

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2022 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: YOUTH MATTERS

CARD 1A

Candidate version


(Source: © 4FR/Getty Images)

Tatuajes femeninos

Uno de los lugares para tatuajes más femeninos es en los pies y es una moda que se ha convertido casi en una necesidad para reafirmar su belleza. Esta práctica sirve no solo para remarcar la feminidad o para exaltar la belleza de los pies de la mujer, sino también para cubrir incómodas marcas o cicatrices.

Los diseños de estos tatuajes son numerosos, pero el pie es una zona delicada y, por consiguiente, pocos tatuadores españoles se atreven a trabajar allí, debido a la incomodidad y la dificultad para realizarlo.

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: YOUTH MATTERS

CARD 1B

Candidate version


(Source: © 4FR/Getty Images)

Tatuajes femeninos

Uno de los lugares para tatuajes más femeninos es en los pies y es una moda que se ha convertido casi en una necesidad para reafirmar su belleza. Esta práctica sirve no solo para remarcar la feminidad o para exaltar la belleza de los pies de la mujer, sino también para cubrir incómodas marcas o cicatrices.

Los diseños de estos tatuajes son numerosos, pero el pie es una zona delicada y, por consiguiente, pocos tatuadores españoles se atreven a trabajar allí, debido a la incomodidad y la dificultad para realizarlo.

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: YOUTH MATTERS

CARD 2A

Candidate version


(Source: © Getty Images)

Cómo ser buenos padres

La crianza de los hijos tiene tres pilares fundamentales: el respeto, saber poner límites y las buenas relaciones entre los distintos miembros de la familia. Estas son las reglas de oro para los padres, según la psicóloga Maribel Martínez.

“Con frecuencia vemos a nuestros hijos como seres débiles, indefensos, incapaces, y los tratamos como tales, de manera que los protegemos demasiado. Además, a veces actuamos como si nuestros hijos y nosotros estuviéramos al mismo nivel y no es así. Con los niños, no vale ser amigos, hay que ser padres”.

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: YOUTH MATTERS

CARD 2B

Candidate version


(Source: © Getty Images)

Cómo ser buenos padres

La crianza de los hijos tiene tres pilares fundamentales: el respeto, saber poner límites y las buenas relaciones entre los distintos miembros de la familia. Estas son las reglas de oro para los padres, según la psicóloga Maribel Martínez.

“Con frecuencia vemos a nuestros hijos como seres débiles, indefensos, incapaces, y los tratamos como tales, de manera que los protegemos demasiado. Además, a veces actuamos como si nuestros hijos y nosotros estuviéramos al mismo nivel y no es así. Con los niños, no vale ser amigos, hay que ser padres”.

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: LIFESTYLE, HEALTH AND FITNESS

CARD 1A

Candidate version


(Source: © Nikada/Getty Images)

Camina y mejora tu salud

Caminar es uno de los ejercicios más saludables que existen y si lo hacemos bien, también nos ayuda a perder peso. Además, al caminar mejoramos la circulación, protegemos el corazón y mantenemos un buen estado de salud física y mental.

Para la mayoría de las personas, caminar es una manera fácil de introducir más actividad física en su vida. Siempre que seas constante, basta con caminar entre 1 y 1,5 km al día a un ritmo que se considere agradable para disminuir el riesgo de enfermedad cardíaca.

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: LIFESTYLE, HEALTH AND FITNESS

CARD 1B

Candidate version


(Source: © Nikada/Getty Images)

Camina y mejora tu salud

Caminar es uno de los ejercicios más saludables que existen y si lo hacemos bien, también nos ayuda a perder peso. Además, al caminar mejoramos la circulación, protegemos el corazón y mantenemos un buen estado de salud física y mental.

Para la mayoría de las personas, caminar es una manera fácil de introducir más actividad física en su vida. Siempre que seas constante, basta con caminar entre 1 y 1,5 km al día a un ritmo que se considere agradable para disminuir el riesgo de enfermedad cardíaca.

