

Ez a feladat a PÁROS beszéd-készség vizsgarész egyik állandó feladattípusa. Az összes vizsgarész valamennyi feladattípusát megtekintheted a [MyEuroexam fiókban](#), ahol teljes vizsgatesztet is találsz.

Discussion - (Téma megbeszélése)

The pair of candidates receives a card with four thematically linked images. These images are possible illustrations for a poster, cover of a book, etc. on a given subject. First, they discuss which aspect of the topic each image portrays. Then the two candidates debate which is the most suitable. Finally they discuss any other suitable images they can think of. A total of five minutes is allowed for this task.

For the final part of the test you are going to talk with each other about a task I will show you. Please look at the topic sheet. When you are ready, please start.

Discussion: Fast Fashion or Second-hand Clothing

You have been asked to find a cover illustration for a journal article entitled 'Fast Fashion or Second-hand Clothing'

- **First**, look at each picture one by one and decide which aspect of the topic it portrays.
- **Then**, think of other images you could include.
- **Finally**, try to decide which images would be the most appropriate and why.

Az alábbi párbeszéd részlet egy lehetséges 3 perces vita első néhány megszólalását mutatja, de ezer más módon is kezdhettek és folytathatjátok. A lényeg, hogy érvekkel támasszátok alá a véleményeiteket, és érdeemben reagáljatok társatok megnyilvánulásaira.

Nice range of photos to start with, don't you think? However, to what extent they are representative of one or both aspects of our them, I have my doubts.

I guess I see what you mean, not all of them are equally relevant and related to the key issues. Never mind, we have a task to complete, let's get down to business. Shall we analyse them one by one?

Considering the dangers fast fashion poses to the environment, I can identify with this one, where used clothes are separated before being recycled.

I couldn't agree more about the importance of this one. If any of them, this photo is the one that represents the harmfulness of people buying new pieces of garment every week which they then dispose of after one or two occasions.

Nice that we have agreed on that one. Yet, we have three more photos to discuss and evaluate...

At the end of the discussion task, the speaking test is over.