Proves d'Accés a la Universitat. Curs 2012-2013

Llengua estrangera **Anglès**

Sèrie 5 - A

	Suma de notes parcials	Etiqueta de qualificació
Comprensió escrita		
Redacció		
Comprensió oral		
Suma total		
Etiqueta identificadora	a de l'alumne/a	
Ubicació del tribuna	I	
Número del tribunal		

HOW CHINA IS WINNING THE SCHOOL RACE

China's education performance—at least in cities such as Shanghai and Hong Kong—is as spectacular as the country's rapid economic expansion, surpassing many more advanced countries. But what is behind this success?

Surprise came when the results of the **OECD**'s international maths, science and reading tests—the 2009 **PISA** tests—were published. Shanghai, taking part for the first time, came top in all three subjects. Meanwhile, Hong Kong, which did well in the last decade, has gone from good to great. In this global ranking, it came fourth in reading, second in maths and third in science. These two Chinese cities **outstripped** leading education systems around the world. The results for Beijing are not quite as spectacular. "But they are still high," says Andreas Schleicher, the OECD's head of education statistics.

Cheng Kai-Ming, Professor of Education at Hong Kong University, attributes the results to "a devotion to education not shared by other cultures." More than 80 % of Shanghai's older secondary students attend after-school tutoring. They may spend another three to four hours each day on homework under close parental supervision. Such dedication also reflects the ferociously competitive university entrance examinations. Prof. Cheng says Chinese parents are definitely devoted to their children's education.

Certainly these two open and dynamic cities regard as valuable to adopt the best educational practices from around the world to **ensure** success. Under the slogan "First class city, first class education", Shanghai re-equipped classrooms, **upgraded** schools and revised the curriculum in the last decade. Teachers were trained in more interactive methodology and computers were brought in. The city's schools are now a model for the country. About 80 % of Shanghai school leavers go to university compared to an average of 24 % in China.

Last year Shanghai claimed to be the first Chinese city to provide free schooling for all migrant children. Shanghai controls who lives and works in the city, allowing only the best and the brightest students to become residents with access to jobs and schools. "For over 50 years Shanghai has been accumulating talent, the cream of the cream in China. That gives it an incredible advantage," says Ruth Heyhoe, former head of the Chinese Institute of Education.

Meanwhile, Hong Kong was forced into educational improvements when its industries moved to cheaper Chinese areas in the 1990s. To continue being a service centre for China, the city had to upgrade knowledge and skills. In the last decade Hong Kong has concentrated on raising the level for all students, and today Hong Kong's education system is rated among the best in the world. "If we want to have high **achievement**, we need experts in secondary schools," said Catherine Chan, secretary for education in the Hong Kong government. Teachers are selected from the top 30 % of the university graduates. By contrast, according to the OECD, the US selects from the bottom third. In Hong Kong, over one-fifth of government money is spent on education every year.

Both Hong Kong and Shanghai are changing their educational models and no-one knows how this will result in terms of quality. However, they believe they are moving in the right direction. Their societies are changing rapidly and for both cities, reaching the top might be easier than staying there.

Text adapted from *BBC News* [on line]. http://www.bbc.co.uk/news

OECD (Organisation for Economic Co-operation and Development): OCDE

PISA (Programme for International Student Assessment)

outstrip: deixar enrere / dejar atrás **ensure:** assegurar / asegurar

upgrade: modernitzar, millorar / modernizar, mejorar **achievement:** assoliment, èxit / consecución, éxito

Part 1: Reading comprehension

Choose the best answer according to the text. Only ONE answer is correct.

[4 points: 0.5 points for each correct answer. Wrong answers will be penalized by deducting 0.16 points. There is no penalty for unanswered questions.]

			Espai per al corrector/a		rector/a
			Correcta	Incorrecta	No contestada
1.	The results of the 2009 PISA tests in Hong Kong and ☐ much better than cities in other countries. ☐ as spectacular as those in other countries. ☐ not as good as was expected. ☐ good, but not great.	Shanghai were			
2.	According to the text, which of the following stateme ☐ Chinese parents supervise their children's school ☐ Education is a very important issue for Chinese ☐ All Chinese secondary students take extra after- ☐ Chinese students spend most of their afternoons	olwork very closely. parents. school lessons.			
3.	In order to get better results in education, both Shang □ will become open and dynamic. □ want to copy successful education systems from □ will continue with their own successful education □ want the best educators in the world.	other countries.			
4.	The slogan "First class city, first class education" sugg □ only people from the higher classes can get an education to get an education, first you must go to class. □ they want to offer the best education to its citize in this city, everybody must get an education.	ducation.			
5.	 In the last ten years, Shanghai has □ not done much to modernise its school system. □ started a teacher training program. □ introduced computers into schools. □ had 80 % of people who leave school. 				
6.	Shanghai ☐ has allowed immigrants to go to school for over ☐ is the Chinese city with most migrant students. ☐ has no control over who lives and works there. ☐ only gives residence permit to the best students.				
7.	Hong Kong had to make improvements in education □ because its industries were a service centre for C □ to continue playing an important part in Chines □ because China was just as expensive and the ind □ when China upgraded its industry in the 1990s.	China. se economy.			
8.	According to the OECD, in ☐ Hong Kong, 30 % of university students become ☐ Hong Kong, only the best university students m ☐ the USA, one third of the best university studen ☐ the USA, the bottom university students will need	ay become teachers. ts become teachers.			
		,	Correctes	Incorrectes 1	No contestades
		Recompte de les respostes			
		Nota de comprensió escrita			