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: LIFESTYLE, HEALTH AND FITNESS

CARD 2A

Candidate version


(Source: © MCCAIG/Getty Images)

Una vivienda digna

Una vivienda digna es clave para el bienestar, ya que el hogar es donde nos sentimos más seguros y donde satisfacemos todas nuestras necesidades sociales y físicas. Además, allí mejoramos nuestro estado de ánimo y aprendemos a convivir con las personas a nuestro alrededor.

En 2019 se advirtió que dos de cada tres familias en Latinoamérica necesitaban mejorar sus viviendas, porque estas no cumplían con los estándares mínimos de bienestar y seguridad; muchas no contaban con agua, ventilación ni electricidad, todo lo cual podría llevar a problemas de salud.

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: LIFESTYLE, HEALTH AND FITNESS

CARD 2B

Candidate version


(Source: © MCCAIG/Getty Images)

Una vivienda digna

Una vivienda digna es clave para el bienestar, ya que el hogar es donde nos sentimos más seguros y donde satisfacemos todas nuestras necesidades sociales y físicas. Además, allí mejoramos nuestro estado de ánimo y aprendemos a convivir con las personas a nuestro alrededor.

En 2019 se advirtió que dos de cada tres familias en Latinoamérica necesitaban mejorar sus viviendas, porque estas no cumplían con los estándares mínimos de bienestar y seguridad; muchas no contaban con agua, ventilación ni electricidad, todo lo cual podría llevar a problemas de salud.

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: ENVIRONMENT AND TRAVEL

CARD 1A

Candidate version


(Source: © helovi/Getty Images)

El turismo costarricense

El sector turístico latinoamericano destaca a Costa Rica como el país preferido de los turistas, donde experimentan la paz y una acogida calurosa. Además, quedan impresionados por la cantidad de biodiversidad que tenemos e indican que la fama que precede a nuestro país es merecida.

No obstante, no basta con tener solo un lugar lleno de atractivos. Aquí el turismo no es una mera herramienta de ingresos; sobre todo es una actividad generadora de bienestar y mejora de la calidad de vida.

Mariapaz Lagos, asesora de turismo

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: ENVIRONMENT AND TRAVEL

CARD 1B

Candidate version


(Source: © helovi/Getty Images)

El turismo costarricense

El sector turístico latinoamericano destaca a Costa Rica como el país preferido de los turistas, donde experimentan la paz y una acogida calurosa. Además, quedan impresionados por la cantidad de biodiversidad que tenemos e indican que la fama que precede a nuestro país es merecida.

No obstante, no basta con tener solo un lugar lleno de atractivos. Aquí el turismo no es una mera herramienta de ingresos; sobre todo es una actividad generadora de bienestar y mejora de la calidad de vida.

Maríapaz Lagos, asesora de turismo

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: ENVIRONMENT AND TRAVEL

CARD 2A

Candidate version


(Source: © Antonio_Diaz/Getty Images)

Gana dinero extra con tu basura

En México hay muchas empresas que reconocen con dinero o incentivos económicos las buenas prácticas sostenibles de sus ciudadanos. Algunas compañías de autobuses aceptan botellas como pago por el viaje y hay tiendas que ofrecen el servicio de intercambio de materiales reciclados por otros productos. Incluso algunos ayuntamientos te pagan en efectivo cada vez que reciclas.

El fin es incentivar la cultura del reciclaje con las retribuciones económicas, ya que por la parte pedagógica el asunto no avanza, y hay quienes solo querrán hacerlo si reciben algo a cambio.

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: ENVIRONMENT AND TRAVEL

CARD 2B

Candidate version


(Source: © Antonio_Diaz/Getty Images)

Gana dinero extra con tu basura

En México hay muchas empresas que reconocen con dinero o incentivos económicos las buenas prácticas sostenibles de sus ciudadanos. Algunas compañías de autobuses aceptan botellas como pago por el viaje y hay tiendas que ofrecen el servicio de intercambio de materiales reciclados por otros productos. Incluso algunos ayuntamientos te pagan en efectivo cada vez que reciclas.

El fin es incentivar la cultura del reciclaje con las retribuciones económicas, ya que por la parte pedagógica el asunto no avanza, y hay quienes solo querrán hacerlo si reciben algo a cambio.

