

Exercici 1

Llegiu el text següent i contesteu les preguntes.

Economia ètica: una forma de promoure el canvi social

Incorporar l'ètica a les decisions econòmiques diàries és fonamental, atés el profund efecte que té per a poder influir en els tipus d'activitats que es financen i, per tant, en el tipus de societat que construïm. Hi ha distintes opcions d'inversió i estalvi ètics a l'abast de tots.

Els grans valors d'una societat, com ara la pau, la protecció mediambiental, els drets humans..., només es poden aconseguir si s'hi implica directament la ciutadania. No es pot demanar la pau i invertir en indústries d'armament; no es pot demanar justícia i invertir en empreses amb explotació infantil; no es pot demanar un medi ambient sa i invertir en empreses contaminants o urbanitzadores.

Incorporar l'ètica a les decisions diàries d'estalvi i d'inversió té un gran efecte transformador, ja que pot influir en els tipus d'activitats que es financen i, per tant, en el tipus de societat que estem construint.

Els estalviadors, persones o entitats, han d'exercir el seu dret a saber on s'inverteixen els seus estalvis. Per aquesta raó, les entitats financeres, o bé deixen de finançar activitats èticament reproables, o bé inverteixen només en projectes amb contingut social i/o ecològic.

EN QUÈ S'INVERTEIXEN ELS DINERS?

La inversió ètica basa els seus objectius financers en una inversió solidària, ètica i social; es tracta d'una realitat sòlida, tant qualitativament com quantitativament, i rendible, tant des del punt de vista social com des del punt de vista estrictament financer (s'hi guanya diners!).

En les inversions ètiques es tenen en compte projectes viables basats en el respecte als drets humans, l'educació, la protecció del medi ambient, l'ocupació laboral de persones discapacitades, el desenvolupament de projectes en el Tercer Món i altres principis afins.

Per a poder avançar en aquest camí, caldrà un ideari ètic on es consideraran dos tipus de criteris a través dels quals es puguen qualificar les inversions ètiques:

- Criteris negatius. Aquells que exclouen inversions en empreses els ingressos o els beneficis de les quals vinguen d'activitats contràries a les conviccions de l'inversor. Per exemple, aquelles que obtenen beneficis d'activitats com el comerç o la producció d'armes, l'energia nuclear, l'alcohol, l'explotació infantil o el deteriorament del medi ambient.
- Criteris positius. Aquells que donen suport a les inversions en empreses que contribuïsquen positivament al desenvolupament de les conviccions de l'inversor. Per exemple, activitats de protecció del medi ambient, ús d'energies netes o foment del benestar dels empleats i empleades.

INVERSIÓ ÈTICA VERSUS INVERSIÓ SOLIDÀRIA

Ha de distingir-se entre inversió ètica i aquelles inversions que, encara que no són ètiques i no compleixen criteris ètics, sí que poden cedir part dels seus beneficis o comissions de gestió a entitats solidàries (ONG).

La majoria de les inversions que es promocionen com a solidàries en els bancs i caixes d'estalvi tradicionals, com per exemple els anomenats fons solidaris, no compleixen criteris ètics en les seues inversions, amb el consegüent perill de confusió (o engany més o menys conscient) en contractar un producte financer.

La Comissió Nacional del Mercat de Valors, en la circular de data 15 novembre 1999, indica els requisits perquè una institució d'inversió col·lectiva (IIC) pugui usar la denominació d'ètica, ecològica o qualsevol altra que incidisca en aspectes de responsabilitat social. Entre aquestes està la necessitat que el fullet explicatiu del fons fixe el seu "ideari" ètic i establisca els criteris que necessàriament hauran de complir els valors que integren la seua cartera, així com que el conjunt de valors aptes per a la inversió siga determinat per una comissió ètica formada per experts independents o per la composició d'índexs ètics publicats per tercers i l'ideari dels quals coincidisca amb el del fons.

Aquest model de prova no té cap
una proposta, la prova definitiva
podrà presentar modificacions.

