

PRUEBA DE ACCESO Y ADMISIÓN A LA UNIVERSIDAD

ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS

LENGUA EXTRANJERA (INGLÉS)

CURSO 2019-2020

Instrucciones:

- a) Duración: 1 hora y 30 minutos.
- b) Este examen consta de varios bloques. Debe responder a las preguntas que se indican en cada uno.
- c) La puntuación está indicada en cada uno de los apartados.
- d) No se permite el uso de diccionario.

El examen consta de 3 Bloques (A, B y C)

En cada bloque (**Comprehension**, **Use of English** y **Writing**) se plantean varias preguntas, de las que se deberá responder al número que se indica en cada uno. En caso de responder más cuestiones de las requeridas, serán tenidas en cuenta las respondidas en primer lugar hasta alcanzar dicho número. Las preguntas han de ser respondidas en su totalidad: si la pregunta tiene dos secciones, hay que responder ambas.

<u>BLOQUE A</u> (Comprensión lectora) **Puntuación máxima: 4 puntos**

Debe responderse a las 8 preguntas de uno de los 2 textos propuestos.

I * COMPREHENSION (4 points). CHOOSE TEXT 1 OR TEXT 2 AND ANSWER ALL THE QUESTIONS FROM THAT TEXT ONLY.

TEXT 1: MUSIC THERAPY AND MENTAL HEALTH

Research shows that music therapy has benefits for various mental health conditions, including depression, trauma, and schizophrenia. Music acts as a medium for processing emotions, trauma, and grief —but it can also be used as a relaxing or calming agent. Because of its rhythmic and repetitive aspects, music affects the neocortex of our brain, which calms us and reduces impulsivity. Depending on its content, music can match or alter our mood. Of course, there is music that can keep patients stuck in a depressive, angry, or anxious state. However, therapists can choose a music that matches their patients' current mood and then slowly shift to another that evokes a more positive or calm state.

Music therapy is not only about music itself. Mental illnesses are often treated with talk therapy, but it may not work in cases where the patient is not ready to speak about some topics. In such cases analysing the lyrics of songs may provide a less threatening approach to processing emotions. We all have a song that we appreciate and deeply connect to. Analysing lyrics encourages individuals to identify and focus on those songs, and this allows them to talk about ideas and feelings that may correlate with their own experience.

with their own experience.
Finally, writing song lyrics, or even composing, may also help patients to express themselves in a positive and rewarding way.
Anyone can create lyrics that reflect their own thoughts and experiences. Some people can even select the instruments and sounds that best go with the emotion behind their lyrics. This process can aid in building patients' self-esteem, because they feel better as others listen to the lyrics they have created.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

1. Music therapy works...

7

8

10

(a) because everybody likes listening to music.

(c) due to the connection between rhythm and lyrics.

- (b) because the brain reacts to music.
- (d) because it establishes a link between patient and therapist.

2. Writing song lyrics...

(a) requires special skills from patients.

(c) improves the way patients see themselves.

- (b) is too difficult for patients.
- (d) requires special skills from doctors.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

- 3. Music therapy can only be used to treat serious mental problems.
- 4. Therapists can use music to gradually lead the patient to a better mood.
- 5. Talk therapy always produces positive results.
- 6. The analysis of lyrics tries to bring the patient's attention to songs that may express the way they feel.
- 7. FIND IN THE TEXT: (0.5 points)
 - 7.1. ONE SYNONYM FOR "present" (adjective).
 - 7.2. ONE OPPOSITE FOR "disease" (noun).
- 8. FIND IN THE TEXT: (0.5 points)
 - 8.1. ONE WORD MEANING "providing satisfaction or gratification"
 - 8.2. ONE WORD MEANING "the words of a song"

2

3

4

5

6

7

8

9 10

11

12

13

PRUEBA DE ACCESO Y ADMISIÓN A LA UNIVERSIDAD

ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS

CURSO 2019-2020

LENGUA EXTRANJERA (INGLÉS)

TEXT 2: GOOD SAMARITANS

Lourdes Arnaíz, who used to share what little she possessed, will always be alive in the minds of the people who knew her all her life. She will also be remembered by someone who only lived with her for five days in 1984: Hugh Elliott, the current British ambassador to Spain.

At age 19, Elliott arrived in Burgos without a place to stay. He was planning to pedal to Santiago de Compostela from there, but his bicycle did not arrive in the same train as him. It was lost. Lourdes, who had never met him before, gave him food and shelter for free until the bicycle appeared. But after those few days, Elliot never saw or heard about her again.

