
37

INGLÉS

11

OPCIÓN 1

Read the text and the instructions to the questions very carefully. Answer all the questions in
English.

Like it or not, teachers are still expected to be suitable role models for their students. This presents
something of a problem, because although some teachers try hard to disguise the fact, they are obviously no
less wicked than the rest of humanity.
Teachers already do society a great service in stressful jobs that have less status and pay than many other
graduate professions. Asking them to be also more morally pure than the rest of us would be going too far.
However, there are practical reasons why teachers should not display their imperfections. Kids have a
supernatural ability to spot the weaknesses in their teachers and exploit them ruthlessly. Rumours spread
and mutate in the playground at great speed. If, during the first lesson, Miss Davis seems to have had a
bit of a heavy night, by the final bell she is a certified alcoholic. Authority is easily undermined if you are
exposed as a wrongdoer.
Also, we want schools to encourage children to aspire to high standards of conduct. We know that humans
constantly fail to be as good as they should. But it is better to set the bar high and fail from time to time,
than it is to set it low and sanction everyday wrongdoing.
For these reasons, it is important that teachers appear to be upholders of the values we aspire to, standing for
high standards of ethics and not allowing their message to be undermined by revealing how they themselves
fail to meet them.
Toleration of hypocrisy? Pure and simple, the old “Do as I say, not as I do”. People who don’t want to be
hypocrites should try to live by the standards they teach. But the concern of employers, students and parents
should be only with how teachers behave in public.

Questions

1. Write a title in English which best summarises the text and justify your answer in order to demonstrate
that you have understood the global meaning of the text. (25-40 words; 1.5 points).

2. Explain in English the meaning of the following expressions as used in the text (1.5 points: 0.75 each)
a) Spot
b) Wrongdoer

3. Complete the second sentence of each pair so that it has the same meaning as the first one (2 points:
1 point each):

a) Teachers are expected to be suitable role models.
We ……………………………………………….

b) People who don’t want to be hypocrites should try to live by the standards they teach.
If people ………………………………………….

4. Answer the following questions in your own words. The information must be taken from the text.
(2 points: 1 point each)

a) Why should teachers not show their weaknesses?
b) Which are the choices teachers have to make concerning their behaviour?

5. Do teachers´ personalities have a strong influence on their students? Give an opinion based on your
own experience. (minimum 100 words, maximum 120 words; 3 points).

38

INGLÉS

11

OPCIÓN 2

Read the text and the instructions to the questions very carefully. Answer all the questions in English.

The crowd cheered as the notorious highwayman, Jack Cade, climbed onto the waiting farm cart in 1779.
After two weeks alone in a cold, damp prison cell, living on bread and water, he was going to pay for all the
coaches he had robbed. With a smile, he slowly peeled off his silk jacket and threw it to them. He placed
the rope carefully round his own neck.
“It’s not the kind of necktie I really like,” he said, “but still, my friends, I’ve no real regrets, for I’ve always
enjoyed living life sweetly to the full. I do not have anything to fear, because although my business was
robbing coaches, I have never hurt anyone. I have enjoyed more than my share of wine, women and song,
so let’s part smiling.”
A man fired a shot and the horse ran away with the cart, watched by a tearful girl who was 3 months pregnant
by him. After struggling for twenty minutes, Jack Cade died, hanged from the Hanging Tree, which grows
next to the smallest prison in the world. It was built in 1521 by Henry VIII and is only 2 metres wide. The
villagers named it “The Cage”.
The story of Cade did not end there. Villagers reported sightings of his ghost, and the Archbishop sent a
priest to exorcise it, but in November 1912 over a dozen people reported seeing the ghost. A well-known
medium, Mrs Ada Garvey, held a séance inside The Cage the following year to make contact with his spirit.
The ghost made contact and said he was waiting for his lady love to return to him. He’s still waiting.

Questions

1. Write a title in English which best summarises the text, and justify your answer in order to show that you
have understood the global meaning of the text (25 – 40 words; 1.5 points).

2. Explain in English the meaning of the following expressions as used in the text. (1.5 points: 0.75 points
each)

a) Living life sweetly to the full.
b) She held a séance.

