from Section 3 in this booklet in blue or black ink or ball-point pen. Space is provided for you to make notes.
3. You must answer ONE question in ARMENIAN.
4. Write your student/registration number and the centre number (if required) on the front cover of this booklet.
5. All question booklets will be collected at the end of the examination.

Total marks – 15

Attempt either Question 11 or Question 12

When judging performance in this section, the examiner(s) will take into account the extent to which the student demonstrates:

- *relevance and depth of treatment of ideas, information, or opinions*
- *accuracy and range of vocabulary and sentence structures*
- *the capacity to structure and sequence response and capacity to use conventions of the text type*

Answer ONE question from this section in 200–250 words in ARMENIAN.

- 11.** The Armenian Embassy is looking for a young person to promote a wider understanding of Armenian history and culture in Australia.

Write a speech to the selection committee explaining how you would achieve this if you were chosen.

Հայկական դեսպանատունը աշխատանք է առաջարկում որեւէ երիտասարդի, որը պէտք է նպաստի՝ հայոց պատմութեան և մշակոյթի լայն տարածմանը՝ Սիանիում:

Գրի՞ր, քո խօսքի բնագիրը, որը պէտք է ներկայացնես ընտրական յանձնաժողովին, նրանց համոզելու, որ դու ամենայարմար թեկնածուն ես և կատարեալ պիտի իրազործես այս աշխատանքը եթէ ընդունես:

OR

- 12.** Your local Armenian newspaper wants to celebrate ‘The Year of Friendship’ and asks readers to submit appropriate stories for publication.

Write the story you submit.

Այս տարի յայտարարուած է «Ծնկերութեան տարի»: Շրջանի հայկական շարտավաճերիթը կը փափաքի իր ընթերցողներէն, որ յօդուածներ տան այդ ուղղութեամբ:

Գրէ՛ պատմութիւն մը, որ կ'ուզես յանձնել թերթին:

You may make notes in this space.

Question Number:

End of Section 3

BLANK PAGE

BLANK PAGE

BLANK PAGE