

ARUBA

VWO
Habilidad di lesa

2018

Periodo di examen 1
9 di mei
150 minuut

Papiamento

Buki di tarea

E examen aki ta consisti di **33** pregunta/ tarea.
Pa examen aki por haya maximo **55** punto.
E examen ta consisti di maximo 8 pagina.
Un buki di texto y un buki di contesta tambe ta pertenece na e examen aki.
Na cada pregunta ta para quanto punto bo por haya pa un bon contesta.

INSTRUCCION

- **PREGUNTA DI ESCOGENCIA MULTIPÉL**
Marca un ronchi rond di e letter MAYUSCULO di e contesta corecto.

- **PREGUNTA HABRI**
 1. Contesta e preguntanan den bon Papiamento.
 2. No duna mas contesta di loke ta pidi. P.e, si ta pidi dos motibo, skirbi solamente dos motibo, Den caso cu skirbi mas cu dos motibo, lo conta solamente e prome dosnan den e evaluacion.
 3. Si ta pidi pa un frase y bo ta contesta cu mas cu un frase, lo conta solamente e prome frase den e evaluacion.

* Uzo di likido of tape di coreccion ta prohibi.
*.Uzo di diccionario PAP-otro idioma ta permiti.
* Uzo di buki: Lista di vocabulario na Papiamento ta prohibi.

- 2p□ **1.** E texto **5 menasa pa un orca den bida salvahe** tin un subtítulo di Texto.
Splica den maximo 20 palabra kico ta meta funcional di e subtítulo aki.
- 1p ■ **2.** E frase nucleo di alinea 2 ta: "Ta conoci cu varios poblacion di orca ta disminuyendo di tamaño y nan recuperacion ta parce di no ta faborabel." (r. 19-21)
E frase nucleo aki ta un:
A. afirmacion
B. argumento
C. opinion general
D. punto di bista
- 1p□ **3.** Alinea 4 ta contene e frase cu ta carga e pensamento principal di e paragraf.
Skirbi e pensamento principal di paragraf 1.
- 1p■ **4.** Den paragraf 1 e autor ta expone su argumentonan riba diferente alinea.
Cua tipo di argumentacion e autor ta aplica den paragraf 1?
A. Argumentacion multipel coordina
B. Argumentacion multipel subordina
C. Argumentacion multipel di climax
D. Argumentacion simpel
- 1p■ **5.** Den regel 113 tin skirbi: "Aki no tin awa pa laba, ..."
Aki ta trata di:
A. dilema como argumento.
B. experiencia personal como argumento.
C. expresion como argumento.
D. regla cu acceptacion general como argumento.
- 3p□ **6.** Den alinea 9 e autor ta expone dos argumento pa carga e ponencia.
Skirbi cua structura di argumentacion e aurtor ta aplica y splica bo escogencia na 1. den no mas cu 15 palabra.

- 1p■ **7.** Alinea 10 reg. 119-123, ta introduci e topico di e paragraf. Cua ta e secuencia di e meta funcional di alinea 11, 12 y 13?
A. Ehempel - elaboracion – ehempel
B. Elaboracion – ehempel – elaboracion
C. Elaboracion – elaboracion - ehempel
D. Elaboracion – elaboracion – elaboracion
- 1p□ **8.** Paragraf 3 **Contaminacion acustico** ta consisti di un alinea so. Skirbi e frase nucleo di e alinea.
- 1p■ **9.** Paragraf 4 **Captura bibo** ta consisti di 4 alinea. Den alinea 14 tin dos ponencia:
1. “E tabata su so, fragil y mal nutri dilanti di costa Hulandes y por bisa cu su bida tabata na peliger.”
2. “... e Hulandesnan a vocifera cu no tin otro opcion cu manda e mamifero aki Tenerife.”
Pa cada ponencia tin un argumento.
Cua secuencia den tipo di argumento e autor ta uza den alinea 14?
A. Bentaha – desbentaha
B. Causa – efecto
C. Coordina - subordina
D. Semehansa – comparacion
- 2p□ **10.** E ultimo frase di alinea 15 ta: “Ta conoci cu e Rusonan a captura orca den 2014, pero ainda no ta conoci cuanto.” (r. 245-247).
E frase aki ta un afirmacion. Splica dicon den maximo 10 palabra. Uza bo mesun palabranan.
- 1p□ **11.** Paragraf 5 **Cambio di clima** ta consisti di un alinea. Akiden e autor ta elabora riba posibel causanan climatologico riba bida di orca. E alinea ta finalisa cu un pregunta. Con ta yama e tipo di argumentacion aki?
- 3p□ **12.** Den regel 284-285 ta skirbi: “... pasobra e orca cada bes mester bini riba superficie di lama...”
Aki ta trata di argumentacion basa riba rasonamento.
Cua tipo di rasonamento e autor kier a aplica den e frase aki ?
Splica dicon, den maximo 15 palabra y uza bo mesun palabranan.
- 2p□ **13.** Cu cua tono e autor a skirbi e texto?
Scoge dos di e siguiente palabranan:

*entusiasma – envolvi – falso – humoristico – ironico – neutral – obhetivo –
preocupa – realistico – sarcastico – tristo*

3p□

14. Paragraf 6 **Algun sugerencia** ta contene 5 diferente sugerencia.

Cua ta e meta comunicativo di tur e sugerencianan?