3. Complete the second sentence of each pair so that it has the same meaning as the first one (2 points:
1 point each).

a) The prison was built in 1521 by Henry VIII and is only 2 metres wide.
The prison, which ……………………………………….
b) He said he was waiting for his lady love to return to him.
He said: “I ………………………………………………

4. Answer the following questions in your own words. The information must be taken from the text
(2 points: 1 point each).

a) Why do you think Jack Cade was popular with the crowd, although he was a notorious
criminal?
b) In what way was justice harder in eighteenth century England than in Spain nowadays?

5. Write about three criminal offences and the punishments you think they should receive. (minimum 100
words, maximum 120 words; 3 points)

39

INGLÉS

11

Opción 1:

Read the text and the instructions to the questions very carefully. Answer all the questions in English.

This is not the world we once knew. The world is controlled by computers. Men and women can be seen,
but they are following the orders given to them by machines.
Does this scenario sound familiar? You have probably read something like it in magazines or science
– fiction books, or seen it in films. Why is the theme so popular? One of the reasons is undoubtedly that it
reflects the fears of many people: fear of the unknown, fear of what is not understood, or, at least, fear of
something that is partially comprehended. This fear is perhaps not very different from the way witches and
black cats were feared in the Middle Ages.
The fact is that every day it seems that computers take control of another area of our lives. Some factory
jobs are now done by robots and the robots in turn are controlled by computers. Our bank accounts are
managed by computers. At the airport, our tickets are issued and our seats are assigned by a computer.
Certainly, many of these operations are made more efficient by computers, but our admiration is sometimes
combined with feelings of insecurity. And this insecurity is caused by the fact that we don’t know how
computers do these things, and we really don’t know what they might do next.
But we can find out how computers work, and once we understand them we can use computers instead of
worrying about being used by them.

Questions

1. Write a title in English which best summarises the text, and justify your answer in order to show that you
have understood the global meaning of the text. (Minimum 25 words, maximum 40 words; 1.5 points)

2. Explain in English the meaning of the following expressions as used in the text (1.5 points: 0.75 points
each)

a) Fear of the unknown.
b) Feelings of insecurity.

3. Complete the second sentence of each pair so that it has the same meaning as the first one. (2 points:
1 point each)

a) Computers are controlling our lives.
Our lives ...
b) You have probably read something like it in magazines.
It is likely …

4. Answer the following questions in your own words. The information must be taken from the text
(2 points: 1 point each).

a) In what ways is the world being dominated by computers?
b) Why do some people fear computers?

5. Do you think that computers make the world less human? Explain your answer. (Minimum 100 words,
maximum 120 words; 3 points)

40

INGLÉS

11

Opción 2:

Read the text and the instructions to the questions very carefully. Answer all the questions in English

My name is Claire. Last summer I was walking through Covent Garden and a woman from a modelling
agency came up to me. She asked if I’d ever thought of modelling, and I said: “No, never.” But I was signed
up and started modelling in the school holidays. I decided to go into it full time this year.
My parents supported the decision, though they would rather I’d stayed on at school and gone to University.
But they are fairly keen on show business themselves. It’s a very competitive profession. You have to be
very self-disciplined: eating the right things, exercising, looking your best when you get up in the morning.
It sounds easy but it’s hard work.
When you go on castings all the models look you up and down; but a lot of them are very friendly. I would
say male models are more vain: all the ones I’ve met seem terribly in love with themselves. They are not
the people I see at weekends. I spend most of my time with my boyfriend, who’s a computer programmer,
or with old friends.
Modelling is a lot of fun but it’s not something I want to do as my career. It’s always been my ambition to
be rich and famous, but what I really want to do is be a singer. I know people say models always go on to
acting and singing and can’t do it, but if I’m making money I don’t really care what they say.

Questions

1. Write a title in English which best summarises the text, and justify your answer in order to show that you
have understood the global meaning of the text. (25 – 40 words; 1.5 points)

2. Explain in English the meaning of the following expressions as used in the text (1.5 points: 0.75 points
each).

a) I decided to go into it full time
b) they are fairly keen on show business

3. Complete the second sentence of each pair so that it has the same meaning as the first one. (2 points: 1
point each)

a) She asked if I’d ever thought of modelling.
She asked: “..”.
b) It’s always been my ambition to be rich and famous
I have always …

4. Answer the following questions in your own words. The information must be taken from the text. (2
points: 1 point each)

a) What would Claire’s parents have preferred her to do?
b) What does she dislike about modelling?