1. Una societat èticament responsable...

- a) pot mantindre actuacions contradictòries pel que fa a les inversions econòmiques, sempre que les inversions socials siguin suficients.
- b) ha d'incorporar les valoracions ètiques en les decisions d'inversió.
- c) ha d'aconseguir que els dirigents polítics i econòmics siguin responsables i actuen amb una ètica sòlida.

2. La inversió ètica basa els seus objectius financers en una inversió...

- a) que destine part dels beneficis a activitats que tinguen un retorn ètic (tercer món, organitzacions no governamentals...).
- b) que sempre compte amb les persones implicades en el procés productiu.
- c) que no tinga en compte el resultat econòmic final, sinó una càrrega moral positiva.

3. Els criteris negatius per a qualificar una inversió són...

- a) aquells que obtenen beneficis que provenen de països sense garanties socials i laborals suficients.
- b) aquells que siguin responsables de la desforestació dels boscos i la contaminació dels rius.
- c) els dos criteris anteriors alhora.

4. Per part de la banca tradicional, els fons anomenats solidaris...

- a) promocionen inversions com a solidàries perquè realment ho són.
- b) estan obligats a complir criteris ètics en les inversions que fan.
- c) no sempre compleixen criteris ètics en les inversions que fan.

5. Perquè una institució d'inversió col·lectiva (IIC) pugui usar la denominació d'ètica, ecològica o qualsevol altra que incidisca en aspectes de responsabilitat social...

- a) ha de tindre una comissió ètica amb un fullet explicatiu ètic i transparent.
- b) ha d'aconseguir que el conjunt de valors de la cartera estiguen aprovats per una comissió ètica independent.
- c) ha de superar la revisió de la Comissió Nacional del Mercat de Valors.

Exercici 2

Trieu una de les dues opcions que trobareu a continuació i escriviu un text d'opinió, amb una extensió entre 210 i 230 paraules, en què valoreu críticament l'argument que es desprèn de l'enunciat. Per a fer-ho, exposeu la vostra opinió amb arguments sòlids i exemples rellevants.

Nota: l'excés o el defecte en el nombre de paraules es podrà penalitzar.

Opció A

“El nou segle és el segle de la pantalla omnipresent i multiforme, planetària i multimediatàica.”

(Lipovetsky, G.; Serroy, J. *La pantalla global*)

Opció B

“Per a ser un bon docent i ser capaç d'abordar la tasca amb eficàcia, convé disposar d'una sòlida formació disciplinària, psicològica i pedagògica, ja que l'exercici de la professió comporta prendre decisions en relació a múltiples factors.”

(D. a. *Entendre's a classe*)

Aquest model de prova només és una proposta, la prova definitiva podrà presentar modificacions.

Exercici 3

Heu llegit una notícia en la premsa sobre els usos que fan els adolescents de les xarxes socials i decidiu escriure una carta a la direcció del diari, amb una extensió entre 200 i 220 paraules, on exposeu els valors que creieu que les xarxes socials aporten a la joventut, amb l'ajuda del gràfic que hi ha a continuació.

Nota: l'excés o el defecte en el nombre de paraules es podrà penalitzar.

Aquest model de prova només és una proposta, la prova definitiva podrà presentar modificacions.

Exercici 4

Llegiu el text següent i empleneu-lo amb la resposta adequada perquè tinga sentit complet. Useu la graella que us facilitem. Fixeu-vos en l'exemple que hi ha a la graella.

La llum dels leds

Quan vaig començar la tesi, ***n'hi havia*** de dos colors: 6. En la foscor del laboratori de 7, destacaven 8 petits punts lluminosos que competeixen amb els minúsculs llums de 9 incandescent.

“Són leds”, em va explicar el director, “ 10 que 11 llum”. Em distreia passant-hi la punta dels dits pel damunt i 12 -me entre els flaixos de colors. Eren més freds que els de fil. No em va passar per alt, tampoc, que amb els rojos s'endevinaven, 13, les venetes dels dits mentre que la llum dels verds no els traspassava. Clarament, la llum dels leds era diferent. 14 comprenia el principi físic elemental del seu funcionament, 15 que em trobava davant d'un “invent de fireta” o, en termes més neutres, 16.