- A. Apela
- B. Informa
- C. Instrui
- D. Persuadi

Texto 2 E orcanan ta persigui barco y ta horta nan pisca

- 1p■ 15..Na regel 3-5 tin skirbi: "Mescos cu e piscado kier biba di loke lama por duna di come, e orca tambe ta busca su manera pa alimenta su mes mas facil posibel."
- Aki ta trata di:
- A. comparacion como argumentacion.
 - B. ehempel como argumento.
 - C. experiencia personal como argumento.
 - D. moralidad como argumento.
- 1p■ 16. E prome frase di alinea 1 ta e frase nucleo di e alinea. Di ki tipo di ponencia ta trata aki ?
- A. Ponencia a base di obhetividad
 - B. Ponencia a base di subhetividad
 - C. Ponencia a base di experiencia
 - D. Ponencia a base di moralidad
- 1p□ 17. Den regel 22 tin e palabra di señal “pues”.
- Cua tipo di relacion e palabra di señal aki ta indica?
- 1p■ 18. Den regel 22-24 tin skirbi: "... bo por bisa cu e orca ta mas persistente den su hazaña pa horta su cuminda." Pa hustifica esaki e autor ta expone dos argumento.
- . Cua tipo di argumentacion e autor a aplica?
- A. Argumento di comparacion
 - B. Argumento di ehempel
 - C. Argumento di semehansa
 - D. Argumento di evaluacion
- 1p□ 19. Den regel 28 tin skirbi: "Un otro ...".
- Na kico of ken e palabranan "Un otro ..." ta referi?
- 1p■ 20. Texto 2 ta finalisa cu e frase expresivo di señor Hanson: "E ta completamente fo'i control !".
- Aki ta trata di:
- A. autoridad como argumento.
 - B. contradiccion como argumento.
 - C. emocion como argumento.
 - D. moralidad como argumento.
- 3p□ 21. Contenido di texto 2 ta di indole contrario cu esun di texto 1.
- Splica dicon den maximo 20 palabra.

Texto 3 Orca den cautiverio

- 1p■ **22.** Na regel 36-37 tin skirbi: "...cantidad di debate acalora...".
Aki ta trata di debate:
A. Cu argumento di temperatura
B. Cu argumento pisa
C. Den un area sera
D. Den situacion di dificultad
- 1p■ **23.** Na regel 43-45 tin skirbi: "...nan ta considera cu lo por realisa cualquier estudio científico di orca den su habitat natural."
Esaki ta un argumento basa riba:
A. autoridad .
B. experiencia propio.
C. echo.
D. opinion.
- 1p□ **24.** Skirbi cua ta e "otro motibo di preocupacion", indica na regel 47-48.
- 3p□ **25.** Na regel 67 tin un palabra di señal cu ta indica un contradiccion.
Skirbi cua dos situacion ta contradictorio. Uza maximo 15 palabra.
- 3p□ **26.** Kico, segun hopi persona, ta pone cu e orca den cautiverio ta bira agresivo contra su entrenado y contra demas orca ? Skirbi dos asunto.
Uza maximo 10 palabra.
- 4p□ **27.** Den paragraf 6, **Salud di orca**, ta elabora riba causante di e problemanan di salud di e orcanan.
Skirbi e cuater causantenan di e problema di salud di orca.
- 1p□ **28.** Den regel 177 tin skirbi: "...eludi tur cargo..."
Kico e autor te referi na dje cu e palabra eludi ?
- 3p□ **29.** Na regel 179 tin e palabra di señal "Di otro banda..." cu ta indica un contradiccion.
Splica den no mas cu 20 palabra e dos situacionnan contradictorio.
- 1p□ **30.** E palabra "Si..." na regel 188 ta indica un condicion.
Na cua condicion e palabra "Si..." ta referi?
- 1p□ **31.** Na regel 200 tin e palabra "Nan...".
Na kico of na ken e palabra aki ta referi?
- 1p□ **32.** Cua strategia di lesamento bo mester aplica pa bo duna bo opinion tocante e texto ?

- 33.** Indica cua di e resumennan ta cuadra miho cu e texto “Orca den cautiverio”.
- A. SeaWorld ta mantene e orcanan den cautiverio pa haci investigacion riba nan y alabes laga nan entretene, aunke hopi ta muri pasobra nan ta leu di nan familia. Internet a yuda cu sa hopi mas di orca awendia. E orcanan por demostra un comportacion agresivo y nan por tin problemanan di salud, mescos cu esunnan cu no ta den cautiverio. SeaWorld no ta ganando hopi mas, debi cu un trahado di nan mes ta un activista y a logra cu hopi hende no ta bay eynan mas.
 - B. SeaWorld ta mantene e orcanan den cautiverio pa investigacion y ta laga nan entretene. Tin orca ta muri pasobra nan ta leu di nan familia. Internet tin un influencia grandi riba con hende ta wak orca. E orcanan por demostra comportacion agresivo ora nan ta den cautiverio y nan sa haya problema cu salud. Recientemente, SeaWorld ta hayando menos hende ya cu nan mesun trahado, McComb ta un activista cu ta stimula hende pa no bay e acuarionan.
 - C. SeaWorld ta mantene e orcanan den cautiverio bou capa di investigacion y entrenimento. Tin orca ta muri of ta demostra comportacion agresivo; nan ta leu di nan familia y pa motibo di otro factornan cu no ta un situacion normal pa nan. Internet a yuda cu hopi hende ta mas informa awendia. Recientemente un trahado di SeaWorld a drenta den e gruponan di activista cuminsa activa hende pa boicotia SeaWorld. E asistencia na a acuarionan a disminui considerablemente.
 - D. SeaWorld ta manete e orcanan den cautiverio pa entretenimento y alabes investigacion. Tin orca ta muri, mescos cu den lama. E diferencia ta cu aki nan ta leu di nan familia y sa haya complicacion di salud. Internet ta yuda pa haya mas informacion cu nan no tabata tin prome. E asistencia na e acuarionan a reduci despues cu un propio trahado di SeaWorld a pidi pa esaki.

ARUBA

VWO
Habilidad di lesa

2018

Periodo di examen 1
9 di mei 2018
150 minuut

PAPIAMENTO

Buki di texto

E buki di texto aki ta contene tres texto.

Texto 1

Cinco menasa pa un orca den bida salvahe

E exposicion di menasa no ta nifica cu e orca ta core riesgo di extincion.