5. What is your opinion about “fashion” and the “fashion world” nowadays? (Minimum 100 words;
maximum 120 words; 3 points)

41

1. Contido e puntuación:

Primeira pregunta: Suxerir un título e xustificar a
súa elección, demostrando entender o significado
global del texto. Mínimo 25 palabras, máximo 40
palabras. (1,5 puntos)

Segunda pregunta: Explicar o significado dunha
palabra, frase ou expresión do texto nas propias
palabras do alumno. Constará de dúas partes
cunha puntuación de 0,75 puntos para cada parte.
(1,5 puntos)

Terceira pregunta: Transformar unha parte ou o
total dunha frase tirada do texto noutras palabras
para que signifique o mesmo, utilizando unha das
estruturas contidas no Deseño Curricular Base de
Inglés do Bacharelato. Constará de dúas partes,
cunha puntuación de 1 punto para cada parte. (2
puntos)

Cuarta pregunta: Dúas preguntas acerca do
significado do texto. As respostas deben demostrar
que o alumno o entendeu correctamente. Constará
de dúas partes cunha puntuación de 1 punto para
cada parte. (2 puntos)

Quinta pregunta: Unha pregunta acerca dun
tema relacionado co tema do texto. A resposta,
en forma de redacción, debe conter un mínimo
de 100 e un máximo de, aproximadamente, 120
palabras. (3 puntos)

2. Terase en conta a comprensión, expresión e
corrección escritas. Por unha parte, o corrector
valorará se existe unha comprensión total ou
parcial do texto por parte do alumno. Por outra
parte, o corrector terá en conta a capacidade do
alumno para se comunicar de forma efectiva
(avaliación da súa co mpetencia comunicativa),
a coherencia e ordenación lóxica na exposición
das ideas, a riqueza do léxico, sen esquecer a
expresión gramatical correcta (competencia
lingüística) das respostas.

CONVOCATORIAS DE XUÑO E SETEMBRO

3. Se existise unha comprensión total do texto e
unha expresión gramatical correcta, a puntuación
será máxima, sempre que o alumno introduza
elementos expresivos persoais.

4. Se existise unha comprensión total do texto,
mais a expresión non fose gramaticalmente
correcta, faranse as deducións oportunas,
dependendo da gravidade da incorrección ou
erro. As deducións faranse, entón, axustándose
á importancia cualitativa do erro e do número
de erros que se cometan na mesma pregunta. A
modo orientativo, os erros de expresión básicos
(faltas de concordancia, indebida ou inexacta orde
de palabras, erros na formación de interrogativas
ou negativas, etc.) serán penalizados de forma
considerable.

5. Se a comprensión for parcial a puntuación
máxima asignada á pregunta verase reducida de
acordo coa gravidade da falta de comprensión.

6. Se non houber ningunha comprensión, a
pregunta non pode ter ningún tipo de cualificación
positiva.

7. Os erros ortográficos puntuaranse negativamente
de acordo co seu número e importancia (serán
máis graves en palabras básicas da lingua inglesa).
Como criterio xeral, deberá penalizarse, como
mínimo, unha décima por erro ortográfico. Un
erro repetido na mesma palabra só se penalizará
unha vez.

8. Se se transcribise literalmente un fragmento
do texto como resposta a todas ou a unha das
preguntas, aínda que este fragmento estivese
relacionado co contido da pregunta, valorarase
cunha puntuación máxima do 50% do total
atribuíble á puntuación correspondente a cada
pregunta ou cuestión, así que debe interpretarse
que non necesariamente a puntuación debe ser un
0,5.

42

June 2006. Opción 1 Possible Answer
1. “Teachers, society and moral standards”. This is a good
title because the text talks about society’s attitude to teachers,
and the example they should give to their students.
2. a) Spot = notice / see / find out / find / recognise, etc.
b) Wrongdoer = a person who does something that is wrong /
who does bad / wrong things, etc.
3. a) We expect teachers to be suitable role models.
b) If people don’t want to be hypocrites, they should try to
live by the standards they teach.
4. a) Teachers should not show their weaknesses because they
are role models for their students and because children notice
when they do something wrong and tell other children.
b) They have to choose if they want to be real, authentic role
models with high standards and decent bahaviour, or not. OR
They can either be hypocrites (doing one thing in public and
another in private), or live by the same standards that they
teach the children.
I really believe that teachers’ characters are very important,
because children can be shocked or impressed very easily at
that age. We are with them for a long time every day, more
than with our parents or our brothers and sisters. I had a
history teacher who taught us history but also about life and
I will never forget her. I think she had a stronger influence
on me than my parents, and she changed my attitude to other
countries and people whose skin is a different colour. On the
other hand, sometimes this is not a good thing. My brother
was very afraid of his geography teacher and on Wednesdays
he was always ill in order to avoid that subject.