Als electrons i als forats, 17 a un costat i 18 de la junció, només els és permès moure's amb facilitat en un sentit: aquell 19 s'apropen a la junció fins a recombinar-se en un procés ràpid, irreversible. El circuit extern s'encarrega de restituir els forats i electrons perduts i de subministrar l'energia dissipada. En contrast, el moviment en sentit contrari és gairebé impossible. 20. Si els electrons (i els forats) s'allunyen de la junció cap als contactes del circuit extern, qui els restitueix? No poden venir de l'altre costat, on hi ha només forats (electrons). El corrent elèctric serà, doncs, nul. I així s'explica la funció rectificadora d'aquest fenomen.

Aquest model de prova només és una proposta, la prova definitiva podrà presentar modificacions.

RESPOSTES

	a) <i>n'hi havia</i>	b) hi havia	c) n'havia
6.	a) rojos i verds	b) de rojos i verds	c) de rojos i de verds
7.	a) fotoluminescència	b) foto-luminiscència	c) fotoluminiscència
8.	a) com	b) com a	c) com a uns
9.	a) fil·lament	b) filamen	c) filament
10.	a) diodes	b) diods	c) díodes
11.	a) emiteixen	b) emitixen	c) emeten
12.	a) capbussava	b) escabusava	c) capbusava
13.	a) a contra-claror	b) de contrallum	c) de besllum
14.	a) Malgrat	b) Tot i que	c) A pesar de que
15.	a) pressentia	b) presentia	c) presemptia
16.	a) intrascendent	b) intrascendent	c) intraescendent
17.	a) atapeïts	b) atapeïts	c) atapits
18.	a) a l'altre	b) l'altre	c) i altre
19.	a) en què	b) en que	c) en el que
20.	a) Pensem-hi	b) Pensem-ho	c) Pensem-n'hi

Exercici 5

Empleneu els espais buits amb la paraula o paraules adequades al context, segons la definició que es dona per a cada cas. Fixeu-vos en l'exemple que hi ha a la graella.

A true story, com si diguérem

L'Arturo Penadès i jo fèiem un trio de 21 d'allò més discordant, però, malgrat tot, ben 22. Vam coincidir a treballar junts farà cosa de dotze o tretze anys. Un contracte de caritat i misericòrdia pagat 23 entre l'ajuntament i l'INEM.

Sis mesos de contracte per a iniciar la 24 d'una cèntrica plaça de Xàtiva i refer un vell jardí. L'Arturo era poc o menys de la meua edat, potser un any més major, i Penadès ens en treia una dotzena: voltava la cinquantena i ja es 25 perquè el jubilaren i poder dedicar-se a temps complet a caçar amb gos.

L'Arturo tenia allò que se'n diu problemes amb la beguda: de bon matí, quan encara no ens havíem posat al 26, ja s'havia trabucats coll avall un parell de copes de 27, raó per la qual els seus bon dia habituals 28 ferum de Terry; i les cerveses se les trascolava a foc seguit, a 29 i d'un glop.

A pesar d'aquesta 30 als líquids alambinats i fermentats, a l'hora de pensar no li podies seguir el pas ni de bon tros: el seu ritme de treball era de velocitat de tasca a acabar. L'Arturo no solia parlar molt: sovint la seua resposta a una 31 consistia a intentar un somriure, ganyota de babauot, i quan ho feia se li notaven a muntó les faltes de dos o tres dents de davant, 32 més extern d'un accident amb la moto, una mobilette amb més anys que el sol amb la qual encara es feia dur d'ací cap allà.

Era castellà, de La Roda, d'Albacete. Penadès era de Xàtiva. I, com l'Arturo, també era fadrí. Però a diferència d'ell, que vivia amb son pare, sa mare i un parell de germanes també solteres, Penadès vivia en companyia d'una 33 amb la qual solia anar a caçar el conill, i amb una garbera de cadernereres, gafarrons i 34.

Si l'Arturo era callat 35 i poc o gens li agradava rossolar, Penadès, en canvi, xarrava com fetge en brases: el múscul més en forma que tenia era, sens dubte, el que donava moviment a la llengua.

