 Rafaa Abdelmajid Secondary School Academic year: 2016-2017
Second Term English Exam
3rd year Literature and Philosophy classes
Part one: Reading 15 points
A-Comprehension 07 points
Read the text then do the following
 In ancient times, India had the Gurukula system of education in which anyone who wished to study went to a teacher's (Guru) house and requested to be taught. If accepted as a student by the guru, he would then stay at the guru's place and help in all activities at home. This not only created a strong tie between the teacher and the student, but also taught the student everything about running a house. The guru taught everything the child wanted to learn, from Sanskrit to the holy scriptures and from Mathematics to Metaphysics. The student stayed as long as she wished or until the guru felt that he had taught everything he could teach. All learning was closely linked to nature and to life, and not confined to memorizing some information.
 The modern school system was brought to India, including the English language, originally by Lord Thomas Babington Macaulay in the 1830s. The curriculum was confined to “modern” subjects such as science and mathematics, and subjects like metaphysics and philosophy were considered unnecessary. Teaching was confined to classrooms and the link with nature was broken, as also the close relationship between the teacher and the student.
 Universal and compulsory education for all children in the age group of 6-14 was a precious dream of the new government of the Republic of India. This is evident from the fact that it is incorporated. But this objective remains far away even more than half a century later. However, in the recent past, the government appears to have taken a serious note of this gap and has made primary education a Fundamental Right of every Indian citizen. The pressures of economic growth and the severe lack of skilled and trained manpower must certainly have played a role to make the government take such a step. The expenditure by the Government of India on school education in recent years comes to around 3% of the GDP, which is recognized to be very low.
 By Dr. V. Sasi Kumar
Adapted from:[image: image1.png]

GNU Operating System
1. Choose the correct answer. The text is:
A. A letter
B. An article
C. A conversation
2. Are the following statements true or false? Write T or F next to the letter corresponding to the statement:
A. Anyone who wished to study in teacher's (Guru) house was accepted as a student.
B. Home activities could only teach the student everything about running a house.
C. New subjects were added to the Indian modern school curriculum.
D. The old subjects were considered needless.
3. Reorder these ideas as they occur in the text:
A. The modern Indian education system
B. The beginning of education in India
C. Reforms toward the improvement of Indian education system
 4. Answer the following questions according to the text:
A. What did the guru teach the students?
B. Was old learning confined to only memorizing some information?
C. Who brought the modern school system to India?
 B-Text Exploration 08points
1. Find words or phrases in the text that are closet in meaning to the following:
A. Related §1
B. Learning by heart §1
2. Give the opposite of the following words keeping the same root:
 A- Acceptable B- Modern C- Compulsory D- Broken
3. Rewrite sentence (b) so that it means the same as sentence (a):
1) A- If the student was accepted, he would stay at the guru's place.
B- Unless ……………………………………………………………………………………
2) A- The guru taught the child everything
B- The child ……………………………………………………………………………….
4. Classify the following words according to the number of their syllables:
 Metaphysics - System – Corporate - Philosophy
Part one: Written Expression 05 points
Choose one of the following topics
Topic 01: Education is a process that involves the transfer of knowledge, habits and skills from one generation to another through teaching, research and training. But education systems differ from one country to another. So, what are the differences and the similarities between the American and Indian education systems? Using the following notes, write a composition about 80-100 words.
· Both Provide free and compulsory primary education.
· USA spends around 5.5% of its GDP on Education, India spends only 3.1%.
· India does not have enough funds to make the right to education a reality.
· In USA, all three levels of government – federal, state, and local - contribute to education funding.
· The quality of education whether at primary or higher education is significantly poor in India.
· The quality of education is good in USA.
 Topic 02: Write a composition about 80-100 words on the following topic:
 What’s wrong with buying counterfeit goods? Justify.
GOOD LUCK
Your Teacher: Mm. Belouettar
