

Junta de Andalucía
Consejería de Educación y Deporte

Pruebas Específicas de Certificación 2021/2022

Mediación

NIVEL B2 | INGLÉS

Apellidos:

Nombre:

Alumno/a OFICIAL del grupo:

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

Alumno/a LIBRE.

INSTRUCCIONES

- Duración máxima: 40 minutos.
- Este prueba consta de dos tareas. En cada una deberás leer un texto, comprender la situación que se explica y reformular las ideas del mismo adaptadas a dicha situación y, sobre todo, a la persona que necesita de tu intervención.
- En cada tarea obtendrás 40 puntos como máximo por cada corrector, en función a la rúbrica de calificación.
- Recuerda que debes utilizar estrategias de mediación adecuadas, así como estructuras gramaticales, léxicas y funcionales propias del nivel para expresarte con tus propias palabras. Evita reproducir literalmente partes del texto dado.
- 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
/ 160	/ 10	<input type="checkbox"/> Superado <input type="checkbox"/> No Superado

TASK 1

In class, you've recently been discussing Wordle, the game in which you to have guess a mystery five-letter word in a maximum of six attempts. Some of your classmates wondered how such a simple game had gone viral. You've read the following text about Wordle and decide to send a text to your class WhatsApp group to summarize what makes Wordle such a successful game.

This game has become a challenge between friends and family all over. They want to get the word in fewer guesses than the other people they are going against! Conveniently, once someone guesses the correct word, a screen pops up asking to share the win with others on social media, without revealing the actual answer.

Worldles have a single right answer and can only be played once a day. Because all users are trying to guess the same word, everyone is sharing a common experience and struggle. NHS psychologist Emma Hepburn thinks that "community element" is probably the most important aspect of Wordle at a time when many might feel isolated because of COVID.

Wordle forces people to think about words that may have been forgotten, or have never heard of before. All you need to play Wordle is an internet connection. It's free and doesn't require an app, as you play on your browser.

It is clear that Wordle is a highly favored game right now. People enjoy something to look forward to everyday, knowing that a new word awaits them. It is a way to have a friendly competition, and expand your vocabulary every day.

So, yes, if you aren't Wordle-ing, you really are missing out.

Write your text in 80-100 words.

*Note: Mediation exercises require you to write a short text that goes to the point. **Try not to reproduce exact sentences from the input text.** Do not go over the word limit.*

Hi! I know why Wordle is so successful.

QUICK TIPS ON REDUCING FOOD WASTE

1 Plan your meals in advance and shop in moderation.

2 Store your food wisely! Different foods require different conditions.

3 Your freezer is a friend, use it! It can save food and time.

4 Date labels can be confusing, learn how to properly read them.

5 Use the entirety of your fruits and veggies. You can use more than you think!

6 Something is about to go bad? Maybe there's a way to save it.

Write your message in 80-100 words.

Note: Mediation exercises require you to write a short text that goes to the point. **Try not to reproduce exact sentences from the input text.** Do not go over the word limit.