Banda di ta e depredado di ocean y posibelmente un di e mamiferonan mas inteligente na mundo awendia, ta dificil imagina cu algun poblacion di orca cu 5 ta biba liber den lama, literalmente ta landando na rand di extincion. Cu mas di cuarenta poblacion di orca, te caminda cu ta conoci, por topa nan den casi tur ocean y lama na mundo. Pa e 10 motibo aki, ta considera nan e mamifero na di dos luga ampliamente parti na mundo, despues di e ser humano. No obstante cu mas y mas hende ta comprende e problematica di 15 e orcanan y nan habitat, hopi di e poblacionnan aki ta sigui confronta menasa severo di conservacion.

Ta conoci cu varios poblacion di orca ta 20 disminuyendo di tamaño y nan recuperacion ta parce di no ta faborabel. E poblacion di orca residente na e parti zuid di Oceano Pacifico a reduci te na ochenta individuo, mientras cu e 25 poblacionnan transitorio di Alaska y esunnan na costa oeste Britanico ta den riesgo grave di disparce completamente for di nos planeta. E poblacion di orca di New Zealand a 30 reduci te na menos di dosshen individuo y esun residente na e parti nort (tambe na e parti northwest di Oceano Pacifico) no tin mucho mas miembro cu esey. Y pa hopi poblacion 35 di orca, den realidad no ta conoci con grandi of chikito nan ta. Sinembargo, un grupo di científico a calcula cu tin un cantidad mundial minimo di 50 mil orca. Pues, no ta importante si un of dos 40 poblacion di orca stop di existi, toch?

Esaki ta un pensamento robes. Cada poblacion di orca ta unico, diferenciando nan mes geneticamente 45 y culturalmente entre nan. Diferente poblacion (y den varios ocasion te hasta familia) ta uza diferente tecnica pa jaag, nan ta specialisa nan mes den diferente alimentacion di presa, nan ta 50 comunica den dialecto diferente, incluso nan por ta morfologicamente diverso. E parti mas importante ta cu cada poblacion di orca ta fundamental pa e ecosistema di unda nan ta habita.

55

1. Scarcedad di cuminda

Un dado momento un orca y su vaina ta cuminsa busca su cuminda y pa haci esaki nan ta biahia di un luga pa otro, 60 pero mester tene consideracion cu na cierto parti di mundo e orcanan no ta haya suficiente cuminda pa come. Un di e prome motibonan ta e fenomeno di pescamiento abundante. E ta un forma 65 di extra-explotacion di pescamiento, cu ta conduci na reduccion di e poblacion di pisca te na un nivel inferior di loke ta aceptabel. E pescamiento abundante aki, por tuma luga den awanan di 70 cualquier tamaño, manera: riu, lago, lama grandi of ocean. Esaki por tin como consecuencia e agotamento di recurso natural, reduccion di crecimiento biologico y nivel abou di 75 biomasa.

Otro motibo ta e degradacion di e habitat di e orcanan. Esaki ta encera cu e habitat natural ta bira incapaz pa sostene e especienan marino presente, 80 pa motibo di reduccion di e

biodiversidad di e habitat. Ta conoci cu di modo natural, horcan y otro tipo di tormenta, ta causa interupcion masivo, pero usualmente temporal, na e 85 ciclonan di bida marino. E tecnica di pesca destructivo, door di lastra net den fondo di lama, y tambe dinamitacion, ta destrui tur habitat cerca di costa y den profundidad di 90 lama. Y eror humano cu ta conduci na derame di petroleo crudo y otro substancia, ta mata parha y pisca y ta laga un ambiente toxico cu lo persisti durante hopi aña.

95 Finalmente, e malesanan cu ta origina den e cultivo di salmou ta conduci na disminucion di e poblacionnan di bida marino den nortoeste di Oceano Pacifico. Esaki ta un preocupacion 100 serio pa e orcanan residente eynan, cu ta custumbra come cierto tipo di salmou. Den pasado, científiconan a relaciona e reduccion di e disponibilidad di presa cu un 105 disminucion di e poblacion di e orcanan, cu tabata residente na e parti zuid y ta kere cu esaki a conduci cu e orcanan aki a amplia nan rango habitual buscando alimentacion.

110 Alimentacion ta fundamental pa e supervivencia di e orcanan y sin esaki, nan ta core mayor riesgo di otro menasa di conservacion. Aki no tin awa pa laba, ta trata di conservacion di 115 bida, special-mente ora cu ta trata di un situacion dificil of tras di un echo of un momento di peligro.

2. Contaminacion kimico

Mas halto den e cadena alimenticio un 120 animal ta, mas contamina e lo ta cu contaminantenan bio-acumula den e tehido di vet den su curpa, esta e partinan di su curpa cu ta retene vet. No mester lubida cu e 125 contaminantenan kimico facilmente por afecta e espacio oceanico, actuando

como un sumidero final pa e desperdicio. E orcanan ta den e top di e cadena alimenticio di ocean, cual ta 130 haci nan masha vulnerabel pa e menasa aki. Nan ta forma parti di e mamiferonan mas contamina di mundo, relevando asina e estado berdadero di nos oceannan.

135 E organismonan contaminante den curpa di e orca ta hopi peligroso, pa dos motibo. Na prome luga, algun di e contaminantenan aki ta persistente y nunca ta degrada. Na di dos luga, nan 140 ta dirigi e sistemanan inmunologico y endocrino, cu ta afecta e reproduccion y nivel di supervivencia. E riesgo di disminucion di e condicion fisico di e orcanan ta mas ainda ora nan no por 145 haya suficiente cuminda. E vet cu nan tin acumula den nan curpa, ta cuminsa descompone, lagando liber e contaminantenan kimico den nan curpa. E orcanan di e costa oeste ta consisti di 150 solamente nuebe individuo. No a observa baby-orca den e poblacion aki durante mas di dos decada y ta posibel cu e contaminacion di lama lo por ta e causante. E contaminantenan kimico ta 155 pasa di e mama pa e baby-orca, ora cu e chikito ta mama cerca su mama, disminuyendo e nivel di supervivencia di e baby-orcanan den e prome aña. E orcanan masculino, cu no tin forma pa 160 descarga e contaminantenan di nan curpa, por ta sufriendo di fecundidad reduci como resultado.

