

العلامة الكاملة	العلامات الجزئية	الاجوبة "Child labour"												
15 points (7 pts)		<p>Part One : Reading.</p> <p>A/ Comprehension.</p> <p>1- b.</p> <p>2- a: F (Child labour is a pervasive problem throughout the world, especially in developing countries.) b: T c: T d: T</p> <p>3- a. poverty, low families income, schools inaccessibility, lack of quality education, traditional factors, to attend school. (<i>full mark for 4 items</i>) b. - no international agreement defining child labour. - many children have to work to pay school fees. c. The state could help by making it worthwhile for a child to attend school, There must be an economic change in the condition of a struggling family to free a child from the responsibility of working.</p> <p>4. a. child labour (<i>accept this answer only</i>) b. poverty c. cases of abuse /cases</p> <p>5. a. expository</p> <p>B/ Text Exploration.</p> <p>1. a-enforce (§1) b-extremely (§2) c- abolish / abolishing (§2)</p> <p>2- impure - unimportant – irresponsibility</p> <p>3-b1 Unless minimum age requirements for schooling are enforced, children will have to work. -b2 It's high time the government <u>abolished</u> child labour. -b3 Because of the violation of children's rights, strict regulations are to be implemented.</p> <p>4- 1-c 2-d 3-a 4-b</p> <p>5- 1- investigation 2-required 3- focus 4-working</p> <p>Part Two : Written Expression.</p> <table border="1"> <thead> <tr> <th>Criteria</th> <th>Relevance</th> <th>Semantic coherence</th> <th>Correct use of English</th> <th>Excellence (vocabulary and creativity)</th> <th>Final score</th> </tr> </thead> <tbody> <tr> <td>L Ph</td> <td>1.5</td> <td>1</td> <td>2</td> <td>1.5</td> <td>6pts</td> </tr> </tbody> </table> <p>N.B the grid to be applied for both topics</p>	Criteria	Relevance	Semantic coherence	Correct use of English	Excellence (vocabulary and creativity)	Final score	L Ph	1.5	1	2	1.5	6pts
Criteria	Relevance	Semantic coherence	Correct use of English	Excellence (vocabulary and creativity)	Final score									
L Ph	1.5	1	2	1.5	6pts									
0.50	0.5													
2	0.5×4													
3	1×3													
0.75	0.25×3													
0.75	0.75													
(7 pts)														
1.50	0.5×3													
0.75	0.25×3													
2.75	1													
	1													
	0.75													
1	0.25×4													
1	0.25×4													
(6 pts)														

العلامة		عناصر الإجابة "The education system in Finland..."												
مجموع	مجزأة													
14 pts		<u>PART ONE: READING</u>												
(07 pts)		1 / Comprehension												
	0.5	1. True / False with correction												
	0.75	a- T												
02,5	0.75	b- F - they are number one												
	0.5	c- F - three years / between 1972-1975												
		d- T -												
	0.5 × 2	2. Paragraph identification												
01		a- → §1												
		b- → §2												
	0.75×3	3. Answering comprehension questions												
2.25		a- mathematics, scientific knowledge, reading literature and problem solving												
		b- No, they don't. Education is free												
		c- Both. Equity which means no discrimination according to sex, ethnic or social groups. Quality, good education with high standards. (accept any logical answer)												
	0.25×3	4. Cohesive devices												
0,75		a. that (§1) → long-term education policy												
		b. which (§2) → comprehensive model												
		c. that (§3) → the parallel education system												
	0.5	5. Title of the text												
0.5		Education in Finland												
(07 pts)		B/ Text Exploration												
	0.5 × 3	1. Synonymy												
1.5		a.extraordinary = exceptional (§1)												
		b.ensures = guarantees (§2)												
		c.primary = elementary /basic(§3)												
	0.5 × 3	2. morphology												
1.5														
		<table border="1"> <thead> <tr> <th>prefix</th> <th>root</th> <th>suffix</th> </tr> </thead> <tbody> <tr> <td>ir</td> <td>respect</td> <td>ive</td> </tr> <tr> <td>un</td> <td>talent</td> <td>ed</td> </tr> <tr> <td>///</td> <td>comprehend</td> <td>ive</td> </tr> </tbody> </table>	prefix	root	suffix	ir	respect	ive	un	talent	ed	///	comprehend	ive
prefix	root	suffix												
ir	respect	ive												
un	talent	ed												
///	comprehend	ive												
02	1×2	3. Grammar												
		a- What does Finland exceptional performance stem from?												
		b- When was the implementation of the new basic education system carried out?												

1	0.25×4	<p>4. <i>Stress</i></p> <table border="1"><thead><tr><th>1st syllable</th><th>2nd syllable</th><th>3rd syllable</th></tr></thead><tbody><tr><td>students</td><td>equality - arrange</td><td>education</td></tr></tbody></table>	1 st syllable	2 nd syllable	3 rd syllable	students	equality - arrange	education						
	1 st syllable	2 nd syllable	3 rd syllable											
students	equality - arrange	education												
1	0.25×4	<p>5 <i>Gap filling:</i> 1 = explore 2 = interact 3 = construct 4 = activity</p> <p><u>PART TWO: WRITTEN EXPRESSION</u></p> <table border="1"><thead><tr><th>Criteria</th><th>Relevance</th><th>Semantic Coherence</th><th>Correct use of English</th><th>Excellence (vocabulary and creativity)</th><th>Final score</th></tr></thead><tbody><tr><td>LE</td><td>1.5</td><td>1</td><td>2</td><td>1.5</td><td>06 pts.</td></tr></tbody></table>	Criteria	Relevance	Semantic Coherence	Correct use of English	Excellence (vocabulary and creativity)	Final score	LE	1.5	1	2	1.5	06 pts.
Criteria	Relevance	Semantic Coherence	Correct use of English	Excellence (vocabulary and creativity)	Final score									
LE	1.5	1	2	1.5	06 pts.									

(06 pts)