MINISTERUL EDUCAȚIEI CULTURII ȘI CERCETĂRII AL REPUBLICII MOLDOVA

Disciplina: Limba engleză

PROGRAMA
PENTRU EXAMENUL DE BACALAUREAT PROFESIONAL
	

Chișinău, 2021

Coordonator:

Autori:
· Tîrsînă Daniela, profesoară de limba engleză, grad didactic superior, IP CEEF, Chișinău

· Strătilă Diana, profesoară de limba engleză, grad didactic unu, Colegiul “Alexei Mateevici” din Chișinău

· Ceban Galina, profesoară de limba engleză, grad didactic unu, Colegiul de Medicină Bălți

CUPRINS:
	I. Preliminarii……………………………………………………………….. 4
	

	II.Statutul disciplinei…………………………………………………………4
	

	III.Competențe transdisciplinare……………………………………………4
	

	IV.Competențe specifice disciplinei………………………………………... 5
	

	V.Domenii de conținut……………………………………………………….6
VI. Conţinuturi de evaluat ………………………………………………… 8
	

	VI.Matricea de specificații………………………………………………….10
	

	VII. Model de test docimologic……………………………………………. 11
	

	VIII. Barem de corectare………………………………………………….. 14
	

	IX. Bibliografie…………………………………………………………….. 16
	

I. PRELIMINARII

Programa pentru examenul de bacalaureat profesional la Limbile străine în învăţământul profesional este elaborată în baza Curriculumului Național pentru clasele a X-a - a XII-a (ediția 2010). Conform prevederilor proiectului Regulamentului cu privire la examenul Național de Bacalaureat, programa definește cadrul specific de organizare și desfășurare corecte şi eficiente a examenului de bacalaureat profesional la disciplina Limba engleză în învățământul profesional tehnic. Programa este destinată profesorilor, elevilor, managerilor unităților de învățământ, inspectorilor şcolari, părinţilor etc. și având drept scop, stimularea elevilor în vederea achiziționării competențelor lingvistice și interculturale în limba engleză. Standarde de performanță ale examenului de bacalaureat profesional reflectă standardele înscrise în Cadrul European Comun de Referință pentru Limbi.

II. STATUTUL DISCIPLINEI ÎN CONTEXTUL COMPONENTEI DE EVALUARE A COMPETENȚELOR GENERALE
Limba străină este parte componentă în structura examenului de bacalaureat pentru aria Limbă și comunicare, evaluând competențele generale și specifice formate pe durata învăţământului profesional tehnic. Proba de limba engleză se susţine un test asitat de calculator, cu o durată de o oră astronomică (60 de minute).
Curriculumul liceal, care stabileşte principiul studierii limbii engleze din perspectivă comunicativ-funcţională, pune accent pe latura formativă a învăţării, fiind centrat pe achiziţionarea de competenţe, fapt care a determinat precizarea, în programa de bacalaureat, a competenţelor de evaluat şi a conţinuturilor din domeniile: A. comunicare, B. cultura.

III. COMPETENȚE TRANSDISCIPLINARE

1. Competenţe de comunicare în limbi străine;
2. Competenţe de a învăța să înveți;
3. Competențe digitale;
4. Competențe sociale și civice;
5. Competențe antreprenoriale și spirit de inițiativă;
6. Competențe de exprimare culturală și de conștientizare a valorilor culturale.

IV. COMPETENŢELE SPECIFICE FORMATE ELEVILOR PRIN LIMBA ENGLEZĂ CA DISCIPLINĂ ŞCOLARĂ
1. Receptarea mesajelor transmise, identificarea şi selectarea de informaţii în scopul îndeplinirii unor sarcini de lucru;
2. Producerea mesajelor scrise și interacțiunea în comunicarea scrisă Elaborează mesaje scrise, în scopul îndeplinirii unor sarcini de lucru variate;
3. Competența pluri/interculturală: cunoașterea altor culturi și personalități.

