

Proba de

Código

CMPS003

Ciencias sociais

Parte sociolingüística. Ciencias sociais

1. Formato da proba

Formato

- A proba consta de vinte cuestións tipo test.
- As cuestións tipo test teñen tres posibles respostas, das que soamente unha é correcta.

Puntuación

- Puntuación: 0,50 puntos por cuestión tipo test correctamente contestada.
- Cada cuestión tipo test incorrecta restará 0,125 puntos.
- As respostas en branco non descontarán puntuación.
- No caso de marcar máis dunha resposta por pregunta considerarase como unha resposta en branco.

Duración

- Este exercicio terá unha duración máxima de 40 minutos.

Materiais e instrumentos que se poden empregar durante a proba

- Bolígrafo con tinta negra ou azul.

2. Exercicio

1. O climograma que se propón amosa as seguintes características: temperaturas altas ao longo de todo o ano e chuvias abundosas e constantes. A que tipo de clima corresponde?

El climograma que se propone muestra las siguientes características: temperaturas altas a lo largo de todo el año y lluvias abundantes y constantes. ¿A qué tipo de clima corresponde?

- A** Tropical seco.
Tropical seco.
- B** Ecuatorial.
Ecuatorial.
- C** Continental.
Continental.

2. Indique a cronoloxía correcta que corresponde ao desenvolvemento da primeira Guerra Mundial.

Indique la cronología correcta que corresponde al desarrollo de la primera Guerra Mundial.

- A** 1914-1918.
- B** 1936-1939.
- C** 1939-1945.

3. Indique a resposta que identifique correctamente os países sinalados no mapa.

Indique la respuesta que identifique correctamente los países señalados en el mapa.

- A** 2: Exipto. 7: Irán. 5: Israel.
2: Egipto. 7: Irán. 5: Israel.
- B** 3: Arabia Saudita. 5: Iraq.
3: Arabia Saudí. 5: Irak. 7: Omán.
- C** 4: Israel. 6: Iraq. 1: Turquía.
4: Israel. 6: Irak. 1: Turquía.

4. Sinale a resposta correcta, relativa aos seguintes puntos xeográficos.

Señale la respuesta correcta, relativa a los siguientes puntos geográficos.

A A: latitude norte, lonxitude oeste. D: latitude sur, lonxitude oeste. B: latitude sur, lonxitude leste.

A: latitud norte, longitud oeste. D: latitud sur, longitud oeste. B: latitud sur, longitud este.

B C: latitude norte, lonxitude oeste. D: latitude norte, lonxitude este. A: latitude norte, lonxitude este.

C: latitud norte, longitud oeste. D: latitud norte, longitud este. A: latitud norte, longitud este.

C D: latitude sur, lonxitude leste. A: latitude norte, lonxitude leste. B: latitude sur, lonxitude oeste.

D: latitud sur, longitud este. A: latitud norte, longitud este. B: latitud sur, longitud oeste.

5. Indique cal das frases propostas identifica mellor ao sistema de goberno chamado “Despotismo Ilustrado”, característico das monarquías europeas do século XVIII.

Indique cuál de las frases propuestas identifica mejor el sistema de gobierno llamado “Despotismo Ilustrado”, característico de las monarquías europeas del siglo XVIII.

A Todo para o pobo e co pobo.

Todo para el pueblo y con el pueblo.

B Todo para o rei e nada para os súbditos.

Todo para el rey y nada para los súbditos.

C Todo para o pobo pero sen o pobo.

Todo para el pueblo pero sin el pueblo.

6. Que resposta define con máis exactitude algunhas das características do sector primario galego?

¿Qué respuesta define con más exactitud algunas de las características del sector primario gallego?

A A gandería galega caracterízase pola cría extensiva de ovellas. O sector pesqueiro ten xa pouca importancia e a agricultura constitúese fundamentalmente polo monocultivo.

La ganadería gallega se caracteriza por la cría extensiva de ovejas. El sector pesquero tiene ya poca importancia y la agricultura se constituye fundamentalmente por el monocultivo.

B A gandería galega dedícase en boa parte ao sector vacún leiteiro, o sector pesqueiro mantén unha grande importancia económica e a agricultura caracterízase polo policultivo.

La ganadería gallega se dedica en buena parte al sector vacuno lechero, el sector pesquero mantiene una gran importancia económica y la agricultura se caracteriza por el policultivo.

C A gandería galega dedícase en boa parte ao sector vacún leiteiro, o sector pesqueiro ten xa pouca importancia e a agricultura é de subsistencia.

La ganadería gallega se dedica en buena parte al sector vacuno lechero, el sector pesquero tiene ya poca importancia y la agricultura es de subsistencia.

7. Identifique a secuencia cronolóxica correcta.

Identifique la secuencia cronológica correcta.

A Imperio Romano - Idade dos Metais - Colonización grega.

Imperio Romano - Edad de los Metales - Colonización griega.

B Idade dos Metais - Imperio Romano - Colonización grega.