E orcanan tambe ta vulnerabel na momento di derame di petroleo na gran 165 scala. Manera nos por corda, e derame di petroleo di Exxon Valdez na 1989 a resulta den morto di varios orca na Alaska, sin duda, a consecuencia di e contaminacion di petroleo. E orcanan ta 170 tarda decada largo prome cu nan recupera di tal tipo di desaster y den alguno caso, manera esunnan transitorio AT1, nunca lo hacie.

3. Contaminacion acustico

175 Tur e desordo, cu ta bini di e embarcacionnan di recreo y actividad di deporte acuatico, biahenan cu meta pa observa bayena, barco di carga y di pesca y tambe ehercicio militar, ta riparabel. E contaminacion acustico por afecta e orcanan di modo negativo. Esaki lo por obliga e individuonan pa nan altera nan comportacion y manera di comunica entre nan. Zonido 185 demasiado fuerte, manera esunnan emiti durante e ehercicionan cu sonar di marina, por causa daño fisico na e orcanan, incluso e lo por yega na mata nan. Na momento cu tin movecion di 190 demasiado barco, esaki tambe por provoca un cambio den e comportacion fisico y vocal di e orca. No por exclui cu por tin lesion of morto debi na colision entre orca y barco.

4. Captura bibo

E captura di orca salvahe pa e industria di entretenimento den cautiverio tabatin un impacto duradero riba e poblacionnan den cuestion. E tamaño y 200 structura social di e poblacion residente den parti zuid no a recupera despues di e capturaran entre 1960 y 1970. Tabata un sorpresa pa hopi hende, ora nan a tende cu, pa prome biahia den 205 decada, atrobe a cuminsa cu captura di orca den naturalesa. Aki mester tene na cuenta cu e comunidad mundial ta mas y mas consciente di con e bienestar di e orca gravemente ta na 210 peliger door di su captura y tenemento den cautiverio.

Na año 2010, instancianan relaciona cu asunto marino Hulandes a topa cu un orca femenino hoben, conoci como 215 Morgan y cu ta origina di Noruega. E tabata su so, fragil y mal nutri dilanti di costa Hulandes y por bisa cu su bida tabata na peliger. Segun gobierno

Hulandes, nan hunto cu otro instancia

220 defensor di bestia mester a haci tur loke tabata posibel pa salba Morgan for di e awanan di *Noordzee*. Nan a captura e orca aki y mesora a trece den publicidad cu meta di nan empeño 225 combina tabata pa e rehabilitacion y liberacion di e orca aki den su habitat natural. Pero ta di lamenta cu na luga di haci esey, e Hulandesnan a vocifera cu no tin otro opcion cu manda e 230 mamifero aki Tenerife. Awendia e ta den cautiverio, pa despues di rehabilitacion e realisa truco pa haya pisca chikito como recompensa. Ta obvio cu nan mester a busca manera 235 pa recuperar gasto cu nan a haci pa salba e orca.

Na año 2012 y 2013 nan a captura un total di ocho orca Russo pa e industria di entretenimento. Dos di e orcanan, uno 240 femenino conoci como Narnia y un hoben macho, actualmente ta den un instalacion na Moscu. Tambe a transporta dos otro orca pa China. E paradero di e orcanan aki no ta conoci. 245 Loke si ta conoci ta cu e Rusonan a captura orca den 2014, pero ainda no ta conoci cuanto.

E preocupacion cu a surgi basa riba e captura y conservacionnan aki, no ta 250 solamente dirigi riba e bienestar di e orcanan cu fin di exhibicion, pero mas tanto riba e miembranon di e poblacion di orca cu a keda atras. E captura no a afecta e aspecto fisico y emocional so 255 di e poblacion mas grandi, pero tambe a afecta e crecimiento di e poblacion pa futuro.

5. Cambio di clima

Cu cambio di clima ta afecta tanto e ser 260 humano como e animalnan, incluso e orca, ya ta conoci. Diferente cientifico riba bida marino a indica cu cambio di temperatura, nivel di awa y e tempo ta afecta e habitat oceanico rond mundo.

265 Pa e bida di orca esaki ta nifica dos
situacion peligroso, aunke no ta conoci
ainda te na cua punto e orcanan, of
nan presanan, lo responde na e
cambionan extremo di condicion
270 climatologico. E cientificonan ta
anticipa cu cierto subpoblacion di orca
lo sufri e impacto di e cambio ambiental
aki como resultado di e disponibilidad
reduci di presa. Ora no tin suficiente
275 alimentacion, e supervivencia di e orca
ta na peliger. Banda di esaki, e orca
por haya su mes of henter su famia
captura den un lago temporario.
Formacion di ijs por conduci na
280 formacion di un lago of un buraco den e
capa di ijs. E orcanan, cu na e
momento ey ta den e lago, lo ta captura
di modo natural. Nan no por pasa bay
na unda tin awa liber, pasobra e orca
285 cada bes mester bin riba superficie di
lama pa e por haya oxigeno. Y, ken sa
si e simpel aumento di temperatura
global lo por tin un efecto devastado
riba organanon den curpa di e
290 mamifero aki?

- ora di ski acuatico of dirigiendo un
boto of barco. Ora di bay observa
orca den naturalesa, haci esaki cu
un compania renombra;
- 315 • respeta e libertad di e orcanan y
respeta e leynan di proteccion cu ta
regula e conducta rond di e orcanan
den naturalesa;
 - haci un promesa cu bo mes: no
320 cumpra ticket pa bay un instalacion
cu ta exhibi orca of otro tipo di
dolfijn.

