Abuso Sexual uas Escolas NÃO dÁ DATA ACCITAT


República de Moçambique Ministério da Educação Conselho Nacional de Exames, Certificação e Equivalências

ESG / 2014 10^a Classe Exame de Inglês

2ª Época 90 Minutos

Este exame contém vinte e seis (26) perguntas. Leia-as com atenção e responda na sua folha de exame.

Section I: Read the text carefully and then answer the questions below according to the information given in the text. (There are 5 marks for this section)

In recent times, there has been much debate about the victims of domestic violence. Domestic violence is any form of abuse that occurs within the household. It includes marital conflicts leading to physical confrontation by both or one of the partners, aggression by parents on children, and vice versa. Domestic violence, as described by an expert from the *Liga Moçambicana dos Direitos Humanos (LMDH)* in Maputo, can also consist of moral violence. Moral violence means intimidation and insults that lead to tense situations, sometimes with serious outcomes.

According to the records of some years ago, 85% of domestic violence cases were dealt with by *LMDH*. The other 15% were cases of child abuse, child labour and violence or discrimination against the handicapped. The handicapped suffered discrimination in public places and when going for employment interviews.

Of the total cases of domestic violence reported, 99% were reported in cities and small towns, with 14% of the cases coming from Tete, Beira and Quelimane and 27% from the northern cities. Our capital city, Maputo, is responsible for most of the cases, with more than half of the overall total. It is curious and surprising to note that a few cases, 0.5% of the total, were domestic violence cases in which men were the victims.

Adapted from "In Kuhungwe News, Inc."

<i>Occurs</i> - ocorre, acontece, surge	<i>Labour</i> - trabalho	Interviews - entrevistas
Partners - parceiros, cônjuges	Employment - emprego, trabalho	Outcomes - resultados
Insults - insultos, ofensas	Handicapped - incapacitado	

1. What is domestic violence?

Glossarv

- 2. Mention three (3) forms of domestic violence described in the text.
- 3. What does Moral violence mean?
- 4. What organization defends Human Rights in Mozambique?
- 5. Give a suitable title to the text.

Section II: Choose a word or group of words (A, B, C or D) that best fill the gap in each of the following sentences. Write the letter only. (There are 5 marks for this section)

6. I rea	Illy liked the concert.	. It v	was so				
Α	awful.	B	boring.	С	exciting.	D	worse.
7. She comes to school by bus because she lives far from the school.							
Α	always	B	easily	С	never	D	yesterday

B easily **C** never **D** yesterday

Please turn the paper over

8. He wants to become A a	ai B	tist because he is go an		t drawing. or	D	the
9. She didn't do her home A and		k she forgot to although		e it down. because	D	but
10. Belarmino speaks PorA also	-	ese very well h because		besn't speak English. but	D	or
11. I didn't find him beca A at		ne wasn't home between	e. C	on	D	over
12. If you are having prob A tells	olem B	s with your parents, tried		- to talk with them. try	D	trying
13. The doctor prescribed A are told	-	irin and me to not is told	rest. C	tell	D	told
14. My parents me to stay at home and study for my exams.DA findBorderedCOrderingDoriginate						
15. She knows a lot of peo A can she	-	,? doesn't she	С	is she	D	isn't she

Section III: In the following text some words have been left out. From the words given below the text, select the one that best completes each space. Write the letter only. (There are 5 marks for this section)

Women's Liberation grew in the 1960s and, as ---16--- struggled for equality with ---17---, the words "feminism" and "sexism" became part of the ---18---. Women finally began to be accepted into traditionally male ---19---. They can vote and find ---20--- but they still have little social, political or economic ---21---. Some ---22--- argue that men and women are going to become more and more equal. More and more ---23--- have begun to appear in the media of men taking care of the children and doing the ---24---. They say this reflects what is happening in ---25--- and they feel that this trend will continue.

16.	Α	animals	B	children	С	people	D	women
17.	Α	kids	В	men	С	soldiers	D	tourists
18.	Α	language	В	nationality	С	source	D	tongue
19.	Α	areas	B	guards	С	parks	D	rivers
20.	Α	barriers	B	borders	С	maize	D	work
21.	Α	division	B	member	С	power	D	producer
22.	Α	beasts	B	fables	С	farmers	D	people
23.	Α	dreams	B	equipments	С	images	D	paths
24.	Α	home	В	homeland	С	housework	D	walk
25.	Α	air	В	jungle	С	ocean	D	society

Section IV: Writing. (There are 5 marks for this section)

26. In about 150 words, write a description of your own culture – life style, food, dances, etc.

Do not sign your composition