June 2006. Opción 2
1. “The life and death of Jack Cade.” This is a good title
because it tells the story of all the things he did during his
life and the way he was executed, paying for the crimes he
had committed.
2. a) living life sweetly to the full = living the best life he
could / enjoying life as much as he could.
b) She held a séance = She celebrated a session where she
tried to contact (make contact with) the spirit of a dead
person.
3. a) The prison, which is only two metres wide, was built in
1521 by Henry VIII. / The prison, which was built in 1521 by
Henry VIII, is only two metres wide.
b) He said: “I am waiting for my lady love to return to me.”
4. a) Jack Cade was popular, first, because he smiled when
he was going to die, also because he had never hurt anyone
(he had only robbed them) and because he had enjoyed life
(wine, women and song).
b) Justice was harder because people were killed for robbing, and
they were put in small, cold prisons alone. In Spain nowadays
this would not happen. You can study, do sport and watch TV.
5. The three offences I have chosen are robbing, murder and
writing graffiti. For robbing, I would make them give back
the money or objects they have stolen. If they cannot, the
criminals should work until they earn enough to pay. For
murder, I believe the murderer should stay in prison for the
rest of his life or be hanged like Jack Cade. When young
people write graffiti, they should clean the wall, unless they
have made it more beautiful with a picture of a beach or a
tree, for example. In this case, they should receive a prize
instead of being punished.

September 2006. Opción 1 Possible Answer
1. A possible title could be “The fear of computers”. The
text says that people are afraid of computers because they
control our lives more and more every day, and we do not
understand them.
2. a. Fear of the unknown. This means that / This happens
when ... we are afraid of the things that we do not know, (such
as how computers work).
b. Feelings of insecurity. This means that / This happens when
/ We have this feeling when ... we do not feel secure / safe.
3. a. Computers are controlling our lives. Our lives are being
controlled by computers.
b. You have probably read something like it in magazines. It
is likely that you have read something like it in magazines.
4. a. Computers dominate the world because they control
robots, our bank accounts and other things. They do a lot of
the work in factories and airports, where they give us our
tickets and the number of our seat in the aeroplane.
b. Some people are afraid of computers because they do not
understand them and do not know anything, or very much,
about them, so they believe that computers are dominating
the world.
5. I do not think this sentence is true. On the contrary,
the world is less human because of other things, such as
wars, guns and pollution, which are happening in places
where there aren’t any computers, for example in Africa.
Computers, I believe, can help us to be more efficient, to
live better and to do our jobs faster and better. For example,
cars work much better nowadays because everything in them
works with mini-computers and chips. We can communicate
with our friends with them on the Internet, learn anything we
want, and besides computers also give us a lot of fun when
we play games.

September 2006. Opción 2
1. A good title would be “My life in the world of fashion”,
because Claire talks about her experience of the business of
fashion, in modelling clothes and doing castings.
2. a. I decided to go into it full time. I made up my mind /
made a decision ... to begin to work in it all the time.
b. They are fairly keen on show business. They are quite fond
of / enthusiastic about / excited about show business / They
like show business quite a lot.
3. a. She asked if I’d ever thought of modelling. She asked:
“Have you ever thought of modelling?”
b. It’s always been my ambition to be rich and famous. I have
always wished / wanted to be rich and famous.
4. a. Claire’s parents would have been happier if she had
chosen to stay at school and gone to University so that she
could be a clothes designer when she finished, instead of
becoming a model.
b. She likes most things about modelling, but she says that
she has to work very hard, that she has to get up early, do a
lot of exercise and be careful about her diet. She also believes
that some of the male models are very vain.
5. It seems silly to me when all those very thin girls walk
in a strange way in front of a lot of people on television.
I suppose they are trying to sell them, but they wear such
unusual, exotic clothes that nobody will ever buy them or
wear them in the street or at home in the real world. Also, I
have heard that these girls are not very friendly and that they
only dream of being better and richer than the other girls. To
sum up, I think it is a very artificial world and if I had a son
or daughter I wouldn’t like them to be a model.