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: EDUCATION AND EMPLOYMENT

CARD 1A

Candidate version


(Source: © Alexandre Rotenberg/Alamy Stock Photo)

Mamá Dulu

Dolores Cacuango, nacida en la pobreza a finales del siglo XIX, estaba predestinada a ser una indígena ecuatoriana más. Su destino era vivir sometida a todo tipo de injusticias. Sin embargo, a la edad de 35 años, aprendió a leer y escribir y pronto empezó a luchar por la educación y los derechos de la población indígena.

Conocida como “Mamá Dulu”, Dolores fundó la Federación Ecuatoriana de Indios en 1944 y, después, la primera escuela bilingüe quechua-español. Actualmente una escuela para mujeres y una calle en Quito llevan su nombre.

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: EDUCATION AND EMPLOYMENT

CARD 1B

Candidate version


(Source: © Alexandre Rotenberg/Alamy Stock Photo)

Mamá Dulu

Dolores Cacuango, nacida en la pobreza a finales del siglo XIX, estaba predestinada a ser una indígena ecuatoriana más. Su destino era vivir sometida a todo tipo de injusticias. Sin embargo, a la edad de 35 años, aprendió a leer y escribir y pronto empezó a luchar por la educación y los derechos de la población indígena.

Conocida como "Mamá Dulu", Dolores fundó la Federación Ecuatoriana de Indios en 1944 y, después, la primera escuela bilingüe quechua-español. Actualmente una escuela para mujeres y una calle en Quito llevan su nombre.

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: EDUCATION AND EMPLOYMENT

CARD 2A

Candidate version


(Source: © Hispanolistic/Getty Images)

El voluntariado

Cada 5 de diciembre se celebra el Día Internacional del Voluntariado, un rol que nos permite ser útiles a la sociedad y contribuir a mejorarla. “Nosotros los voluntarios ofrecemos nuestras capacidades, como empleo no remunerado, para ayudar a los más desfavorecidos”, dice Miguel, un joven voluntario peruano.

“El voluntariado es una actividad muy gratificante, pues quienes lo hacen tienen el objetivo de contribuir a construir un mundo mejor. Colaboramos con el fin de cumplir objetivos mundiales, que en la actualidad se inclinan por el desarrollo sostenible y la paz mundial”.

Pearson Edexcel International Advanced Level

Time 8–10 minutes, with
15 minutes' preparation time

Paper
reference

WSP01/01

Spanish

International Advanced Subsidiary

UNIT 1: Spoken Expression and Response

Instructions to the candidate

You do not need any other materials.

General instructions

- The examination is made up of two sections.
- You must not use dictionaries or other resources at any time.

Section A (Spoken Response)

- Read the short paragraphs in this stimulus.
- You have 15 minutes' preparation time for this section, during which you can make notes (maximum of one side of A4 paper) that you can refer to during your discussion.
- You must not make notes on this stimulus.
- You will have approximately four minutes on this task.

Section B (Discussion)

- Your teacher/examiner will then open up the discussion into the wider general topic area.
- Listen carefully to your teacher/examiner and participate in the discussion.
- You do not need to refer to the material provided in this stimulus for this section.
- You will have approximately four minutes on this task.

Turn over ►

P67011A

©2021 Pearson Education Ltd.

L:1/


Pearson

TOPIC AREA: EDUCATION AND EMPLOYMENT

CARD 2B

Candidate version


(Source: © Hispanolistic/Getty Images)

El voluntariado

Cada 5 de diciembre se celebra el Día Internacional del Voluntariado, un rol que nos permite ser útiles a la sociedad y contribuir a mejorarla. “Nosotros los voluntarios ofrecemos nuestras capacidades, como empleo no remunerado, para ayudar a los más desfavorecidos”, dice Miguel, un joven voluntario peruano.

“El voluntariado es una actividad muy gratificante, pues quienes lo hacen tienen el objetivo de contribuir a construir un mundo mejor. Colaboramos con el fin de cumplir objetivos mundiales, que en la actualidad se inclinan por el desarrollo sostenible y la paz mundial”.