Native advertising

You are going to listen to an extract from a radio programme on advertising. You will hear the text twice.

You will have two minutes to read through the questions. After you have heard the text once, there will be a pause of one minute before you hear the text again. You will then have two minutes to finalize your answers.

Do not tick more than the number of answers set in a task, otherwise you will not get any credits for this task.

1.	How has <i>The New York Times</i> website changed? Tick (✓) the <u>two</u> correct answers.		(2)
		access to the website has been improved for the disabled	
		complete articles can be read without having to click through the pages several times	
		short summaries of articles have been added	
		the website has been improved for use on mobile devices	
		helpful information has been added for smartphone users	
2.		w could the relationship between the terms "native advertising" and "branded ntent" be described? Tick (✓) the most appropriate answer.	(1)
		terms are used synonymously	
		terms express opposing ideas	
		terms are used differently in Britain and America	
3.	Со	mplete the text. Write down Stephanie Losee's exact words.	(2)
	"Br	ands have the of speaking directly to their	
	aud	liences. [] Brands no longer had to rely exclusively on traditional publishers	
		audiences around content. We weren't calling it content	
	at t	he time but that's what they were doing."	
4.		cording to the presenter, a corporation's main reason for embedding content is k (\checkmark) the correct reason.	(1)
		to sell their goods.	
		to promote a brand.	
		to create high-quality content.	
5.		y are social media platforms such as Facebook or Twitter mentioned? k (✔) the correct answer.	(1)
		to compare what social media and newspapers do	
		to criticise what social media does	
		to praise what social media does	

6.	How does <i>The New York Times</i> make it clear to their readers that an article is coming from a brand? List <u>two</u> features.			
	•		\ -,	
	•			
7.	Why did <i>The Church of Scientology</i> place embedded content in <i>The Atlantic</i> magazine Tick (\checkmark) the <u>two</u> correct answers.			
		to criticise the government		
		to praise the government		
		to celebrate Scientology's history		
		to promote Scientology's image		
		to invite people to attend church		
8.	Ori	tics claim that advertisers have specific reasons for using embedded content. Nam	ne (1)	
9.	How could the attitude of <i>BuzzFeed</i> founder Jonah Peretti towards embedded advertising be described? Tick (✓) the correct answer. (1)			
		extremely positive		
		slightly sceptical		
		somewhat undecided		
10.		e presenter mentions two methods print media have used to embed sponsored ntent. Tick (✓) the <u>two</u> correct methods.	(2)	
	The	e print media have		
		added company flyers advertising certain products.		
		offered prize-draws sponsored by companies.		
		paid marketing employees to write sections of the newspaper.		
		interviewed company representatives about products.		
		included promotional pages paid for by foreign countries.		

Total: 15

Hinweise zur Durchführung der Beispielaufgabe:

Sie finden den Hörtext für den zweiten Teil unter folgendem Link:

http://www.npr.org/2014/01/08/260782670/news-or-ad-online-advertisers-hope-youll-click-to-find-out (zuletzt geöffnet: 28.07.2015)

Die Textvorlage dieser Beispielaufgabe ist als sehr anspruchsvoll einzuschätzen und bildet die maximal mögliche Anforderung an das erhöhte Niveau ab.

Die Bearbeitungszeit beträgt insgesamt ca. 14 min. und besteht aus:

Einlesezeit:	3:00 Minuten
erster Hördurchgang:	3:55 Minuten
Bearbeitungszeit:	2:00 Minuten
zweiter Hördurchgang:	3:55 Minuten
Bearbeitungszeit:	1:00 Minute

Die Schülerinnen und Schüler finden diese Angaben auch auf dem Aufgabenblatt.