Part 2: Writing

Choose ONE topic. Write about number 1 or 2. Minimum length: 100 words. [4 points]

- 1. Spain is significantly below the OECD average in PISA tests. What do you think is needed to improve our education system? Write an opinion essay in which you take into account the school system, the teachers and the students.
- 2. Imagine you are a student from Shanghai living in Catalonia. Write a letter or an email to your family in China in which you talk about the education system and study habits here and back home.

Part 3: Listening comprehension

SMILING INDIANS

In the following conversation you are going to hear some new words. Read and listen to them. Make sure you know what they mean.

proud: orgullós, satisfet / orgulloso, satisfecho
lopsided: esbiaixat, parcial / sesgado, parcial
to break into a grin: fer un somriure burlaner / hacer una sonrisa burlona
stray: perdut / perdido
gunshot: tret / disparo

Ready?

Now read the questions on the following page. Read them carefully before listening to the conversation.

In the early 1900s, photographer Edward Sheriff Curtis traveled around the United States photographing North American Indians from eigthy tribes. Those 2,000 or so black and white images show Native Americans in tribal dress: serious, facing the camera straight on and mostly all not smiling. Well, now, a century later, comes a video in response to Curtis's photos. It's titled *Smiling Indians*, and it's exactly that, four minutes of video of Native Americans, young and old, smiling and laughing. It was co-created by Ryan Red Corn, an Osage Indian from Oklahoma. Journalist Edward Block is chatting with Mr Red Corn today to find out more about the video and why he decided to make it.

[Now listen to the interview.]

QUESTIONS

Choose the best answer according to the recording. Only ONE answer is correct.

[2 points: 0.25 points for each correct answer. Wrong answers will be penalized by deducting 0.08 points. There is no penalty for unanswered questions.]

Look at number 0 as an example.		Espai per al corrector/a			
0.	How many photographs did Edward Sheriff Curtis to □ eigthy or so.	ake?	Correcta	Incorrecta	No contestada
	 is approximately 2,000. is about 1,900. is 2,000 or so from each tribe. 				
1.	What problem does Mr Red Corn have with Curtis's ☐ They never appear in history books. ☐ They are only shown in documentaries. ☐ They give people the impression that Indians not they are the dominant image when you enter go	ever smile.			
2.	According to the conversation, why didn't most peophotographs? Because they wanted to look like Indians.	ple smile in old			
	 ☐ Because people in the 1900s were very serious. ☐ Because smiling was not considered a good bus ☐ Because having your picture taken was a seriou 				
3.	How did Mr Red Corn get people to smile in his vide ☐ He told them to look very serious and then brea ☐ He simply told them he was doing a video abou ☐ He told them to look ridiculous and lopsided fo ☐ He showed them pictures of smiling babies.	ak into a grin. it smiling Indians.			
4.	According to the interview, humor in Indian country □ everywhere all the time. □ wherever there are old-fashioned Indians. □ only on the surface. □ only in some communities.	y is present			
5.	The interviewer thinks it's difficult for Indians to sm ☐ they can never find a reason to be positive. ☐ they don't like to say that they're enjoying them ☐ many of them live in very tough conditions. ☐ they don't get a chance to enjoy themselves.				
6.	Mr Red Corn couldn't stop smiling while making the there were so many people laughing. the indians were making fun of him. he was trying to give a message. the older people were having too much fun.	e video because			
7.	When Mr Red Corn was editing the video he ☐ thought about poetic ways to end his days. ☐ was afraid that a stray bullet had come in. ☐ heard gunshots across the street. ☐ couldn't remember anything else.				
8.	How did the video end? ☐ With a message about what happened across th ☐ With a message that spoke to the heart of the vi ☐ With Mr Red Corn typing a message on his cell ☐ With Mr Red Corn smiling.	ideo.			
			Corrector	Incompactor	No contacted -
		Recompte de les respostes	Correctes	Incorrectes I	No contestades
		Nota de comprensió oral			