V.DOMENII DE CONŢINUT
	Domeniul Comunicare

	Competența specifică
	Sub-competențele
	Obiectivele de evaluare

	Competenţa comunicativă: Receptarea mesajelor transmise, identificarea şi selectarea de informaţii în scopul îndeplinirii unor sarcini de lucru.
	· Citirea unui text necunoscut pentru identificarea rapidă de informaţii/detalii specifice pentru rezolvarea unei sarcini de lucru.
· Identificarea de informaţii, idei şi opinii relevante - necesare pentru a îndeplini o sarcină de lucru – în texte de informare generală.
· Corelarea în mod coerent a mai multor informaţii din diverse părţi ale unui text pentru rezolvarea unei sarcini de lucru.

	. Elevul va fi capabil:
· să înţeleagă sensul global al unui text necunoscut, să identifice tema de bază chiar dacă unele cuvinte nu sunt cunoscute ;
· să înțeleagă sensul global al unor texte simple (scrise în limbaj standard, dovedind următoarele:
· recunoașterea sensului unor cuvinte (vocabular fundamental);
· recunoașterea elementelor și a structurilor gramaticale de bază studiate;
· să identifice varianta corectă în baza textului;
· să identifice idei principale / informaţii semnificative prin exerciţii simple (răspuns la întrebări etc.);
· să citească texte asupra unor subiecte ce se referă la domeniul şi interesele sale cu un nivel satisfăcător de comprehensiune.
· să citească textul pentru identificarea temei şi ideii de bază, a personajelor, cadrului de timp, şi spaţiului.

	Competența comunicativă și pragmatică: Producerea mesajelor scrise și interacțiunea în comunicarea scrisă
	· Completarea de formulare și redactarea de texte funcționale, cu respectarea convențiilor specifice.
· Ortografierea corectă a cuvintelor din vocabularul standard (inclusiv cuvinte formate de la alte părți de vorbire).
· Transferul informațiilor din texte referitoare la domeniul de specializare în diverse forme de prezentare.

	Elevul va fi capabil:
· să răspundă la întrebări în limita standardelor de conținut ;
· să prezinte informații cu privire la subiecte abstracte și concrete, poate controla informația, poate să pună întrebări cu referire la o anumită problemă sau să o expună destul de precis.
· să recunoască elemente şi structurile gramaticale de bază studiate;

	Domeniul Comunicare

	Competența specifică
	Sub-competențe
	Obiective de evaluare

	Competența pluri/interculturală: cunoașterea altor culturi și personalități
	· Cunoașterea geografiei țării limbii țintă (așezarea geografică, regiuni, râuri, munți, orașe, clima).
· Identificarea produselor culturale specifice ţării limbii ţintă cum ar fi: haine, bucate, bani, meşteşuguri populare, instrumente muzicale, etc.
· Selectarea aspectelor culturale distinctive prezentate în text.
· Cunoașterea celor mai importante evenimente din istoria ţării limbii ţintă.
· Înțelegerea importanţei evenimentelor istorice în cultura ţării limbii ţintă.
· Cunoaşterea celor mai cunoscuţi actori de teatru şi cinema din ţara limbii ţintă.
· Cunoașterea muzicienilor, interpreților, pictorilor țării limbii țintă.
· Cunoașterea celor mai vestiți scriitori și poeți ai țării limbii țintă și descrierea aportului adus de ei la dezvoltarea culturii literare.
· Identificarea personalităților eminente în domeniul arhitecturii, picturii.

	Elevul va fi capabil:
· să conştientizeze diferenţele cele mai semnificative între datinile, obiceiurile, valorile şi credinţele care prevalează în comunitatea vizată şi cele ale propriei comunităţi ;
· să cunoască condiţiile de viaţă, istoria poporului alofon ;
· să exprime relevant în texte valorile culturale de bază din cultura şi literatura alofonă ;
· să cunoască şi să aplice corect limba ţării alofone la completarea spațiilor libere cu expresiile potrivite.