Edad de los Metales - Imperio Romano - Colonización griega.

C Idade dos Metais - Colonización grega - Imperio Romano.

Edad de los Metales-Colonización griega-Imperio Romano.

8. Sinala cal das respostas identifica as institucións xurdidas da Constitución Española de 1978.

Señale cuál de las respuestas identifica a las instituciones surgidas de la Constitución Española de 1978.

A As Cortes Xerais son elixidas por sufraxio universal e ostentan o poder lexislativo, en tanto o rei é o xefe do estado.

Las Cortes Generales son elegidas por sufragio universal y ostentan el poder legislativo, en tanto el rey es el jefe del estado.

B As Cortes Xerais son nomeadas polo rei, teñen o poder executivo e o monarca é tamén o xefe do estado.

Las Cortes Generales son nombradas por el rey, tienen el poder ejecutivo y el monarca es también el jefe del estado.

C As Cortes Xerais son nomeadas polo poder xudicial xunto co rei e os xuíces ostentan a xefatura do estado.

Las Cortes Generales son nombradas por el poder judicial junto con el rey y los jueces ostentan la jefatura del estado.

9. Indique, de oeste a leste, a secuencia de países que atravesamos a liña trazada no mapa

Indique, de oeste a este, la secuencia de países que atraviesa la línea trazada en el mapa.

- A** Noruega, Suecia, Alemaña, Suíza, Eslovaquia, Bulgaria, Macedonia, Grecia.

Noruega, Suecia, Alemania, Suiza, Eslovaquia, Bulgaria, Macedonia, Grecia.

- B** Noruega, Suecia, Polonia, Eslovaquia, Hungría, Serbia, Macedonia, Grecia.

Noruega, Suecia, Polonia, Eslovaquia, Hungría, Serbia, Macedonia, Grecia.

- C** Suecia, Noruega, Polonia, Eslovaquia, Hungría, Austria, Croacia, Grecia.

Suecia, Noruega, Polonia, Eslovaquia, Hungría, Austria, Croacia, Grecia.

10. Observe o mapa de península Ibérica e indique as correspondencias correctas.

Observe el mapa de la península Ibérica e indique las correspondencias correctas.

- A** 1: río Tambre, 3: sistema Ibérico, 5: río Turia, 2: Cordal Catalán.

1: río Tambre, 3: sistema Ibérico, 5: río Turia, 2: cordillera Catalana.

- B** 1: río Ulla, 4: serra da Estrela, 2: sistema Ibérico, 5: río Xúcar.

1: río Ulla, 4 sierra de la Estrella, 2: sistema Ibérico, 5: río Júcar.

- C** 1: río Xallas, 4: serra da Estrela, 5: serra Morena, 3: río Guadiana.

1: río Xallas, 4: sierra de la Estrella, 5: sierra Morena, 3: río Guadiana.

11. Cando os cambios nas estruturas socioeconómicas das sociedades se producen con celeridade e supoñen cambios radicais, falamos de “revolucións”. Sinala a resposta que recolle axeitadamente a evolución cronolóxica dalgúns destes períodos.

Cuando los cambios en las estructuras socioeconómicas de las sociedades se producen con celeridad y suponen cambios radicais, hablamos de “revoluciones”. Señale la respuesta que recoge correctamente la evolución cronológica de algunos de estos períodos.

- A** Revolución agraria, revolución neolítica, revolución industrial, revolución científica.
- B** Revolución neolítica, revolución agraria, revolución industrial, revolución científica.
- C** Revolución neolítica, revolución científica, revolución agraria, revolución industrial.

12. Sinala a resposta que recolle correctamente as características desta obra arquitectónica.

Señale la respuesta que recoge correctamente las características de esta obra arquitectónica.

- A** Trátase do Partenón, templo ateniense clásico, construído no século V a. C. Caracterízase pola planta rectangular, a orde dórica das súas columnas e a súa arquitectura rectilínea que lle proporciona unha imaxe de estabilidade e harmonía.

Se trata del Partenón, templo ateniense clásico, construido en el siglo V. a. C. Se caracteriza por su planta rectangular, el orden dórico de sus columnas y su arquitectura rectilínea que le proporciona una imagen de estabilidad y armonía.

- B** Trátase do Partenón, templo ateniense clásico, construído no século VI a. C. Caracterízase pola súa planta cadrada, a orde xónica das súas columnas e a súa arquitectura abovedada que lle proporciona unha imaxe de estabilidade e harmonía.

Se trata del Partenón, templo ateniense clásico, construido en el siglo VI. a. C. Se caracteriza por su planta cuadrada, el orden jónico de sus columnas y su arquitectura abovedada que le proporciona una imagen de estabilidad y armonía.

- C** Trátase do Partenón, pazo ateniense clásico, construído no século IV a. C. Caracterízase pola súa planta rectangular, a orde corintia das súas columnas e a súa arquitectura rectilínea que lle proporciona unha imaxe de estabilidade e harmonía.