	Etiqueta del corrector/a
Etiqueta identificadora de l'a	umne/a

Proves d'Accés a la Universitat. Curs 2012-2013

Llengua estrangera **Anglès**

Sèrie 3 - A

	Suma de notes parcials	Etiqueta de qualificació
Comprensió escrita		
Redacció		
Comprensió oral		
Suma total		
Etiqueta identificadora	a de l'alumne/a	
Ubicació del tribuna	I	
Número del tribunal		

WHY KIDS BULLY: BECAUSE THEY'RE POPULAR

Mothers tell their children that **mean** kids behave that way because they have unhappy home lives, feel inadequate, or don't have enough friends; or because they lack empathy. But a new study suggests some mean kids actually behave that way simply because they can. It has now been proved that the more popular a kid becomes, the more central to the social network of the school, the more aggressive the behaviour he or she **engages** in. At least, that was the case in North Carolina, where students from 19 middle and high schools were studied for 5 years by researchers at the University of California-Davis.

Authors Robert Faris and Diane Felmlee interviewed public-school kids seven times over the course of their study, starting when the students were in grades 6, 7 and 8. They asked the students to say who their friends were and used the data to create friendship maps. They then asked the kids who was unkind to them and whether they bullied anyone. Researchers then tried to determine the pathways of aggression. What they found was that only one-third of the students engaged in any bullying at all — physical force, insults or spreading gossip — but those who were becoming more popular in the school bullied more. Only when kids reached the very top 2 % of the school's social **hierarchy** or fell into the bottom 2 % did their behavior change; these kids were the least aggressive. "Seemingly normal well-adjusted kids can be aggressive," says Faris, whose results are published in the *American Sociological Review*. "We found that school status increases aggression."

Although authors do not discard psychological or background influences as **underlying** causes of bullying, they believe that popularity is at least as important. "It's one of the few times I can remember in social sciences where race and family background seem to make very little difference," says Faris. "Those demographic and socioeconomic factors don't seem to matter as much as where the kids are in the school hierarchy in terms of their popularity." Faris also found that kids who cared more about popularity, were more aggressive. Surprisingly, though, hostile behavior did not make them more popular. "The evidence suggests that aggression does not increase status," he says. Then again, bullying works mostly because kids believe it does.

Another stereotype the study destroyed was that males and females bully differently. Boys spread gossip less often than girls did. And girls were less physically violent to each other than boys were. Gender-on-gender bullying was more **prevalent** among girls than boys, but boys were more likely to be hostile toward girls than the other way around. However, gender wasn't entirely a neutral factor. If a girl knew a lot of boys, or a boy knew a lot of girls at a school where there wasn't much mixing of the sexes, those kids' popularity would go up, presumably because they provided a bridge to contact with potential dates. And, yes, the "gender-bridge" kids, as the study called them, seemed to be more aggressive than others.

If bullying is actually more a result of school hierarchy than of psychology, Faris believes there might be a more effective solution than trying to change the behavior of the bullies. "The majority of kids who witness bullying, either do not oppose it or encourage it," says Faris. "Those are the ones who give these kids their status. We need to change their minds."

Text adapted from *Time* (February 8, 2011)

mean: mesquí / mezquino **engage**: involucrar

hierarchy: jerarquia / jerarquía underlying: fonamental /fundamental prevalent: freqüent / frecuente

Part 1: Reading comprehension

Choose the best answer according to the text. Only ONE answer is correct.

[4 points: 0.5 points for each correct answer. Wrong answers will be penalized by deducting 0.16 points. There is no penalty for unanswered questions.]