VI. CONȚINUTURI DE EVALUAT
Elemente de construcţie a comunicării
Se va urmări capacitatea candidaţilor de a folosi în mod corect şi adecvat elementele şi structurile gramaticale studiate, conform Curriculumului Național, ediția 2010.
Elemente de lexic şi semantică
· relaţii semantice (sinonime, antonime) ;
· câmp lexical;
· particularităţi ortografice ale verbelor.
Elemente de morfologie
Articolul
· hotărât, nehotărât, substantive nearticulate.
Substantivul
· gen, număr;
· substantive compuse; substantive plurale neregulate; exprimarea posesiei.
Adjectivul (calificativ şi pronominal)
· poziţia adjectivelor ;
· gradele de comparaţie ;
· utilizarea adjectivelor posesive, demonstrative, interogative, partitive, distributive.
Pronumele
· pronumele personale cu funcţie de subiect şi complement;
· pronumele posesive;
· pronume interogative,
· pronume cantitative;
· pronumele distributive;
· pronume reflexive, accentuarea;
Verbul
· modul indicativ (diateza activă, diateza pasivă)(timpuri simple, continuu, perfect, perfect continuu);
· modul imperativ (pozitiv, negativ);
· modul condiţional (prezent, trecut);
· infinitivul (poziţia lor ca subiect, complement);
· gerunziul (ca subiect, complement, poziţia după anumite verbe şi expresii);
· participiul I, II;
· utilizarea verbelor modale;
· verbele complexe.
Adverbul
· adverbul de mod, de timp, de loc, de frecvenţă şi de opinie;
· grade de comparaţie;
· poziţia adverbelor.
Prepoziţia, conjuncţia
· folosirea prepoziţiilor şi a conjuncţiilor.
Elemente de sintaxă
· subiectul; predicatul;
· atributul; complementul (direct, indirect), complementele circumstanţiale;
· concordanţa timpurilor la indicativ;
· concordanţa timpurilor la condiţional (I, II, III);
· adresarea întrebărilor de dorinţă, voinţă, îndoială; întrebări speciale; inversia;
· vorbirea indirectă;
Elemente de organizare a discursului, tipuri de texte
· fraza activă, fraza pasivă;
· fraza asertivă (afirmativă şi negativă);
· fraza interogativă (directă şi indirectă);
· fraza impersonală, imperativă, exclamativă; discurs direct şi indirect;
· textul descriptiv, narativ, argumentativ;
Texte pentru comunicarea scrisă
Textele vor fi alese luând în considerare caracteristici comune precum:
a) Sursa: articole de presă, broşuri, pliante, Internet etc.;
Tipuri de texte
· text nonliterar/literar de informare generală, pagini Internet;
· articole de presă, texte publicitare;
Organizându-şi activitatea pe domeniile testate, exersând în permanenţă pe texte propuse la prima lectură, profesorul va antrena elevii cu un suport comportamental de realizare a oricărui subiect propus.
Textele studiate la ore vor constitui cele mai bune surse pentru ca elevii:
· să se familiarizeze cu diferite texte nonliterare/literare;
· să-şi îmbogăţească vocabularul;
· să-şi îmbogăţească cunoştinţele din domeniul culturii şi civilizaţiei ţării, a cărei limbă se studiază;
· să însuşească structuri gramaticale noi şi să şi le consolideze pe cele deja însuşite.
Textele selectate (mărimea –1/2 - 2/3 din pagină) nu vor depăşi gradul de dificultate al textelor studiate la orele de clasă şi vor fi extrase din cărţi, ziare şi reviste editate în ţările a căror limbă se studiază.
Conținuturi tematice
1. Individul: autoformarea, autoghidarea, controlul:
· Condiția fizică;
· Sănătatea, igiena;
· Maladii, la medic;
2. Individul și activitățile lui: autoresponsabilizarea :
· Activități sportive și recreative (călătorii, excursii, bibliotecă, sporturi etc.) ;
· Servicii: transportul, telecomunicațiile, Internetul;
· Mass-media.
3. Elevul și mediul ambiant:
· Familia.Rudele.Oaspeții;
· Prietenii.
4. Viața tinerilor:
· Gusturi,pasiuni,interese;
· Viața școlară;
· Generația tînără și problemele ei (conflicte, droguri, SIDA);
· Planuri de viitor;
· Curriculum vitae.
5. Elevul și societatea:
· Obligații și responsabilități;
· Drepturile omului.
6. Civilizație și cultură:
· Sărbători și tradiții;
· Teatru și cinema;
· Interferențe culturale europene;
· Personalități ilustre
Temele pentru subiectul de civilizaţie
Temele privind civilizaţia spaţiului cultural, limba căreia se studiază conform curriculumului.
VIII. MATRICE DE SPECIFICAȚII
	Domenii cognitive
	Cunoaștere/ înțelegere
	Aplicare
	Analiză și sinteză
	Total

	Receptarea mesajelor scrise
	Subiectul I
 Itemul 1-4
28p.
	Subiectul I
[bookmark: _heading=h.gjdgxs]Itemul 5
12p.
	