- 325 Saca for di:
<http://www.onegreenplanet.org/animals-andnature/how-orcas-are-threatened-in-the-wild/>

6. Algun sugerencia

Awo e circulo ta completo. Pa cualquier
persona cu ta desea di yuda alivia
algun di e presionnan cu e orcanan ta
295 confronta awendia, aki ta sigui algun
sugerencia:

- tuma tempo pa siña tocante e
diferente poblacionnan di orca pa
asina por duna un contribucion na
300 conscientisacion di loke ta e bida di
e criaturanan magnifico aki. Si un
yuda otro comprende mas di e
orcanan, nan lo cuminsa cuida nan
y eventualmente tambe proteha
305 nan;
- yuda reduci e contaminacion di e
ocean recolectando sushedad riba e
beachnan mas cerca;
- actua di modo apropiacion di e
310 orcanan, sea durante landamento,

Texto 2

E orcanan ta persigui barco y ta horta nan pisca

Varios comunidad di orca ta persigui barco di e piscadonan di Alaska. Consecuentemente, nan ta horta e piscanan, lagando e hombernan sin pisca y cu miles di galon di combustibel desperdicia, tratando di huy for di e bayenanan asesino. Mescos cu e piscado kier biba di loke lama por duna di come, e orca tambe ta busca su manera pa alimenta su mes mas facil posibel.

No ta nada nobo cu e orcanan por siña reconoce diferente barco y despues horta nan pisca. Den un articulo di e Diario di Ciencia Marino a indica cu algun científico, specialmente dirigi riba bida y comportacion di **killer whales**, a analisa data riba e habitu di cierto vaina di orca di nobo, por lo menos te cu añanan 60. Tambe nan a studia e reclamanan di e piscadonan Hapones. E area di estudio tabata e territorio marino den cercania di Taiwan, Sur y Nort Korea, Hapon y Rusia. Awo, sinembargo, e problema ta parce di bira pio. E bayenanan asesino aki ta sigui e barconan tur rond di Alaska, unda mayoria di e gruponan aparentemente ta den e strepi di lama entre Rusia y Alaska, miho conoci como Lama di Bering.

Un di e piscadonan, señor Robert Hanson, ta keha cu el a perde 12.000 liber di halibut door di e actitud di e orcanan. Esaki a costa e piscado cuater mil galon di

combustibel pa scapa di e maldicion di e orcanan. Estudio riba casonan anterior, pa ta exacto den 2014, a indica cu e tipo di ladronicia aki por costa e barconan hasta cinco shen dollar pa dia. E ehempelnan recien aki ta parce di ta mas grave. Pues, bo por bisa cu e orca ta mas persistente den su hazaña pa horta su cuminda. Hanson a conta con un grupo di orca a siguie pa trinta miya, pa despues keda den e zona cerca di e barco

durante diesocho ora.

Un otro a bisa cu tin biahia e bayenanan ta bay cu henter e *catch of the day* – tin biahia te trinta mil liber - y ta laga djis e lipnan di e pisca pega na e hanzue. Como resultado di esaki y otro sucesonan, e Conseho di Maneho di Pesca den Nort Pacifico awo ta investiga e alcance di e problema aki. No ta conoci ainda si por tin un solucion perfecto. Den pasado, otro a purba entre otro cu explosion di metal, tur pornada, aunke algun ta pensa cu e uzo di net di metal pa proteha e piscanan lo por ta miho cu e liña tradicional pa pisca. Con cu mir'e, algo probablemente mester cambia. "Esaki ta completamente fo'i control!", Hanson a bisa.

The Verge, 20 di juni 2017
<https://www.theverge.com/2017/6/20/15840336/killer-whale-depredation-fishing-thievery-halibut>

Orca den cautiverio

Hopi bishitante di Sea World ta biahia pa mira e orca mas famoso di tur tempo, esta Shamu. Nan ta haci esaki sin sa cu e Shamu original a muri na aña 1971, despues di a biba solamente seis

aña den cautiverio. Awendia, Shamu ta un marca comercial utilisa den e mundo
15 acuatico. Te cu e fecha di awe 140 orca a muri den cautiverio, y actualmente tin solamente 45 orca di cua ta conoci cu nan ta biba den presidio, esta un bida cu libertad restringi. Di esakinan, 26 a
20 nace den cautiverio, mientras cu e otro diesnuebenan a nace den e mundo salvahe.

Algun científico ta bisa cu den e mundo salvahe, e orca macho por biba hasta te
25 cu trinta aña, y e embra ta biba te cu cincuenta aña. Otro ta kere cu e macho ta biba te cu cincuenta aña y e embra te cu nobenta aña di edad. Sin embargo, tur ta coincidi cu e orca den cautiverio,
30 sea macho of embra, no ta biba mucho mas cu binti aña.

Expectativa di bida

Un orca siendo den cautiverio no ta alcansa su expectativa di bida natural. E
35 echo aki a bira e fuente di cantidad di debate acalora entre esunnan cu ta mantene e bayenanan aki cautivo, y esnan cu kier proteha nan. Tin activista di animal ta kere cu meramente ta
40 mantene e orcanan den cautiverio cu

meta di entretenimento y di lucro, esta e beneficio, y no pa estudio científico. Ademas, nan ta considera cu lo por realisa cualquier estudio científico di orca
45 den su habitat natural. Pues, no tin mester di hinca nan den un acuario, pa haci cualquier investigacion. Un otro motibo di preocupacion pa e orcanan cu a nace como bestia salvahe y teni
50 despues den cautiverio, ta e echo cu e orcanan ta biba den vaina, of miho bisa, den familia. Un familia di orca ta funciona mescos cu un familia humano, esta cu lasonan emocional fuerte. E efecto
55 psicologico ora di aleha e mahestuoso criaturanan aki di nan familia, ta un gran fuente di preocupacion.