Cucarella, Toni. *Hòmens i falagueres i altres relats* (text adaptat)

DEFINICIÓ

0. Colla de tres.

T R I O

21. Treballador que ajuda a l'obrer de vila.

22. Entendre's bé, coincidir en els gustos.

23. Repartint-se l'un i l'altre a parts iguals

24. Modificació de la forma o l'aspecte.

25. Desitjar intensament.

26. Començar una faena.

27. Aiguarent francès.

28. Emetre o expel·lir una olor.

29. Beure engolint un raig prim de líquid sense tocar amb els llavis el recipient.

30. Dependència psicològica d'una substància o d'una pràctica.

31. Acció d'adreçar la paraula a algú.

32. Dany material o moral.

33. Conjunt de gossos, especialment quan cacen junts.

34. Au de plomatge de color verd, amb el copró groguenc.

35. Per naturalesa.

Aquest model de prova només és una proposta, la prova definitiva podrà presentar modificacions.

L'avaluació d'aquesta part de l'àrea de comprensió, d'expressió i interacció orals s'iniciarà sempre amb la presentació dels aspirants, amb la intenció d'introduir-los en la situació comunicativa que tot seguit s'avaluarà.

Per tant, aquesta primera presa de contacte ha d'aconseguir un ambient de tranquil·litat que atorgue seguretat a la persona que s'examinarà.

Les dades personals, les activitats de la vida diària, les relacions socials quotidianes, el temps lliure..., sense entrar en aspectes privats, seran els temes sobre els quals tractarà la conversa.

Exercici 7

L'exercici que es presenta a continuació avalua la capacitat de mediació que té l'aspirant. El text escrit de referència es presenta en castellà, anglés i francès. La finalitat és traslladar la informació que es presenta en una llengua, a la llengua de referència de la prova.

El Museo de Aguas de Alicante está ubicado en uno de los lugares más típicos del barrio antiguo de Alicante, la plaza del Puente, junto a una de las entradas al parque de la Ereta, en la ladera del monte Benacantil, en cuya cumbre se encuentra el castillo de Santa Bárbara.

El museo cuenta con tres plantas. Se trata de un espacio cultural y didáctico a disposición de los visitantes donde podrán conocer la historia del agua en la ciudad.

Junto al museo se encuentran los pozos de Garrigós. Aunque existen dudas sobre el origen de estos aljibes, se cree que al menos uno de ellos data de la época de dominación musulmana, si bien el resto son del siglo XVI. Sin embargo, en su configuración actual fueron realizados en el siglo XIX con el objetivo de paliar los efectos de las prolongadas sequías que sufría la ciudad. Dejaron de ser utilizados en 1898, fecha en la que se empezó a traer agua desde la cercana localidad de Sax. Las capacidades de estos habitáculos, excavados en la roca, son 141.000, 275.000 y 425.000 dm³, respectivamente.

The Alicante Water Museum and the Garrigós Well are located in one of the Old Quarter's traditional squares, the Plaza del Puente, alongside one of the entrances to La Ereta park on the slopes of Mount Benacantil, which is topped by the Santa Bárbara Castle.

The museum is spread over 3 floors. It is a cultural and educational space where visitors can learn about the history of water in the city.

The 'Pozos' or Wells of Garrigós are next to the museum. Although there are still question marks over the origins of these wells, it is believed that at least one of them dates from the times of Moorish rule while the others are from the 16th century. However, they were given their current layout in the 19th century, in an attempt to lessen the effects of the prolonged droughts suffered by the city. They were used until 1898, when water began to be piped in from the nearby town of Sax. Excavated from the rock, these wells can hold 141,000 dm³, 275,000 dm³ and 425,000 dm³

Il est situé au cœur de l'un des endroits les plus typiques du vieux quartier d'Alicante, sur la plaza del Puente, près de l'un des accès au parc de l'Ereta, il s'étend sur le flanc du mont Benacantil, au sommet duquel est perché le château de Santa Bárbara.

Le musée compte 3 étages. Il s'agit d'un espace culturel et éducatif mis à la disposition des visiteurs pour qu'ils découvrent l'histoire de l'eau dans la cité.