	
40 p.

	Utilizarea funcțională a sistemului gramatical
	
	Subiectul II
Itemul 1
10p.
	Subiectul II
Itemul 1
10 p.
	
20 p.

	Socio / pluricultural
Cunoașterea altor culturi
	
	Subiectul III
Itemul 1
20p.
	Subiectul III
Itemul 1
 20p.
	
40 p.

	Total:
	28 p.
	42 p.
	30 p.
	100 puncte

MODEL DE TEST DOCIMOLOGIC
SECTION 1. THE ASSESSMENT OF COMMUNICATIVE COMPETENCE (40 points)
Read the text and do the tasks below the text
Basket Boats
Meet Minh. He is 18 and he is from Vietnam. Minh has two brothers – Sang and Thao.
Minh is a student, but when he is not at school, he gives his father a hand. His father is a fisherman who uses a traditional Vietnamese basket boat to catch fish. Minh’s father has two basket boats: a one – man boat that he can use when he is on his own, and a bigger boat that can carry several men, their fishing gear and the fish they catch as well. Minh pushes the boat into the sea and uses paddles to move the boat over the water. When he finds a good spot for fishing, he throws a net into the water and waits for the fish. Then, with his father, they pull the net into the boat and remove the fish from the net.
Then it is time to sell the fish. Minh’s mum does this at the floating market. She sells the fish, as well as fruit and vegetables from their garden, on the boat. It is also a basket boat, but it is not round – it is long and looks like a normal boat.
They are called basket boats because they look like baskets, but also because they are made with the same material as baskets – bamboo. After the boats are made, they are painted with something to make them waterproof. Basket boats are very popular in Vietnam because they have many advantages. Firstly, they are cheap to make because bamboo is found everywhere in Vietnam. Secondly, bamboo is very strong. If it is hit by a big wave, the boat will not break.
Minh’s grandfather is teaching him how to make a basket boat. Minh is not interested in becoming a fisherman, but if he changes his mind, he’ll know what to do!
Source: National Geographic

	No
	Item
	Score

	1.
	Circle the correct variant.(Total: 4 points)
1.	Minh’s father goes fishing alone
 a)	all the time b) sometimes
2.	Basket boats are made in
 a)	different shapes b) one shape only
3.	The boats are painted to
 a)	make them pretty b) stop water entering them
4. The basket boats are used
 a) only for fishing b) for fishing and selling food

	A
0
2
4
6
8

	2.
	Circle the correct answer according to the text. (Total: 4 points)
1. According to the writer, after graduating Minh’s intents:
a) to become a fisherman.
b) to make a new decision.
c) to help his father.
d) to make basket boats.
	A
0
2

	
	2. The word waterproof in line 14 is closed in meaning to
a) strong;
b) weak;
c) water-resistant;
d) popular.
	A
0
2

	3.
	Based on the text, write if the sentences are True or False. (Total: 8 points)
a) When Minh is at home, he does not help his father.
 T F
b) Minh’s dad uses a classical Vietnamese basket boat for catching fish.
 T F
c) Minh’s father uses just one – man boat for carrying several men, their fishing equipment and the fish they catch as well.
 T F
d) The most frequently used form of transport in Vietnam is a basket boat.
 T F

	A
0
2
4
6
8

	4.
	Match the pair of synonyms. (Total: 6 points)
a) gear not allowing water to go through
b) floating market equipment
c) waterproof net
 d) remove a market on boats that float on the water
 take out

	A
0
2
4
6
8

	5.
	Which of the sentences below best expresses the message of the text.
(Total: 6 points)
d) A dream does not become reality through magic; it takes sweat, determination and hard work.
e) Minh does not want his future job to be fishing.
f) Minh’s parents are very proud of having such a hard - working son.
g) When he finds a good sport for fishing, he throws the net into the water and waits for fish.
h) Minh wants to go to Paris and explore it.