Conocemento rapido

Antes, prome cu e epoca di internet,
60 tempo cu informacion tabata biahia mas lento, publico generalmente tabata sa mucho poco di e situacion dificil di e orcanan den cautiverio. Simplemente e bishitante tabata disfruta di e
65 entretenimento di e criaturanan mas grandi, den e parkenan marino, manera SeaWorld. Sinembargo, awo cu informacion ta flui libremente y den corto tempo rond mundo, e comunidad
70 interesa ta mas consciente di e condicionnan antinatural den cua ta obliga e orcanan biba. Entretanto a registra varios incidente durante e ultimo añanan, cu ta haci cu hopi hende
75 ta cuestiona e echo di mantene e orcanan den cautiverio. E incidentenan ta inclui, entre otro, accidente, enfermedad, fayo den proceso di embaraso, morto prematuro, tambe
80 atake contra e instructornan y demas ser humano.

Comportacion

E agresion contra e entrenadonan di orca, y tambe contra su propio
85 compañeronan den cautiverio a crece rapidamente den e ultimo añanan. Tin hopi persona cu ta kere cu esaki ta debi na e salud mental y fisico di e orcanan. Ta generalmente conoci cu e orcanan
90 cu ta den cautiverio tin un comportacion hopi diferente compara cu e orcanan cu ta biba liber. E tamaño, muraya lizo y di color blauw di e tankinan di awa, y e falta di algo parecido na su habitat
95 natural, ta causa e variacion den nan salud y comportacion. Nan movecionnan natural y e velocidad di esaki ta reduci.

Salud di orca

100 Ta atribui e problemanan di salud di e orcanan den cautiverio na diferente factor. E prome causante ta e calidad di awa. No obstante cu e awa den e tankinan ta awa treci for di lama pa
105 medio di diferente pomp grandi, e parkenan marino den mayoria caso ta filtra e awa pa elimina cualke bida marino na nivel micro y macro. Tambe ta añadi cloro na e awa aki. Algun parke
110 te hasta ta uza un generado di ozon pa elimina diferente bacteria den e awa. Tur e tratamiento di filtracion aki ta haci cu e awa no ta natural pa e orcanan. E di dos acercamento ta cu e científiconan
115 ta di opinion cu e zonidonan cu no ta natural, tambe ta un problema pa e orcanan cu ta biba den tanki. E zonido di e pompan di awa y e multitud di hende bishitando e parkenan aki, ta
120 interferi cu e ecolocacion natural di e orcanan. Nan tin un impacto negativo riba tereno di comunicacion. E orcanan tin un oido masha sensibel. Un otro factor di influencia riba salud di e orca ta
125 su alimentacion. Den nan habitat natural, e orcanan ta alimenta nan mes

cu tribon, pisca, secat, bayena, turtuga, pulpo, pinguin y diferente tipo di parha di lama. Sinembargo, den cautiverio, e
130 orcanan ta come pisca gevries y ta haya diferente suplemento di vitamina. Finalmente tin e factor tension. Segun diferente activista, captura di orca y su transportacion ta algo masha cruel, debi
135 na e tension psicologico provoca pa su separacion for di e demas miembran di su vaina y e stress causa durante transporte. Despues e tension ta bira mas, ora pone e orca captura den tanki
140 hunto cu otro orca cu no ta miembro di su vaina, of cu diferente sorto di dolfijn.

Un strategia robes

Teniendo cuenta cu un popularidad cu den ultimo añanan a bin ta disminui,
145 acompaña pa ganashi reduci, e compania SeaWorld realmente no ta haci su mes ningun fabor, si ripara un di su ultimo actonan. Recientemente e compania den polemica aki a admiti, cu
150 algun di su empleadonan a laga pasa como activista di derecho di bestia pa asina por spiona nan oponentenan y obtene informacion privilegia.

Despues di un investigacion externo,
155 SeaWorld, pa medio di un comunicado di prensa, a laga sa cu nan a tene e practica di spionahe aki pa "mantene e seguridad di empleado, cliente y animal di e empresa contra e menasan di
160 indole fuerte cu e compania a ricibi". Cu esey bisa, e compania ta declara tambe cu tal practica awo ya no ta existi.

Segun publicacion di Orlando Sentinel, e acusacionnan di tal actividad a surgi
165 pa prome bes na año 2014, tempo cu e organisacion People for the Ethical Treatment of Animals (PETA) tabata sospecha di e comportacion di un di e empleadonan di e organisacion, Paul

170 McComb. PETA a presenta acusacion contra McComb, indicando cu el a disfresa su mes como un activista di nomber Thomas Jones pa infiltrar den e gruponan di protesta. No obstante di a
175 keda arresta durante un desfile na Pasadena, California, McComb a regla su cuenta pa eludi tur cargo contra dje door di atribui e cargonan den su contra na otro persona. Di otro banda, a keda
180 proba cu McComb tabata tin un cuenta di Twitter, bou di e alias di Thomas Jones, den cual a publica varios tweet anti SeaWorld, stimulando protesta agresivo y accion contra e parke. Den
185 un di su publicacionnan, "Jones" a haci un yamada na otronan pa, na año 2018, uni na dje pa drain e tankinan recien construi. "Si mi a haci malo, anto castiga

Saca, traduci y compila di:
www.wikipedia.com
210 www.seaworld.com
www.theguardian.com/.../seaworld-ceo-admits-employees-infiltrated.

mi. No ta pasobra cu mi ta empleado di
190 SeaWorld, kiermen cu mi no por ta contra nan actonan", McComb a bisa durante un entrevista.

Ta parce cu awendia e publico tin acceso na informacion cu antes e no
195 tabatin. Por mira cu algun hende a tuma accion pa laga e orcanan liber atrobe den ocean. Ademas, e asistencia na e acuarionan aki a reduci considerablemente den e ultimo añanan, cual ta
200 manda un mensaje pa e industria cu ta utilisa e orcanan cu e meta di lucro financiero. Nan tambe ta consciente cu ya e publico no ta keda entreteni mas door di orca den cautiverio, pero cu ta
205 prefera mira e orcanan den nan ambiente natural.

