

Junta de Andalucía
Consejería de Educación y Deporte

Pruebas Específicas de Certificación 2019/2020

Comprensión de Textos Orales

NIVEL B1 | INGLÉS

Apellidos:

Nombre:

Alumno/a OFICIAL del grupo:

Indica el nombre de tu profesor/a-tutor/a:

Alumno/a LIBRE.

INSTRUCCIONES

- Duración máxima: 45 minutos.
- Este prueba consta de tres tareas:
 - En la Tarea 1 tendrás que identificar las ideas generales del texto.
 - En la Tarea 2 tendrás que entender las ideas principales del texto.
 - En la Tarea 3 tendrás que comprender los detalles importantes de un texto.
- En cada tarea obtendrás: 1 punto por cada respuesta correcta; 0 puntos por cada respuesta incorrecta o no dada.
- Solo se admitirán respuestas escritas con bolígrafo azul o negro.
- Por favor, no escribas en los espacios sombreados destinados a la calificación de las tareas.

PUNTUACIÓN	NOTA FINAL	CALIFICACIÓN
/ 26	/ 10	<input type="checkbox"/> Superado <input type="checkbox"/> No Superado

TASK 1

You will hear 7 extracts about SCIENCE and HISTORY. For headings B - I, write in the box the number of the extract (1 - 6) which best matches with the headline. Write only ONE number in each box. There are TWO headlines which you will NOT need to use. You will get 1 point per correct answer. Heading A is an example from extract 0. You will hear the recording TWICE.

WHAT, WHY, HOW?

	ANSWER	
A. The net which connects the world.	0	✓
B. An ancient civilization.		
C. The horse which won a war.		
D. The man who fought for peace.		
E. The man who ruled in Europe.		
F. The reason why the sky is blue.		
G. The wall which divided a country.		
H. The way we breathe.		
I. What makes wood burn.		

MARK / 6

Source: <https://www.youtube.com/>

TASK 2

You are going to listen to 6 EXTRACTS from an interview with British actress KEIRA KNIGHTLEY about her American film “Begin Again”. For questions B-L match the statements to the appropriate extract 1-5 that mentions the topic. There may be more than one sentence per extract, and there is ONE extra sentence that you do not need to use. EXTRACT 0 is given as an example. Write your answers in the corresponding box. You will get 1 point per correct answer. You will hear the recording TWICE.

KEIRA KNIGHTLEY ON “BEGIN AGAIN”

	ANSWER	
A. A very positive film with great humour.	0	✓
B. A film about friendship and trying things out.		
C. Fascinating music.		
D. A film where she doesn't die.		
E. The film director is extraordinary.		
F. She has always been a massive fan of this actor.		
G. Amazing make-up and clothes in the film.		
H. The tracks for the film.		
I. An incredibly hopeful film, which is rarely found.		
J. A lovely man, and a very interesting and talented actor.		
K. She'd seen <i>Once</i> , a lovely film by the same director.		
L. The cast, the script, and the people make the film really special.		

MARK / 10

Source: <https://www.youtube.com/>

TASK 3

You will hear Greta Thunberg talking about climate change. For questions 1 to 12, complete the sentences IN CAPITAL LETTERS with ONE word. Number 0 is given as an example. You will get 1 point for correct answer. You will hear the recording TWICE.

GRETA THUNBERG

		ANSWER	
0.	I speak on behalf of [...] Justice Now.	<i>CLIMATE</i>	✓
1.	No matter if you are big or small, you can make a [...].		
2.	We must speak [...].		
3.	You (politicians) are too scared of being [...].		
4.	The most sensible thing we can do is pull the [...] brake.		
5.	I am worried about climate justice and a living [...].		
6.	The biosphere is sacrificed so that wealthy people can [...] in luxury.		
7.	My children will ask me why we did nothing when there was time to [...].		
8.	You are stealing your children's [...] in front of their eyes.		
9.	Crisis can't be solved if they are not treated as a [...].		
10.	If the system can't find solutions to the problem, we need to [...] it.		

MARK / 10