	A
0
3
6
9
12

SECTION II. THE ASSESSMENT OF LINGUISTIC COMPETENCES (20 points)
Fill in the gaps with the correct form of the word or with the correct form of the verb in brackets
	No
	Item
	Score

	
1-10
	A family photo
Look at this old photo! We look really bad! Dad (1) _____ (took, was taking, taken) this picture (2)____ (at, in, on) the 90s. I was having blond hair, and used to have braces. I (3) ____ (didn’t like, wasn’t liking, liked) them! My brother (4) ____ (used to think, was thinking, thought) he looked really cool. He (5) _____(never had, had never, had) short hair and (6)____ (he, his, she) was always listening to heavy music. I don’t know (7) ____(why, when, who) my sister wasn’t smiling in the photo. Perhaps because she (8) ____(used to hate, was hating, hated) family photos. What was she wearing? (9) ____(I, She, Her) remember that jacket, she used to wear it all (10)___(the, an, a) time and it looked horrible!

	A
0
2
4
6
8
10
12
14
16
18
20

SECTION III. THE ASSESSMENT OF CULTURAL AND PRAGMATIC COMPETENCES (40 points)
Read the text and complete the gaps with the words from the box
	No
	Item
	Score

	
	On the pier
The British seaside pier is back in fashion. Most piers are made of metal and (1) _______ and go out into the sea. The Victorians loved the (2) _______ and they loved building things. So they invented (3) _________. They liked to walk up and down the piers and breathe the (4) _______ sea air. They laughed at the Punch and Judy puppet (5) ______ and ate ice cream. By 1900, there were (6) ______ piers. But then they fell out of fashion and half of them (7) ______ the sea. In the last (8) ______ years, many seaside towns have rebuilt their pier, and they are now very popular again.
Today on Brighton pier there are (9) _______ riders like Booster, which takes you (10) _______ meters up in the air and drops you down in 2.8 seconds.

The words: Wood, fell into, clean, scary, shows, twenty, thirty-eight, piers, one hundred, seaside.
	A
0
4
8
12
16
20
24
28
32
36
40

BAREM DE CORECTARE

PROBA I. EVALUAREA COMPETENȚEI COMUNICATIVE (40 puncte)

Pentru toți itemii ce vizează comprehensiunea textului răspunsurile sunt bazate pe conținutul textului citit
	Nr.
	Barem
	Puncte
	Punctaj total

	1.
	Răspuns corect conform cerinței. Se acordă câte două puncte pentru fiecare răspuns corect (2+2+2+2=8p)..
Răspuns incorect și care nu respectă cerința
Se acordă 0 puncte
Lipsă de răspuns

	A
0
2
4
6
8

	
8 puncte

	2.
	Răspuns corect conform cerinței (2 alegeri).Se acordă câte două puncte pentru încercuirea unei litere din fața răspunsului corect la fiecare întrebare (2+2=4p).
Răspuns corect și incomplet (1 alegere).
Se acordă câte două puncte pentru încercuirea unei litere din fața răspunsului corect la o întrebare. (2+0=4p.).
Răspuns incorect.
Se acordă 0 puncte
Lipsă de răspuns

	A
0
2

A
0
2
	
4 puncte

	3.
	Răspuns corect și complet (4 răspunsuri – 8 puncte).
Se acordă câte două puncte pentru fiecare răspuns corect ˮadevărat sau falsˮ.
Răspuns incorect.
Se acordă 0 puncte
Lipsă de răspuns

	A
0
2
4
6
8
	
8 puncte

	4.
	Răspuns corect, concret și complet, conform cerinței (4 perechi de sinonime). Se acordă câte două puncte pentru numirea a patru perechi de sinonime pentru sensul cuvintelor date (2 + 2 + 2 +2 + 2 = 8 p.).
Răspuns corect, concret și incomplet (3 perechi de antonime).
Se acordă 6 puncte pentru numirea a trei perechi de antonime pentru sensul cuvântului dat (2 + 2 + 2 + 0 = 6 p.).
Răspuns corect, concret și incomplet (2 perechi de sinonime).
Se acordă 4 puncte pentru numirea a două perechi de sinonime pentru sensul cuvintelor date (2 + 2 + 0 = 4 p.).
Răspuns corect, concret și incomplet (1 pereche de sinonime).
Se acordă 2 puncte pentru numirea unei pereche de sinonime pentru sensul cuvântului dat (2 + 0 + 0 +0 = 2 p.).
Răspuns incorect.
Se acordă 0 puncte
Lipsă de răspuns
	A
0
2
4
6
8
	