Examen VWO
Habilidad di lesa

2018

Periodo 1
9 mei
07:30 – 10:00 uur

PAPIAMENTO

Modelo
di
corección

Het correctievoorschrift bestaat uit:
1 Regels voor de beoordeling
2 Algemene regels
3 Vakspecifieke regels
4 Beoordelingsmodel
5 Inzenden scores

1 Regels voor de beoordeling voor het schooljaar 2017 - 2018

Het werk van de kandidaten wordt beoordeeld met inachtneming van de volgende regels.

Voor de beoordeling zijn de volgende regels van belang:

1. De directeur stelt zo spoedig mogelijk het door de kandidaten gemaakte werk met een exemplaar van de opgaven en het proces-verbaal van het examen aan de examinator ter hand.
2. De examinator ziet het werk zo spoedig mogelijk na, wijst er de onvolkomenheden in aan en geeft het werk aan de gecommitteerde.
3. De gecommitteerde beoordeelt het zo spoedig mogelijk en levert het resultaat van de beoordeling uiterlijk twee dagen voor de bekendmaking van de cesuur in.
4. Indien de commissie, belast met de vaststelling van de opgaven, bindende normen voor de beoordeling van het werk heeft opgesteld, passen de examinator en de gecommitteerde deze bij hun beoordeling toe.
5. Indien voor een vak twee of meer examinatoren optreden, bepalen zij in onderling overleg de behaalde scores per vraag. Komen zij daarbij niet tot overeenstemming, dan wordt het geschil voorgelegd aan de voorzitter van de examencommissie van de desbetreffende school. De voorzitter van de examencommissie kan hierbij in overleg treden met de voorzitter van de gecommitteerden. De voorzitter van de gecommitteerden kan een derde onafhankelijke gecommitteerde aanwijzen. De beoordeling van de derde gecommitteerde wordt gemiddeld met de dichtstbijzijnde beoordeling van de examinator en de eerste gecommitteerde.
6. De examinator en gecommitteerde drukken hun beoordeling uit in een cijfer uit de schaal van cijfers 1 tot en met 10 met de daartussen liggende cijfers met één decimaal aan de hand van de omzettingstabel. De examinator en gecommitteerde vermelden de door hen toegekende cijfers niet op het werk zelf, doch op een afzonderlijk vel papier.
7. De examinator vult de vastgestelde cijfers voor het schriftelijk examen in op een lijst van cijfers, waarvan het model door de directeur van de Directie Onderwijs wordt vastgesteld. De examinator en de gecommitteerde ondertekenen de lijst.

2 Algemene regels

Voor de beoordeling van het examenwerk zijn de volgende regels van toepassing:

- 1 De examinator tikt in de digitale versie van het scoreblad, verstrekt door het Examenbureau, de namen en/of nummers van **alle kandidaten** het aan iedere kandidaat toegekende aantal scorepunten per vraag.
2. Voor het antwoord op een vraag worden door de examinator en door de gecommitteerde scorepunten toegekend, in overeenstemming met het beoordelingsmodel. Scorepunten zijn de getallen 0, 1, 2, ..., n, waarbij n het maximaal te behalen aantal scorepunten voor een vraag is. Andere scorepunten die **geen gehele getallen** zijn, of een **score minder dan 0** zijn **niet toegestaan**.
3. Scorepunten worden toegekend met inachtneming van de volgende regels:
- 3.1 indien een vraag volledig juist is beantwoord, wordt het maximaal te behalen aantal scorepunten toegekend;
 - 3.2 indien een vraag gedeeltelijk juist is beantwoord, wordt een deel van de te behalen scorepunten toegekend, in overeenstemming met het beoordelingsmodel;
 - 3.3 indien slechts één voorbeeld, reden, uitwerking, citaat of andersoortig antwoord gevraagd wordt, wordt uitsluitend het eerstgegeven antwoord beoordeeld;
 - 3.4 indien meer dan één voorbeeld, reden, uitwerking, citaat of andersoortig antwoord gevraagd wordt, worden uitsluitend de eerstgegeven antwoorden beoordeeld, tot maximaal het gevraagde aantal;
 - 3.5 indien in een antwoord een gevraagde verklaring of uitleg of afleiding of berekening ontbreekt dan wel foutief is, worden 0 scorepunten toegekend, tenzij in het beoordelingsmodel anders is aangegeven;
 - 3.7 indien in het beoordelingsmodel verschillende mogelijkheden zijn opgenomen, gescheiden door het teken /, gelden deze mogelijkheden als verschillende formuleringen van hetzelfde antwoord of onderdeel van dat antwoord;
 - 3.8 indien in het beoordelingsmodel een gedeelte van het antwoord tussen haakjes staat, behoeft dit gedeelte niet in het antwoord van de kandidaat voor te komen;
 - 3.9 indien een kandidaat op grond van een algemeen geldende woordbetekenis, zoals bijvoorbeeld vermeld in een woordenboek, een antwoord geeft dat vakinhoudelijk onjuist is, worden aan dat antwoord geen scorepunten toegekend, of tenminste niet de scorepunten die met de vakinhoudelijke onjuistheid gemoeid zijn.
4. Het juiste antwoord op een meerkeuzevraag is de letter die behoort bij de juiste keuzemogelijkheid. Voor een juist antwoord op een meerkeuzevraag wordt het in het beoordelingsmodel vermelde aantal scorepunten toegekend. Voor elk ander antwoord worden geen scorepunten toegekend. Indien meer dan één antwoord gegeven is, worden eveneens geen scorepunten toegekend.
5. Een fout mag in de uitwerking van een vraag maar één keer worden aangerekend, tenzij daardoor de vraag aanzienlijk vereenvoudigd wordt en/of tenzij in het beoordelingsmodel anders is vermeld.