Se trata del Partenón, palacio ateniense clásico, construido en el siglo IV a. C. Se caracteriza por su planta rectangular, el orden corintio de sus columnas y su arquitectura rectilínea que le proporciona una imagen de estabilidad y armonía.

13. Indique cal é a resposta correcta relativa ás funcións das institucións europeas.

Indique cuál es la respuesta correcta relativa a las funciones de las instituciones europeas.

- A** A Comisión Europea legisla, o Parlamento Europeo aproba os orzamentos e goberna, o Consello Europeo, constituído polos xefes de Estado ou de goberno dos países membros, define as orientacións políticas xerais da Unión Europea.

La Comisión Europea legisla, el Parlamento Europeo aprueba los presupuestos y gobierna, el Consejo Europeo, constituido por los jefes de Estado o de gobierno de los países miembros, define las orientaciones políticas generales de la Unión Europea.

- B** A Comisión Europea aproba os orzamentos e legisla, o Parlamento Europeo goberna, o Consello Europeo, constituído polos comisarios, define as orientacións políticas xerais da Unión Europea.

La Comisión Europea aprueba los presupuestos y legisla, el Parlamento Europeo gobierna, el Consejo Europeo, constituido por los comisarios, define las orientaciones políticas generales de la Unión Europea.

- C** A Comisión Europea goberna, o Parlamento Europeo aproba os orzamentos e legisla, o Consello Europeo, constituído polos xefes de Estado ou de goberno dos países membros, define as orientacións políticas xerais da Unión Europea.

La Comisión Europea gobierna, el Parlamento Europeo aprueba los presupuestos y legisla, el Consejo Europeo, constituido por los jefes de Estado o de gobierno de los países miembros, define las orientaciones políticas generales de la Unión Europea.

14. Cal dos seguintes organismos internacionais está relacionado coa educación e a cultura?

¿Cuál de los siguientes organismos internacionales está relacionado con la educación y la cultura?

- A** FAO.
B FMI.
C UNESCO.

15. Cal é a secuencia correcta, en orde cronolóxica, dos seguintes períodos da Historia de España?

¿Cuál es la secuencia correcta, en orden cronológico, de los siguientes períodos de la Historia de España?

- A** I Guerra Carlista – Reinado de Alfonso XIII – I República.
B I Guerra Carlista – I República – Reinado de Alfonso XIII.
C I República – I Guerra Carlista – Reinado de Alfonso XIII.

16. Indique que estilos arquitectónicos se desenvolveron, entre outros, na Idade Media Europea.

Indique qué estilos arquitectónicos se desarrollaron, entre otros, en la Edad Media Europea.

- A** Románico, Gótico.
B Románico, Barroco.
C Gótico, Rococó.

17. Identifique cal destas afirmacións NON é unha das causas da Revolución Francesa

Identifique cuál de estas afirmaciones NO es una de las causas de la Revolución Francesa.

- A** Unha crise de subsistencia previa.
Una crisis de subsistencia previa.
- B** O descontento dos nobres por seren os únicos en pagar impostos.
El descontento de los nobles por ser los únicos en pagar impuestos.
- C** O desexo da burguesía de acadar o poder político.
El deseo de la burguesía de alcanzar el poder político.

18. A que modelo demográfico corresponde esta pirámide de poboación?

¿A qué modelo demográfico corresponde esta pirámide de población?

- A** Poboación moi avellentada, de tipo europeo occidental.
Población muy envejecida, de tipo europeo occidental.
- B** É unha poboación moi nova, típica dos países subdesenvolvidos.
Es una población muy joven, típica de los países subdesarrollados.
- C** É unha poboación propia de países cun alto nivel de renda per cápita.
Es una población propia de países con un alto nivel de renta per cápita.

19. Sinale en que período da Prehistoria aparecen as primeiras formas de agricultura, a especialización do traballo e a sedentarización das poboacións.

Señale en qué período de la Prehistoria aparecen las primeras formas de agricultura, la especialización del trabajo y la sedentarización de las poblaciones.

- A** Idade dos Metais.
Edad de los Metales.
- B** Paleolítico.
- C** Neolítico.

20. En que ano foi aprobado o vixente Estatuto de Autonomía de Galicia?

¿En qué año fue aprobado el vigente Estatuto de Autonomía de Galicia?

- A** 1981.
- B** 1991.
- C** 1975.

3. Solución para as preguntas tipo test

Nº	A	B	C	
1		X		
2	X			
3		X		
4	X			
5			X	
6		X		
7			X	
8	X			
9		X		
10		X		
11			X	
12	X			
13			X	
14			X	
15		X		
16	X			
17		X		
18		X		
19			X	
20	X			
Nº de respostas correctas (C)				
Nº de respostas incorrectas (Z)				
Puntuación do test = $C \times 0'5 - Z \times 0'125$				

Nas preguntas de test, por cada resposta incorrecta descontaranse 0'125 puntos. As respostas en branco non descontarán puntuación.