ENGANXEU L'ETIQUETA IDENTIFICATIVA EN AQUEST ESPAI

avaluació educació secundària obligatòria 4t d'ESO

CUrs 2015-2016

lingüística: lengua anglesa

INSTRUCCIONS

- Per fer la prova has d'utilitzar un bolígraf.
- La prova té tres parts:

COMPRENSIÓ ORAL. Has d'escoltar dues converses telefòniques i respondre a unes preguntes sobre el que has sentit. Abans d'escoltar cada text tindràs temps de llegir les preguntes. Escoltaràs el text dues vegades i a mesura que l'escoltis has d'anar responent a les preguntes. Tindràs un minut per revisar les respostes abans de començar el segon text.

COMPRENSIÓ LECTORA. Has de llegir atentament dos textos i respondre a unes preguntes sobre el que has llegit. Has de respondre a totes les preguntes marcant amb una X la casella corresponent en el full de respostes. Només hi ha una resposta correcta per a cada pregunta. Si t'equivoques, has d'omplir tot el quadrat i marcar de nou amb una X la resposta correcta. Per tornar a marcar com a correcta una resposta prèviament emplenada, encercla-la.

EXPRESSIÓ ESCRITA. Has d'escriure una redacció. Intenta no repetir les mateixes paraules i utilitza estructures variades a l'hora de construir les frases. Si no fas la redacció o és massa curta es veurà afectada la teva puntuació final.

Quan acabis, no t'oblidis de respondre a la pregunta que hi ha en el full de respostes.

ORAL COMPREHENSION: LISTENING 1

You'll hear listening 1 twice. Listen carefully and tick the correct answer. Now look at the questions for this part. You have 2 minutes.

INTERSTELLAR

Who was ill last Saturday	٧	Who	was	ill	last	Satur	day	?
---------------------------	---	-----	-----	-----	------	-------	-----	---

- a. Sam.
- **b.** Ann.
- c. Neither of them.

2 Who went to the cinema last Saturday?

- a. Ann and Bernie.
- b. Bernie and Sam.
- c. Sam and Ann.

Ann says that the film "has you on the edge of your seat the whole time". What does she mean? The film is very...

- a. exciting.
- b. scary.
- c. long.

4 Bernie didn't like the film because it...

- a. was a romantic film.
- **b.** was too realistic.
- c. lasted too long.

5 Interstellar is...

- a. a horror film.
- **b.** a science fiction film.
- c. a scientific documentary.

6 Interstellar is about...

- a. the future of the Earth.
- **b.** the future of mankind.
- c. space tourism.

7 Ann and Sam are...

- a. husband and wife.
- **b.** mother and son.
- c. friends.

ORAL COMPREHENSION: LISTENING 2

You'll hear listening 2 twice. Listen carefully and tick the correct answer. Now look at the questions for this part. You have 2 minutes.

WHAT A DISASTER!

8 James	is	at
---------	----	----

- a. Alex's house.
- **b.** the railway station.
- c. home painting the ceiling.

9 James is calling Paula to tell her he...

- a. will arrive late.
- **b.** will arrive on time.
- c. won't help her paint.

James's friends _____ repairing Paula's flat.

- a. have started
- b. haven't started
- c. have finished

11 The ceiling is...

- a. blue.
- b. black.
- c. white.

12 Who is going to paint the door?

- a. Alex.
- **b.** Paula.
- c. James.

13 While Paula and James are talking on the phone, Alex has...

- a. stained the posters with paint.
- **b.** ripped* the posters.
- c. fallen down a ladder.

14 How does James feel about what has happened in the flat?

- a. He is sad about the accident.
- **b.** He makes a joke about the accident.
- c. He gets angry at Paula.

James tells Paula he will be there...

- a. in half an hour.
- **b.** at breakfast time.
- c. before lunch.

^{*} rip: estripar.

Read this text carefully and answer the questions according to the text.

CYBERBULLYING

Cyberbullying is a relatively new issue that has grown more visible as the Internet has become more popular among children and teenagers. Cyberbullying occurs when a child or teen uses digital technology to intimidate, threaten or humiliate another peer*. It is similar to normal bullying; a major difference is that it takes place in cyberspace. Examples of cyberbullying include sending insulting text messages, spreading rumours online, posting embarrassing pictures and videos, or using <u>fake profiles</u>.