6. Een zelfde fout in de beantwoording van verschillende vragen moet steeds opnieuw worden aangerekend, tenzij in het beoordelingsmodel anders is vermeld.
7. Indien de examinator of de gecommitteerde meent dat in een examen of in het beoordelingsmodel bij dat examen een fout of onvolkomenheid zit, beoordeelt hij het werk van de kandidaten alsof examen en beoordelingsmodel juist zijn. Hij kan de fout of onvolkomenheid mededelen aan het Examenbureau. Het is **niet toegestaan zelfstandig af te wijken van het beoordelingsmodel**. Met een eventuele fout wordt bij de definitieve normering van het examen rekening gehouden.
8. Scorepunten worden toegekend op grond van het door de kandidaat gegeven antwoord op iedere vraag. Er worden geen scorepunten vooraf gegeven.
9. Het cijfer voor het centraal examen wordt als volgt verkregen. Eerste en tweede corrector stellen de score voor iedere kandidaat vast. Deze score wordt meegedeeld aan de directeur. De directeur of een door hem aangewezen persoon stelt het cijfer voor het centraal examen vast op basis van de regels voor omzetting van score naar cijfer.

NB1 Het Examenbureau heeft de correctievoorschriften vastgesteld. De corrector mag **niet afwijken van het correctievoorschrift**.

NB2 Het aangeven van de onvolkomenheden op het werk en/of het noteren van de behaalde scores bij de vraag is toegestaan, maar niet verplicht.

NB3 Als het Examenbureau vaststelt dat een (centraal) examen een onvolkomenheid bevat, kan het besluiten tot een aanvulling op het correctievoorschrift. Een aanvulling op het correctievoorschrift wordt zo spoedig mogelijk nadat de onvolkomenheid is vastgesteld in een erratum naar de directeur van de scholen gestuurd.

Soms komt een onvolkomenheid pas geruime tijd na de afname aan het licht. In geval dathet werk al naar de tweede corrector is gezonden, past de tweede corrector deze aanvulling op het correctievoorschrift toe.

Een onvolkomenheid kan ook op een tijdstip geconstateerd worden dat een aanvulling op het correctievoorschrift te laat zou komen. In dat geval houdt het Examenbureau bij de vaststelling van de cesuur/N-term rekening met de onvolkomenheid.

3 Vakspecifieke regels

Voor dit examen **kunnen maximaal 60 scorepunten worden behaald.**

Voor dit examen zijn de volgende vakspecifieke regels vastgesteld.

1. Bij de tekst(en) met vragen worden, gelet op de aard van de opgaven, geen punten afgetrokken voor spelfouten. Voor idiomatische en grammaticale oneffenheden geldt hetzelfde, tenzij het antwoord er minder juist of zelfs fout door wordt.
2. Bij de samenvatting is het de kandidaat niet toegestaan informatie-elementen in telegramstijl weer te geven. Voor een informatie-element dat geheel in telegramstijl is weergegeven, dienen geen scorepunten te worden toegekend. Voor een informatie-element dat gedeeltelijk in telegramstijl is weergegeven, kan maximaal de helft van het aantal scorepunten worden toegekend.
3. Indien door de kandidaat tussen twee informatie-elementen een aantoonbaar onjuist (onlogisch) verband wordt gelegd, dient voor ten minste één van beide informatie-elementen geen score te worden toegekend.
4. Voor alle open vragen met een maximum aantal woorden geldt: indien een kandidaat een vraag herhaalt alvorens hij/zij tot een antwoord komt, worden de woorden tot aan het eigenlijke antwoord (conform het antwoordmodel) niet meegeteld.

4 Hetbeoordelingsmodel

pregunta	Contesta	Puntuacion
1	Duna un ampliacion di kico e titulo ta encera (maximo 20 palabra)	1 1
2	A	1
3	Mester tene na consideracion...cuminda pa come.	1
4	A	1
5	C	1
6	Coordina/ no tin niun relacion di coordinacion cu argumento 2	2 1 (max 15 palabra)
7	D	1
8	E contaminacion acustico por afecta e orcanan di moda...	1
9	B	1
10	Esaki ta un echo verificabel	1 1 (max 10 palabra)
11	Sofisma	1
12	1. Logico 2. Splicacion cu ta cuadra 3. Cantidad di palabra	1=alinea 1=splicacion 1=cantidad di palabra (max 15)
13	Neutral, obhetivo, realistico	3
14	B	1
15	A	1
16	A	1
17	Resumen	1
18	B	1
19	Piscado	1
20	C	1
21	E prome texto ta trata sobrevivencia di e orca y texto 2 ta trata con e orca ta stroba e piscado di sobrevivi. (maximo 20 palabra)	1 1 1
22	B	1
23	D	1
24	Nan ta biba den vaina/ famia	1
25	Antes no tabata tin info, awo si.	1 1 1 (maximo 15 palabra)

pregunta	Contesta	Puntuacion
26	Salud mental y fisico	1 1 1 *maximo 10 palabra)
27	1. Calidad di awa 2. Zonido 3. Alimentacion 4. Tension	1 1 1 1
28	Hala of move of elimina	1
29	Aunke el a move e cargonan, asina mes ela sigui como activista.	2 1 (max 20 palabra)
30	No ta pasobra...actonan.	1
31	E industria	1
32	Critico	1
33	C	3

5 Inzenden scores

De examinator verwerkt **na de eerste correctie** de scores van **alle kandidaten** in alfabetische volgorde in de digitale versie van het scoreblad. Dit scoreblad wordt door het Examenbureau verstrekt.

De examinator mailt dit ingevulde **voorlopige scoreblad**, nog voordat het werk naar de gecommitteerde wordt gestuurd, naar het Examenbureau.

Nadat de bespreking van het werk met de gecommitteerde heeft plaatsgevonden, past de examinator het voorlopige scoreblad aan en stuurt deze **definitieve versie** naar het Examenbureau.

Het Examenbureau analyseert de scores en **stelt de definitieve cesuur/N-term vast**. Na vaststelling **ontvangen de directeuren van de scholen de omzettingstabel** voor het desbetreffende vak van het Examenbureau.