8 puncte

	5.
	Răspuns corect. Se acordă 12 puncte pentru mesajul selectat, care prezintă explicit semnificația contextuală a textului.
Răspuns corect și incomplet.
Se acordă 9 puncte pentru mesajul selectat, care prezintă unele aspecte ale semnificației contextuale ale textului.
Răspuns parțial corect sau incomplet.
Se acordă 6 puncte pentru mesajul selectat, care prezintă aspecte neesențiale cu referire la text.
Răspuns parțial corect sau incomplet.
Se acordă 3 puncte pentru mesajul selectat, care prezintă aspecte lipsite de precizie și nu interpretează adecvat fraza analizată cu referire la text.
Lipsă de răspuns.
Se acordă 0 puncte.

	A
0
3
6
9
12
	
8 puncte

 PROBA II. EVALUAREA COMPETENŢEI LINGVISTICE (competența specifică gramaticală) – 20 puncte

	Nr.
	Barem
	Punctaj

	1-10
	Se acordă:
2 puncte pentru fiecare spațiu gol corect completat.
0 puncte pentru un spațiu gol incorect completat sau lipsă
de răspuns
	În total pentru răspunsurile corecte se acordă 20 de puncte

PROBA III. EVALUAREA COMPETENŢEI CULTURALE ŞI PRAGMATICE – 40 puncte

	Nr.
	Barem
	Punctaj

	1-10
	Se acordă:
4 puncte pentru fiecare spațiu gol corect completat.
0 puncte pentru un spațiu gol incorect completat sau lipsă
de răspuns
	În total pentru răspunsurile corecte se acordă 40 de puncte

IX. BIBLIOGRAFIE RECOMANDATĂ
1. Limbi străine. Curriculum modernizat pentru învăţămîntul liceal, clasele a X- a XII-a, Chişinău, 2010
2. Standarde de competență instrument de realizare a politicii educaţionale, Chişinău, 2010.
3. Programa pentru examenul de bacalaureat, 2013. Limbi străine
4. Repere metodologice privind organizarea procesului educațional la disciplina Limba străină, anul de studii 2020-2021, Ordinul MECC 839 din 18 august 2020.
5. Evaluarea standardelor educaţionale. Chişinău, 2009.
6. GUŢU Vladimir, ACHIRI Ion. Evaluarea curriculumului şcolar: Ghid metodologic. Chişinău, 2009.
7. Council of Europe. Common European Framework of Reference for Languages: Learning, Teaching, Assessment. Companion volume with new descriptors, 2018.
8. Cambridge Assessment Scales for Speaking. Cambridge Common Scale for Writing: Overall Writing Scales: Handbooks for Teachers, 2016.
9. PARROT Martin. Grammar for English Language Teachers. Cambridge University Press ,2000.
10. The European Portfolio for Student Teachers of Languages, EPOSTL. European Profiling Grid, EPG-Project. www.epg-project.eu.

MODEL DE TEST DOCIMOLOGIC (completat)
SECTION 1. THE ASSESSMENT OF COMMUNICATIVE COMPETENCE (40 points)
Read the text and do the tasks below the text
Basket Boats
Meet Minh. He is 18 and he is from Vietnam. Minh has two brothers – Sang and Thao.
Minh is a student, but when he is not at school, he gives his father a hand. His father is a fisherman who uses a traditional Vietnamese basket boat to catch fish. Minh’s father has two basket boats: a one – man boat that he can use when he is on his own, and a bigger boat that can carry several men, their fishing gear and the fish they catch as well. Minh pushes the boat into the sea and uses paddles to move the boat over the water. When he finds a good spot for fishing, he throws a net into the water and waits for the fish. Then, with his father, they pull the net into the boat and remove the fish from the net.
Then it is time to sell the fish. Minh’s mum does this at the floating market. She sells the fish, as well as fruit and vegetables from their garden, on the boat. It is also a basket boat, but it is not round – it is long and looks like a normal boat.
They are called basket boats because they look like baskets, but also because they are made with the same material as baskets – bamboo. After the boats are made, they are painted with something to make them waterproof. Basket boats are very popular in Vietnam because they have many advantages. Firstly, they are cheap to make because bamboo is found everywhere in Vietnam. Secondly, bamboo is very strong. If it is hit by a big wave, the boat will not break.
Minh’s grandfather is teaching him how to make a basket boat. Minh is not interested in becoming a fisherman, but if he changes his mind, he’ll know what to do!
Source: National Geographic