Cyberbullying can occur anywhere, 24 hours a day, seven days a week. Cyberspace allows information to travel more quickly and to more people, so rumours can spread very fast nowadays. An embarrassing video posted to a social networking site by someone in Kansas tonight may be watched by someone in Japan tomorrow. Messages and images can be posted anonymously so it can be difficult and sometimes impossible to determine the source**. Moreover, deleting inappropriate or offensive messages, texts, and pictures is very difficult after they have been posted or sent.

The victims of cyberbullying have lower self-esteem and more health problems. They also experience negative behaviours: changes in behaviour, sleep or appetite, poor concentration, less interest in school and low academic achievement. They begin to lose interest in things they once enjoyed and spend less time with friends. They are at greater risk for anxiety and other stress-related disorders.

According to recent studies, victims of cyberbullying don't want to tell a teacher or parent, often because they feel ashamed of the social stigma or fear that they will lose their computer or mobile phone privileges at home. They think they will not be allowed to continue using their computer or mobile phone.

If you are cyberbullied, it's important not to respond to any messages or posts written about you, no matter how hurtful or untrue. Record the dates, times, and descriptions of examples when cyberbullying has occurred. Save and print screenshots, emails, and text messages and then report*** them to a family member or teacher. Block the person who is cyberbullying you and report*** him/her to the police.

You can prevent cyberbullying following some basic tips:

- Be smart about what you post or say. Don't share anything that could hurt or embarrass yourself or others.
- Think about who you want to see the information and pictures you post online.
- Keep your passwords safe and do not share them with friends.

Adapted from: http://www.netsmartz.org/ and http://www.helpguide.org

- * peer: a person who is an equal in social standing, rank, age, etc. En català vol dir 'company, semblant'.
- ** source: the point or place from which something originates. En català vol dir 'origen, font'.
- *** report: to complain about or denounce. En català vol dir 'denunciar'.

16 Cyberbullying is...

- a. a relatively new way of bullying.
- **b.** very different to "normal" bullying.
- c. the most dangerous form of bullying.

17 Who carries out the act of cyberbullying?

- a. Anyone who is older than 18.
- **b.** Anyone who knows how to photoshop a photo.
- c. Anyone who uses computers or cell phones.

18 A "fake profile" is _____ profile.

- a. an original
- **b.** an invented
- c. a special

19 Which sentence is TRUE?

- a. Cyberbullying is always done in group.
- **b.** Cyberbullying only happens to teenagers.
- c. Cyberbullying can happen at any moment.

20 According to the text, it is easy to...

- a. delete cyberbullying messages.
- **b.** post cyberbullying messages anonymously.
- c. determine the origin of cyberbullying messages.

21 Which sentence is TRUE?

- a. Victims don't tell anyone because they don't want to be humiliated.
- **b.** Victims tell they are cyberbullied to keep their privileges.
- c. Victims only tell their teachers they are cyberbullied.

22 It is important to...

- a. keep evidence of cyberbullying.
- **b.** send emails only to your friends.
- c. respond to angry messages.

23 If you are cyberbullied, you should...

- a. delete all the nasty messages in your inbox.
- **b.** answer the nasty messages that are untrue.
- c. block the bully* and call the police.

24 According to the text, what should you do about offensive messages?

- a. Post them on Facebook.
- **b.** Email them to your best friend.
- **c.** Save and print screenshots of the messages.

The third paragraph "The victims of cyberbullying (...) anxiety and other stress-related disorders."...

- a. gives some tips to prevent cyberbullying.
- **b.** informs you about the effects of cyberbullying.
- c. explains the differences between bullying and cyberbullying.

The fourth paragraph "According to recent studies (...) their computer or mobile phone." tells the reader about the...

- a. reasons why victims don't tell anyone they are cyberbullied.
- b. rules to prevent cyberbullying.
- c. different types of bullying.

27 Put the following information in the correct order as it appears in the text:

A.

Effects of cyberbullying.

В.

Characteristics of cyberbullying.

C.

Tips to prevent cyberbullying.

a.
$$B \rightarrow A \rightarrow C$$

b.
$$A \rightarrow B \rightarrow C$$

c.
$$B \rightarrow C \rightarrow A$$

28 This text is addressed to...

- a. teachers.
- **b.** teenagers.
- c. the police.

^{*} bully: assetjador.

Read this text carefully and answer the questions according to the text.

SCREEN-FREE WEEK

Screen-Free Week is an annual, international event that traditionally takes place in April. Each year people from around the world decide to turn off screens of all kinds for the week. It's described as a time to "unplug" and play, read, day-dream, create, explore nature, and spend time with family and friends, instead of watching TV, surfing the web, or playing video games.