Korrekturhinweise:

- Für jede richtige Antwort wird 1 Punkt vergeben. ½ Punkte sind nicht zulässig.
- Inhaltlich gleichwertige Lösungen, die eventuell nicht im Lösungsblatt ausgewiesen sind, sind zulässig, solange diese der Aussage des Hörtextes entsprechen.
- Hat der Prüfling bei Aufgaben mit Mehrfachantworten mehr als die angegebene Zahl von Lösungen angekreuzt erhält er auf die entsprechende Aufgabe keinen Punkt. Hat er weniger als die angegebene Zahl von Lösungen angekreuzt, erhält er auf jede richtige Antwort einen Punkt.
- Orthografische und grammatische Fehler werden nur geahndet, sofern sie sinnentstellend sind.
- Bei frei zu formulierenden Antworten sind auch wörtliche Übernahmen aus dem Hörtext sowie stichpunktartige Lösungen zu akzeptieren.

Native advertising

You are going to listen to an extract from a radio programme on advertising. You will hear the text twice.

You have two minutes to read through the questions. After you have heard the text once, there will be a pause of one minute before you hear the text again. You will then have two minutes to finalize your answers.

Do not tick more than the number of answers set in a task, otherwise you will not get any credits for this task.

1.	How has <i>The New York Times</i> website changed? Tick (✓) the <u>two</u> correct answers.		(2)
		access to the website has been improved for the disabled	
		complete articles can be read without having to click through the pages	
		short summaries of articles have been added	

the website has been improved for use on mobile devices

		helpful information has been added for smartphone users	
2.		w could the relationship between the terms "native advertising" and "branded ntent" be described? Tick (✓) the most appropriate answer.	(1)
	$\overline{\mathbf{Q}}$	terms are used synonymously	
		terms express opposing ideas	
		terms are used differently in Britain and America	
3.	Coi	mplete the text. Write down Stephanie Losee's exact words.	(2)
	"Bra	ands have the privilege now of speaking directly to their audiences. []	
	Bra	nds no longer had to rely exclusively on traditional publishers to gather	
	auc	liences around content. We weren't calling it content at the time but that's what they	
	wer	re doing."	
4.		cording to the presenter, a corporation's main reason for embedding content is $k (\checkmark)$ the correct reason.	(1)
		to sell their goods.	
	\square	to promote a brand.	
		to create high-quality content.	
5.		y are social media platforms such as Facebook or Twitter mentioned? k (✔) the correct answer.	(1)
	$\overline{\mathbf{A}}$	to compare what social media and newspapers do	
		to criticise what social media does	
		to praise what social media does	
6.		w does <i>The New York Times</i> make it clear to their readers that an article is coming m a brand? List <u>two</u> features.	(2)
	zwe	ei der folgenden Antworten:	
	•	name "paid post"	
		(corporate) logo(s)	
	•	legend ("paid for and posted by")	
7.	Why did <i>The Church of Scientology</i> place embedded content in <i>The Atlantic</i> magazine? Tick (✓) the <u>two</u> correct answers. (2)		
		to criticise the government	
		to praise the government	
		to celebrate Scientology's history	
	$\overline{\mathbf{Q}}$	to promote Scientology's image	
		to invite people to attend church	

8.	Critics claim that advertisers have specific reasons for using embedded content. Nar one.		me (1)
	Ein	e der folgenden Antworten:	
	• 1	to take advantage of ambiguity to borrow/use/take advantage of / benefit from the reputation of the news sites; get/gain a good reputation themselves	
9.		w could the attitude of <i>BuzzFeed</i> founder Jonah Peretti towards embedded vertising be described? Tick (✓) the correct answer.	(1)
	\square	extremely positive	
		slightly sceptical	
		somewhat undecided	
10.		e presenter mentions two methods print media have used to embed sponsored ntent. Tick (\checkmark) the <u>two</u> correct methods.	(2)
	The	e print media have	
		added company flyers advertising certain products.	
		offered prize-draws sponsored by companies.	
	\square	paid marketing employees to write sections of the newspaper.	
		interviewed company representatives about products.	
	\square	included promotional pages paid for by foreign countries.	

Total: 15