


Junta de Andalucía
Consejería de Educación y Deporte

Pruebas Específicas de Certificación 2021/2022

Comprensión de Textos Orales

NIVEL C1 | 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.
- Esta 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

/ 26

NOTA FINAL

/ 10

CALIFICACIÓN

Superado

No Superado


TASK 1

You are going to listen to a news programme. For each question (1-6) choose the best option (A, B or C). Item 0 is given as an example. You will get one point per correct answer. You will hear the recording TWICE.

NEWS

	ANSWER	
0. The helicopter accident is ... A. being looked into. B. not the object of investigation. C. fake news.	B	✓
1. The president of Peru has ... A. been relieved of his position. B. not undergone any legal process. C. organised a riot.		
2. Gay marriage legalisation in Chile ... A. has been possible despite the president's opinion. B. failed to succeed in the first round of voting. C. succeeded despite some voices against it.		
3. Aung San Suu Kyi's party ... A. won without a shadow of a doubt. B. is supported by the military force. C. was in negotiation over a hung Parliament.		
4. Facebook has been sued by Rohingya refugees for ... A. breach of contract. B. harassment. C. not protecting their users.		
5. Malaysia's former prime minister has ... A. lost a legal process. B. been found not guilty. C. sued a rival.		
6. The deal signed in Vienna has been ... A. a success. B. a flop. C. strengthened.		

MARK / 6


TASK 2

You will hear a conversation about Botox and women. For questions 1 to 10, choose the best option (A, B or C) depending on what you hear. Item 0 is given as an example. You will get 1 point per correct answer. You will hear the recording TWICE.

BOTOX AND WOMEN

	ANSWER	
<p>0. People have always chased ... A. wealth. B. youthhood. C. fame.</p>	B	✓
<p>1. Hollywood personages are criticized when they undergo surgery ... A. in a concealed manner. B. and it is very remarkable. C. without consulting a professional.</p>		
<p>2. The speaker recognizes that when she was young, she ... A. didn't measure the impact of her opinions. B. would follow beauty standards. C. used to defend anti-feminist views on the matter</p>		
<p>3. When Dana Berkowitz was at university, she and her friends ... A. went to New York to meet up. B. got Botox during a party. C. had a different standard of living.</p>		
<p>4. Dana Berkowitz's book was inspired by ... A. a speech she attended. B. a friend's story. C. a colleague's anecdote.</p>		
<p>5. Tomorrow, Dana is ... A. confessing something she did. B. explaining something to her family. C. writing and publishing her experience.</p>		
<p>6. During her research, she accepts that she has ... A. been seen by some experts. B. been interviewed on several occasions. C. realized she didn't need any surgery.</p>		
<p>7. Dana consulted several magazines and she states ... A. it was fun to read them, but inconclusive. B. they were part of her research. C. they help empower women.</p>		
<p>8. After getting Botox, she ... A. felt silently happy but remorseful. B. wasn't pleased due to a failure. C. regretted not having done it before.</p>		
<p>9. According to the podcast, women ... A. aren't allowed to look cross. B. aren't capable of expressing their feelings. C. get angry more easily than men.</p>		


10. Both speakers agree that, when undergoing cosmetic surgery, ...

- A. the more you do it, the less criticized you'll be.
- B. famous women aren't judged at all.
- C. less well-off women are more criticized.

--	--

MARK / 10

TASK 3

You are going to hear a radio programme on parents' WhatsApp groups. Fill in the gaps with 2-3 words, according to what you hear. You will get 1 point per correct answer. You will hear the recording TWICE.

PLAYGROUND POLITICS: THE TRUTH OF PARENTS' WHATSAPP GROUPS

	ANSWER	
At its best, the class WhatsApp group offers connection in the [0 . . .] of modern parenting.	<i>0. FAST-PACED MULTITASKING WORLD</i>	✓
"It became a sort of campaign to get rid of him. It was a WhatsApp mob, and nobody was [1 . . .] up and put a stop to it."	1.	
One Waterford principal has a [2 . . .] when the mood turns hostile.	2.	
Staff at Presentation College Carlow recently became the victims of damaging and unchecked [3 . . .] .	3.	
Ray Murray said the school originally declined to comment on the controversy as it did not want to " [4 . . .] the fire of a non-story frenzy circulating on social media".	4.	
Teachers and principals say much of their time is increasingly given over to the [5 . . .] .	5.	
Campaigners believe the case could prompt more teachers to seek [6 . . .] over parents' online comments.	6.	
"I also rely on individual parents who [7 . . .] if phones are lighting up at night. It happens organically with every group."	7.	
A 13-year-old girl told her father that she'd been asked to leave the room during a [8 . . .] and blasphemy.	8.	
The father filed a [9 . . .] the teacher, embarking on a social media campaign.	9.	
"Many schools in Ireland educate staff and students on the necessity to avoid blaming, [10 . . .] in their relationships, online or otherwise" ..	10.	

MARK / 10