When in 1994 Henry Labalme, director of TV-Free America in Washington, came up with the idea of a national organisation to reduce the screen-time habit, most Americans didn't believe it was a problem at all. Television was considered inoffensive and a great babysitter. Perhaps improving some of the programs was a good idea, but reducing television time? Ridiculous! Nowadays, kids under 18 spend an average of seven hours and thirty-eight minutes on media devices each day.

You don't have to stop using your computer for work or school—but if screens of any kind are interfering with your family time (including meals), think carefully about how you're using them.

Screen media dominates our lives, displacing all sorts of other activities. Thousands of studies indicate that excessive screen time is associated with poor school performance, childhood obesity, and attention problems.

Screen-Free Week is a fun and innovative opportunity to reduce our dependence on computers, television, video games, and hand-held devices. It's a chance for children and adults to rediscover the joys of life beyond the screen.

Guide to a great Screen-Free Week:

- Decide what "screen-free" means to your family. Does it include email and text messaging?
- Make plans together for the week. Suggest other activities. Instead of spending your time in front of a screen, do other activities, such as reading, playing a sport, helping with cooking...
- Don't eat in front of the TV. The habit also encourages mindless munching*, which can lead to weight gain. Reclaim the family meal as a time for talking together and/or sharing stories. Think of different ways to spice up** the evening... maybe a discussion about a book everyone in the family has agreed to read?
- Include friends, relatives, and neighbours in what you are doing. Get together with other families at a park, play organised games or just hang out!

Adapted from: http://www.screenfree.org/ and http://www.redorbit.com/news/technology

^{*} mindless munching: to eat something, especially noisily and without giving much attention. En català vol dir 'mastegar mecànicament, sense posar-hi atenció'.

^{**} spice up: to make more interesting. En català vol dir 'fer més divertit, animar'.

29 Screen-Free Week takes place in...

a. spring.b. summer.

	c. winter.	
30	On Screen-Free Week, people	for seven days.
	a. only watch TV	
	b. only use mobile phones	
	c. don't use any kind of screen devices	
~	M/last also a "consultant" on a su O	
31	What does "unplug" mean?	
	a. Disconnect an electrical device.	
	b. Turn on an electrical device.	
	c. Change TV channels.	
00	Dainer "alvanad" many nive	Aires a An
32	Being "unplugged" may give you more	time to
	a. chat with your friends online.	
	b. enjoy your free time with your friends.	
	c. watch your favourite football team on tel	levision.
33	In 1994, Henry Labalme started the ide	a of Screen-Free Week because
	a. Americans considered watching TV a so	
	b. he thought people spent too much time	
	c. TV-Free America wanted to improve the	quality of TV programmes.
~	On Common Free Western word above	
34	On Screen-Free Week you must stop us	sing your media devices at
	a. work.	
	b. home.	
	c. school.	

F	READING COMPREHENSION: TASK 2
35	An example of a hand-held device is a
	a. computer.
	b. television set.
	c. mobile phone.
36	According to the text, one of the effects on children of using media devices too much is that
	a. their eyes become sore.
	b. they may become obese.
	c. they will get better results at school.
37	Reducing our dependence on screen media is an opportunity to
	a. find other kinds of entertainment.
	b. see films at the cinema.
	c. start a diet.
38	Screen-Free Week is for
	a. children only.
	b. children and teenagers only.
	c. people of all ages.
39	On Screen-Free Week, your family can
	a. take some family photos with the mobile phone.
	b. look for some recipes on the Internet.
	c. prepare dinner together.
40	The text recommends you to on Screen-Free Week.
	a. go outdoors and play games
	b. post comments about a book on a literary blog
	c. write about this event on the school website

WRITING

Who is your favourite relative? Your mum? Your brother? A special cousin?... Write a text about him/her. What kind of person is he/she? What is so special about him/her? What do you like about him/her? Why do you get on well together? Have you got any special story or anecdote involving him/her?

Write 80-95 words.

Plan your writing:

- 1. Write a list of ideas or points or draw a picture, such as a mind map. It will help you organize your writing.
- 2. Write a first draft.
- 3. Proofread your text: check for grammar mistakes, sentence structure, spelling and punctuation. Then write the final version.

Use this page to write your draft.

WRITING Write 80-95 words. Write the final version.	
MY FAVOURITE RELATIVE	J
	0-1-2-3-4
	O-1-2-3-4
	M
Number of words	0-1-2