	No
	Item
	Score

	1.
	Circle the correct variant.(Total: 4 points)
1.	Minh’s father goes fishing alone
 a)	all the time b) sometimes
2.	Basket boats are made in
 a)	different shapes b) one shape only
3.	The boats are painted to
 a)	make them pretty b) stop water entering them
4. The basket boats are used
 a) only for fishing b) for fishing and selling food

	A
0
2
4
6
8

	2.
	Circle the correct answer according to the text. (Total: 4 points)
3. According to the writer, after graduating Minh’s intents:
e) to become a fisherman.
f) to make a new decision.
g) to help his father.
h) to make basket boats.
	A
0
2

	
	4. The word waterproof in line 14 is closed in meaning to
e) strong;
f) weak;
g) water-resistant;
h) popular.
	A
0
2

	3.
	Based on the text, write if the sentences are True or False. (Total: 8 points)
e) When Minh is at home, he does not help his father.
 T F
f) Minh’s dad uses a classical Vietnamese basket boat for catching fish.
 T F
g) Minh’s father uses just one – man boat for carrying several men, their fishing equipment and the fish they catch as well.
 T F
h) The most frequently used form of transport in Vietnam is a basket boat.
 T F

	A
0
2
4
6
8

	4.
	Match the pair of synonyms. (Total: 6 points)
a) gear (2) 1. not allowing water to go through
b) floating market (4) 2. equipment
c) waterproof (1) 3. net
d) remove (5) 4. a market on boats that float on the water
 5. take out

	A
0
2
4
6
8

	5.
	Which of the sentences below best expresses the message of the text.
(Total: 6 points)
i) A dream does not become reality through magic; it takes sweat, determination and hard work. (12 puncte)
j) Minh does not want his future job to be fishing.(6 puncte)
k) Minh’s parents are very proud of having such a hard - working son.(9 puncte)
l) When he finds a good sport for fishing, he throws the net into the water and waits for fish.(3 puncte)
m) Minh wants to go to Paris and explore it. (0 puncte)

	A
0
3
6
9
12

SECTION II. THE ASSESSMENT OF LINGUISTIC COMPETENCES (20 points)
Fill in the gaps with the correct form of the word or with the correct form of the verb in brackets
	No
	Item
	Score

	
1-10
	A family photo
Look at this old photo! We look really bad! Dad (1) _____ (took, was taking, taken) this picture (2)____ (at, in, on) the 90s. I was having blond hair, and used to have braces. I (3) ____ (didn’t like, wasn’t liking, liked) them! My brother (4) ____ (used to think, was thinking, thought) he looked really cool. He (5) _____(never had, had never, had) short hair and (6)____ (he, his, she) was always listening to heavy music. I don’t know (7) ____(why, when, who) my sister wasn’t smiling in the photo. Perhaps because she (8) ____(used to hate, was hating, hated) family photos. What was she wearing? (9) ____(I, She, Her) remember that jacket, she used to wear it all (10)___(the, an, a) time and it looked horrible!

	A
0
2
4
6
8
10
12
14
16
18
20

SECTION III. THE ASSESSMENT OF CULTURAL AND PRAGMATIC COMPETENCES (40 points)
Read the text and complete the gaps with the words from the box
	No
	Item
	Score

	
	On the pier
The British seaside pier is back in fashion. Most piers are made of metal and (1) wood and go out into the sea. The Victorians loved the (2) seaside and they loved building things. So they invented (3) piers. They liked to walk up and down the piers and breathe the (4) clean sea air. They laughed at the Punch and Judy puppet (5) shows and ate ice cream. By 1900, there were (6) one hundred piers. But then they fell out of fashion and half of them (7) fell into the sea. In the last (8) twenty years, many seaside towns have rebuilt their pier, and they are now very popular again.
Today on Brighton pier there are (9) scary riders like Booster, which takes you (10) thirty-eight meters up in the air and drops you down in 2.8 seconds.

The words: Wood, fell into, clean, scary, shows, twenty, thirty-eight, piers, one hundred, seaside.
	A
0
4
8
12
16
20
24
28
32
36
40