Thirty-five years later, the story has gone viral. The diplomat was recently in Burgos for an official visit and tried to locate the woman who had helped him years ago. His message on Twitter soon surpassed anything he could have expected and thousands of people shared his video online. That is how Alfonso Arnaíz, now 63, learned that the British ambassador was looking for his sister, who had passed away in 1997 due to multiple sclerosis.

Alfonso himself knows what it's like to need assistance while traveling abroad. He was once on a trip in a car that broke down and was forced to find help. The mechanic fixed the car for free and Alfonso could finally come back to Spain. Looking back with nostalgia, Lourdes' brother feels that times have changed and that people are not as helpful today as they were in the past. "It is harder for people to give something of themselves", he said.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

9. In 1984, Hugh Elliot...

(a) made a bicycle trip to Burgos.(c) was the British ambassador to Spain.

(b) bought a bicycle in Burgos.(d) stayed at Lourdes' house.

10. **Alfonso...**

(a) also had problems in a foreign country.

(c) helped Elliot in 1984.

(b) met Hugh Elliot in 1984.

(d) had an accommodation problem.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

- 11. Lourdes was a very generous person.
- 12. Hugh Elliot and Lourdes have been in touch since they first met in Burgos in 1984.
- 13. Elliot was certain that his message to find Lourdes would go viral.
- 14. Alfonso thinks that nowadays people are not as generous as they used to be.
- 15. FIND IN THE TEXT: (0.5 points)
 - 15.1. ONE OPPOSITE FOR "informal" (adjective).
 - 15.2. ONE SYNONYM FOR "die" (verb).
- 16. FIND IN THE TEXT: (0.5 points)
 - 16.1. ONE WORD MEANING "very popular and spreading very quickly, especially through the Internet"
 - 16.2. ONE WORD MEANING "a place giving temporary protection"

PRUEBA DE ACCESO Y ADMISIÓN A LA UNIVERSIDAD

ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS

LENGUA EXTRANJERA (INGLÉS)

CURSO 2019-2020

BLOQUE B (Uso de la lengua)

Puntuación máxima: 3 puntos

Debe responder a 6 de las 12 preguntas propuestas.

II * USE OF ENGLISH (3 points; 0.5 points each). CHOOSE AND ANSWER ONLY 6 (SIX) QUESTIONS.

- 17. FILL IN THE GAPS WITH A CORRECT FORM OF THE VERB IN BRACKETS:
 - 17.1. "The telephone rang while David... his homework." (do)
 - 17.2. "Famous people often have their books... by professional writers." (write)
- 18. FILL IN THE GAPS WITH THE CORRECT OPTION:
 - 18.1. "She's just broken her arm, so she... be resting." shouldn't / ought to / doesn't have to / mustn't
 - 18.2. "Alba is very fond... detective stories." about / at / on / of
- 19. TURN THE FOLLOWING SENTENCE INTO THE ACTIVE VOICE: "The man who broke into our home has just been arrested."
- 20. TURN THE FOLLOWING SENTENCE INTO THE PASSIVE VOICE: "They are sending certificates to all the students who have passed."
- 21. GIVE A QUESTION FOR THE UNDERLINED WORDS: "Matthew seldom buys sweet buns at Christie's."
- 22. JOIN THE FOLLOWING SENTENCES USING A RELATIVE. MAKE CHANGES IF NECESSARY: "Anna designs her own clothes. She is studying in Milan."
- 23. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "It's likely he broke the window." He might...
- 24. COMPLETE THE FOLLOWING CONDITIONAL SENTENCE: "If we had gone to the school concert, ..."
- 25. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "He is too young to vote." He isn't...
- 26. THERE ARE TWO MISTAKES IN THIS SENTENCE. FIND THE MISTAKES AND REWRITE THE SENTENCE CORRECTLY: "Nobody believe that you are going to get such well-paid job."
- 27. TURN THE FOLLOWING SENTENCE INTO DIRECT SPEECH: "Tom asked Lily if she would give him a lift that evening."
- 28. USE THE WORDS IN THE BOXES TO MAKE A MEANINGFUL SENTENCE. USE ALL AND ONLY THE WORDS IN THE BOXES WITHOUT CHANGING THEIR FORM:

dog	know	we	want	our	where	to	is
-----	------	----	------	-----	-------	----	----

BLOQUE C (Redacción)

Puntuación máxima: 3 puntos

Deberá realizar una redacción de aproximadamente 120 palabras de SOLAMENTE 1 de los dos temas propuestos.

III * WRITING (3 points)

29. WRITE A COMPOSITION OF APPROXIMATELY 120 WORDS ABOUT ONE OF THE TOPICS PROPOSED AND FOCUS STRICTLY ON IT. CHOOSE **ONE TOPIC** ONLY:

- 29.1. Do you like music? What type of music do you like best?
- 29.2. Who do you admire? Explain.