RÉPUBLIQUE TUNISIENNE MINISTÈRE DE L'ÉDUCATION EXAMEN DU BACCALAURÉAT SESSION 2019

Session principale		
Épreuve : Anglais	Section : Lettres	
ODurée : 2h	Coefficient de l'épreuve : 2	

Le sujet comporte 4 pages numérotées de 1/4 à 4/4.

त्य त्य त्य त्य त्य त्य

THE TEXT

- 1. Ruth Johnston, a 54-year-old mother from Australia, has sold all of her possessions to take her son on a global journey. She filled out all the legal home schooling forms in an attempt to 'world school' him. She claims their trip will serve as proof that young Louis can learn more by travelling than sitting in a classroom.
- 2. Ruth and Louis started their journey in 2012, with many friends and family expecting them to return within a few months. However, they became addicted to their world adventure. "I knew that Louis would learn more by travelling and seeing the world and the way people lived in each country than in the classroom. We tried to find community events to learn about life. I realised when he was doing currency conversion, that was maths; when he was helping to plan the trip to the next country, that was geography; and history was covered when we visited important sites in each country."
- 3. They have already visited 65 countries, surviving on as little as £25 a day, sometimes in remote villages with no electricity or water. Worse, they even had a gun pulled on them once. Nevertheless, Louis was always looking for ways to help people. "Our trip has certainly taught him compassion and empathy, and I couldn't be prouder," said Ruth.
- 4. The pair created their own blog, now with thousands of followers, to put a call-out to people when they encounter communities in need of help. "In one country we visited a community and the kids didn't have underwear and shoes, so we spread the word and got our friends to send bag loads of items to help. My aim through my blog is to encourage other parents to do the same because the growth I have seen in my son would never have occurred in the classroom." Every couple of weeks, Ruth and Louis update their website which Louis is mainly in charge of meaning he has taught himself computer coding.
- 5. Ruth admits that 'world schooling' may raise a few eyebrows among fellow parents, but insists that Louis is a living proof that giving your child freedom works. "I have no regrets and my son and I plan to travel this way until he starts university."

www.dailymail.co.uk August 2016, (Adapted)

				Série :	
				ON LETTRES)	
COM	PREHENS	ION QUESTIONS(15 M			
I. Tick	☑ the m	ost appropriate title. (1	mai	rk)	
⊒ a. W	/ho needs t	ravelling when you have	the	net to surf?	
b. W	/ho needs h	nelp when you have frier	nds t	o rely on?	
] c. W	ho needs a	classroom when you h	ave t	the world to explore?	
	each of the		, pic	k out <u>one detail</u> from th	ne text showing that it is
ı. 'Wor	d schoolin	g' is prohibited in Austra	alia. (paragraph 1)	
o. Nob	ody though	t the pair's world journe	y wo	uld fail. (paragraph 2)	
. Ruth	and Louis	had a safe journey. (pa	ragra	aph 3)	
d The	pair's iourn	ev was over by the time	the	y had visited 65 countries	s. (paragraph 5)
				·	
3. Wha	t has Loui	s learnt during the trip	? Ti	ck the <u>three</u> most appr	opriate options.(3 marks
		a tight budget.	4 S	upporting and sympathiz	ing with the needy.
	epairing co rganizing p	mputers. ackage tours.	5 S	olving problems. howing tourists around h	istorical sites.
4. Con	plete eacl	statement in column	Aw	ith the appropriate pur	pose in column B. Write
you	ranswers	in the space provided	beic		full corning and various
The same of the same		t a call-out online	a	aspects of growth.	ful learning and various
3		owned was put on sale nt on a global journey	b	to pay for university exp to sensitize people to the	penses. ne importance of
3	Louis wei	it on a global journey	d	providing help. to cover the trip expens	
					ES

Ne rien écrire ici

II/ WRITING (15 MARKS)

1. Use the notes in the table below to write a 5-line paragraph about "Maram Solidarité" (5 marks)

Туре	Non-governmental charity organization
Foundation	Maram's parents / January 2014 / Tunisia
	- Build / centre /children / cancer.
Aims	- Send doctors / study / Europe's top research centres.
	- Support /poor families /children / cancer.
Ways of contributing	1-dinar sms / bank transfer / in-kind contributions
0 W C: 1 . 1	
2. Your friend, Adam, inte	ends to go on a package tour organized by your local travel agency (LTA). As you
have recently had a disappo	ointing experience with this agency, you feel it is your duty to give your friend some
advice. Write a 12-line le	etter in which you describe your bad experience and advise him against travelling
with this agency. Give sour	nd arguments and examples. (10 marks)
- market in the second second	
Dear Adam,	
	MORE THE TOTAL CONTROL OF THE STATE OF THE S

Yours, Sami(a)

Ne rien écrire ici

III/ LANGUAGE (10 MARKS)

1. Fill in the blanks with 7 words from the box below. (3.5 marks)

hopes / completely / curious / about / struggle / doubts / term / worst / good

I have a lot of experience with smoking. I smoked my first cigarette because I was
I simply wanted to know what it was like. I knew that it was the
thing for me, that it was obviously expensive, disgusting, and that I didn't want to do it long
I never thought I could be an addict. I thought I could simply smoke one, see
what it was all, and never do it again. It has been over six years since my last
cigarette, and I have no that I'll never have one again. And it's not that I do not
, think about them, or want them. My brain still tries to look back at my time smoking
fondly, and the psychological impact has still yet to go away, and I'm not sure
that it ever will.

2. Put the bracketed words in the correct tense or form (3.5marks)

want a plastic-free future for our grandchildren. We also know that (consume)-----

want the same thing. With an intensified public (aware)----- of the terrible consequences of plastic pollution, we are sure we can make a (consider) -------change."

3. Circle the right option. (3 marks)

"Eating a diet high in fats and sugars will not only have an effect on your waistline, but also your health," says dietician Melanie McGrice. You'll (experience / experiment / expose) heart issues, raised cholesterol, bad skin and a risk of diabetes and cancers. "The risks of ill-health increase with every extra kilo you gain and the lack (for / of / from) fresh fruit and vegetables in your diet," she says.

A study at Bristol University, UK, (has / will have / would have) found that children who eat more chips, crisps, biscuits and pizza before the age of three have a lower intelligence quotient five years (later / ago / earlier). Even if the child's diet (improves / improved / will improve) it could be too late, as the ill-effects might remain throughout their lives.

Changing your diet doesn't mean you (needn't / have to / can) eat like a rabbit. Ensure that the majority of your diet is made up of lean protein, fresh fruit, vegetables, low fat dairy and whole grains.