À côté du musée se trouvent les Pozos (puits) de Garrigós. Bien que le doute subsiste quant à l'origine de ces réservoirs, il semblerait que l'un d'entre eux date de l'époque musulmane et que les autres soient du XVI^e siècle. Cependant, ceux qu'il est possible de voir aujourd'hui datent du XIX^e siècle et visaient à palier les effets des sécheresses prolongées dont souffrait la ville. Ils ont cessé d'être utilisés vers 1898, date où l'on a commencé à faire venir de l'eau de la commune de Sax. La capacité de ces citernes creusées dans la roche est de 141 000, 275 000 et 425 000 dm³.

Aquest model de prova només es
una proposta, la prova definitiva
podrà presentar modificacions.

Exercici 8

Heu de fer un monòleg sobre el tema que us proposem. Llegiu la introducció del tema, trieu-ne les idees que considereu i, si voleu, afegiu-ne de pròpies. L'aspirant disposarà de temps suficient per a poder preparar la intervenció.

EL FENOMEN DEL NEORURALISME

Tema

En les darreres dècades, la migració cap a àrees rurals i petites ciutats ha esdevingut un fenomen molt significatiu, sobretot per part de joves que busquen en el camp una solució a la crisi econòmica i a la manca de valors ecològics de la societat contemporània.

Idees

- Què és el fenomen neorural?
- Quines són les causes que han afavorit una fugida de la ciutat cap als nuclis rurals?
- Què hi ha de necessitat i què de moda en aquesta tendència?

Exercici 9

Heu de fer un diàleg amb un altre aspirant sobre la situació comunicativa que us proposem. Al final podeu arribar a un acord.

Llegiu la introducció del tema i les idees que heu de defensar tot respectant el paper que us atorga la proposta.

Mostreu-vos-hi participatius. Les intervencions han de ser equilibrades, eviteu donar respostes massa curtes i mostreu-vos participatius com ho faríeu en una conversa habitual.

Si ho creieu convenient, podeu acabar amb un acostament d'opinions justificat.

Aquest model de prova només és una proposta, la prova definitiva podrà presentar modificacions.

SITUACIÓ COMUNICATIVA

PERSONA A

Participa en una reunió informativa que ha organitzat l'Ajuntament del Pinós sobre noves maneres de consumir. En la presentació es comenta que els hàbits dels consumidors estan canviant i que les jornades laborals són molt llargues i moltes persones només disposen del cap de setmana per anar a la botiga o als centres comercials. Però la nova llei d'horaris comercials només permet obrir en algunes zones molt específiques de la ciutat.

Hi ha una corrent d'opinió que no hi està d'acord perquè el cap de setmana és l'únic moment de la setmana que pot eixir a comprar.

Intenteu justificar aquesta opinió durant el torn obert de paraules.

Idees

- Es creen nous llocs de treball.
- Es pot aprofitar per a passar tot un dia fora de casa amb la família o els amics mentre es fan les compres, es dina en els restaurants del centre comercial o es veu una pel·lícula en el cinema.
- El consumidor pot fer el que considere oportú, sense limitacions ni regulacions per part de l'Administració.

SITUACIÓ COMUNICATIVA

PERSONA B

Participa en una reunió informativa que ha organitzat l'Ajuntament del Pinós sobre noves maneres de consumir. En la presentació es comenta que els hàbits dels consumidors estan canviant i que les jornades laborals són molt llargues i moltes persones només disposen del cap de setmana per anar a la botiga o als centres comercials. Però la nova llei d'horaris comercials només permet obrir en algunes zones molt específiques de la ciutat.

Hi ha una corrent d'opinió que hi està molt d'acord perquè pensa que cal dedicar el cap de setmana a fer un altre tipus d'activitats, i fins i tot seria partidària de tancar tots els comerços els dissabtes i diumenges.

Intenteu justificar aquesta opinió durant el torn obert de paraules.

Idees

- Tothom té dret al descans els caps de setmana, també el botiguers i dependents.
- S'ha perdut el costum de gaudir del paisatge i de les eixides a l'aire lliure.
- Cal apostar per un model econòmic més sostenible.