PRUEBA ACCESO A CICLOS FORMATIVOS DE GRADO SUPERIOR

Septiembre 2018

PARTE COMÚN: LENGUA EXTRANJERA (INGLÉS)

<table>
<thead>
<tr>
<th>DATOS DEL ASPIRANTE</th>
<th>CALIFICACIÓN PRUEBA</th>
</tr>
</thead>
<tbody>
<tr>
<td>Apellidos:</td>
<td>Nombre:</td>
</tr>
<tr>
<td>DNI o Pasaporte:</td>
<td>Fecha de nacimiento:</td>
</tr>
</tbody>
</table>

Instrucciones:

- Lee atentamente las preguntas antes de contestar.
- La puntuación máxima de cada pregunta está indicada en su enunciado.
- Revisa cuidadosamente la prueba antes de entregarla.

A. COMPRENSIÓN LECTORA. (4 puntos)

The “wasteful” fashion industry

Clothes must be designed differently, worn for longer and recycled as much as possible to stop the global fashion industry consuming a quarter of the world’s annual carbon budget by 2050.

Fashion designer Stella McCartney recently condemned her industry as “incredibly wasteful and harmful to the environment”, joining forces with round-the-world and environmental campaigner Dame Ellen MacArthur’s to call for a systemic change to the way clothing is produced and used. She claims that the scale of the waste is enormous, and that the throwaway nature of fashion has created a business which creates greenhouse emissions of 1.2 tonnes a year – larger than that of international flights and shipping combined.

MacArthur has gained the support of industry leaders including the C&A Foundation, H&M, and Nike with a report which calls for a circular textile economy to make fashion more sustainable. She calls for four actions to be taken: to phase out substances of microfiber release, increase clothing utilization, to radically improve recycling, and to move to renewable materials.

Figures in the report reveal the throwaway nature of today’s fashion industry, which is based on a faster turnaround model, with more new collections released per year, at lower prices. Globally, customers throw away clothes that they could continue to wear, admitting that they own more clothes than they need.

Clothing reutilization has decreased by 70% over the last 15 years, so MacArthur is trying to provide solutions for an industry which is hugely wasteful and polluting, including oil to produce synthetic fibres, fertilisers to grow cotton, and chemicals to produce, dye, and finish fibres and textiles.

Texto adaptado de www.theguardian.com

1. Escribe cada palabra junto a su definición: (2 puntos; 0,5 por apartado)

 Recycled – Budget – Environment – Polluting

 A. A limited stock or supply: **Budget**
 B. Making unclean with harmful chemicals or waste products: **Polluting**
 C. External conditions or surroundings where people, plants or animals live: **Environment**
 D. Used again in the original form or with very little change: **Recycled**

2. Indica si las siguientes afirmaciones son verdaderas (V) o falsas (F) y justifica tu respuesta: (2 puntos; 0,5 por apartado)

 [F] The fashion industry must stop the consumption of carbon dioxide by 2050. Line(s):

 Lines 1-2: Clothes must be ... recycled as much as possible to stop the global fashion industry consuming a quarter of the world’s annual carbon budget by 2050.
Stella McCartney likes the way clothing is produced and used. Line(s):

Lines 3-5: [...] Stella McCartney recently condemned her industry … joining forces with round-the-world and environmental campaigner Dame Ellen MacArthur’s to call for a systemic change to the way clothing is produced and used.

C&A, H&M and Nike agree with MacArthur’s report. Line(s):

Lines 9-10: MacArthur has gained the support of industry leaders including the C&A Foundation, H&M, and Nike with a report […].

Customers could reduce emissions in 70% by radically turning to clothing reutilization. Line(s):

Lines 14-16. […] customers throw away clothes that they could continue to wear, admitting that they own more clothes than they need. Clothing reutilization has decreased by 70% […].

B. GRAMÁTICA. (2 puntos)

3. Responde a las siguientes cuestiones: (2 puntos; 0,5 por apartado)

A. Find in the text a synonym for buyer / shopper.

customer

B. Write an interrogative sentence asking for the underlined words: “The throwaway nature of fashion has created a business which creates tonnes of greenhouse emissions.”

What has the throwaway nature of fashion created?

C. Complete the sentence with the verb in the Future Simple Tense: “MacArthur ……………….. (try) to provide solutions for an industry which is hugely wasteful and polluting”.

MacArthur will try to provide solutions for an industry which is hugely wasteful and polluting.

D. Transform the following sentence into the passive voice: “Fashion designer Stella McCartney recently condemned the clothing industry.”

The clothing industry was recently condemned by fashion designer Stella McCartney.

C. EXPRESIÓN ESCRITA. (4 puntos)

4. Escribe un texto de entre 70 y 120 palabras sobre uno de los siguientes temas:

- How do you think the fashion industry could be more environmentally friendly?
- Should fashion be comfortable? Why? Why not?

Respuesta libre.