			Esp	ai per al cori	ector/a	
			Correcta	Incorrecta	No contestada	
1.	According to the text, mean kids behave that way □ because mothers do not prevent them to do so. □ as a result of the pressure of other students. □ for no apparent reason, just because it is accept □ as a consequence of their empathy with their fr	red.				
2.	The text argues that aggression at school increases with the kids' popularity. increases when the kid is involved in the school is insignificant among popular kids. depends on the school's social network.	l hierarchy.				
3.	 Faris and Felmlee's research to determine the pathworevealed that □ in principle any kid may become a bully. □ physical force, insults or spreading gossip are the of bullying. □ kids who were in the bottom 2 % of the school become bullies. □ reaching the top 2 % of the school hierarchy co 	ne only forms				
4.	towards bullying. Faris and Felmlee also argue that □ popularity is the only determining factor in bul □ race and family background are strongly determ □ psychological or background influences are also considering bullying. □ demographic and socioeconomic factors conditi	lying. ining factors in bullying. o relevant when				
5.	According to the text, hostile behaviour ☐ increases the status of the kid at school. ☐ works mostly because kids like bullying. ☐ makes kids more popular at school. ☐ does not imply a rise in popularity.	,				
6.	The study found out that both boys and girls bully, b ☐ girls prefer bullying boys rather than the other ☐ boys clearly spread more gossip than girls do. ☐ bullying was clearly more violent among boys t ☐ bullying was more frequent between girls than	way round. han among girls.				
7.	Which one of the following statements is TRUE? Ac "gender-bridge" kids ☐ tended to be more aggressive than other studen ☐ are kids that have more dates than others. ☐ are very popular because they bully the rest. ☐ prove that gender is a neutral factor when cons	ats.				
8.	All in all, Faris argues that the solution to bullying ☐ is to change the behaviour of the bullies. ☐ lies in changing the minds of the majority of ki ☐ is to encourage opposition againts the bullies. ☐ lies in introducing changes in the school hierar					
		'	Correctes	Incorrectes 1	No contestades	
		Recompte de les respostes				
		Nota de comprensió escrita				

Part 2: Writing

Choose ONE topic. Write about number 1 or 2. Minimum length: 100 words. [4 points]

- 1. You suspect a friend of yours is a bully but he/she does not want to acknowledge it. Write a conversation with him/her in which you explain why you think he/she should stop this behaviour. Suggest possible measures to help him/her fight this addiction.
- 2. What possible mesures, involving the school, parents and kids, could be taken in order to stop bullying at schools? Write an article for your school magazine explaining your ideas and proposals.

Part 3: Listening comprehension

NORWICH

In the following conversation you are going to hear some new words. Read and listen to them. Make sure you know what they mean.

mayor: batlle, alcalde / alcalde keep: torre / torreón spire: pinacle d'una torre / aguja de un torreón cloister: claustre / claustro Olympic Torch Relay: relleu de la torxa olímpica / relevo de la antorcha olímpica banner: cartell / cartel

Ready?

Now read the questions on the following page. Read them carefully before listening to the conversation.

Norwich is a city on the River Wensum in England and the regional administrative centre of Norfolk. With a population of more than 195,000 people, Norwich is an ideal destination for family and individual outings due to its proximity to London and its historical and cultural offer. With us today in our programme *Cities of the World*, is its mayor, Mr Johnston.

[Now listen to the interview.]

QUESTIONS

Choose the best answer according to the recording. Only ONE answer is correct.

[2 points: 0.25 points for each correct answer. Wrong answers will be penalized by deducting 0.08 points. There is no penalty for unanswered questions.]

Look at number 0 as an example.	Espai per al corrector/a		
Norwich□ has more than 200,000 inhabitants.	Correcta	Incorrecta	No contestada
 is in Norfolk. is far from London. doesn't have many historical buildings. 			
 When did Mr Johnston decide to run for Norwich mayor? □ Approximately ten years ago. □ Three years ago. □ Since he started working for the Labour Party. □ Since he organized city events. 			
 Which of the following statements about Mr Johnston is FALSE? ☐ He has a degree in law. ☐ He studied at Harvard University. ☐ He lived away from Norwich for seven years. ☐ He was a member of Parliament. 			
 When was Norwich the second largest city in England? ☐ From the Industrial Revolution to the present day. ☐ Only in the Medieval Age. ☐ From the 11th century till the Industrial Revolution. ☐ Only in the 11th century. 			
 4. Norwich Castle □ keeps a model tower full of computers. □ used to be a palace for the Norman kings. □ was destroyed by the Normans. □ is now an archeological site. 			
 Norwich Cathedral is □ surrounded by a cemetery. □ the tallest in England. □ Romanesque and has a tall spire. □ beautiful but has no cloister. 			
 6. How long did the celebrations for the Olympic Torch Relay last? ☐ One evening. ☐ Two days. ☐ Three days. ☐ One day. 			
 7. Which activities were organized to celebrate the Olympic Torch Relay? ☐ There were bands and people drawing in the streets. ☐ There were shows and animals parading in the streets. ☐ There was just a spectacular video projection in the city centre. ☐ There were video projections, shows and bands in the city centre. 			
 Which of these things was NOT used in the city centre celebrations? Human pyramids. Giant puppets. Flags in lamp posts. Olympic colours in trees. 	Correctes	Incorrectes 1	No contestades
Recompte de les respostes			
Note de comprensió oral			

	Etiqueta del corrector/a
Etiqueta identificadora de l'a	umne/a

