

ERSITÉ CHEIKH ANTA DIOP DE DAKAR 1/

DU BACCALAUREAT

221) 824 65 81 – Tél. : 824 95 92 – 824 65 81

Durée: 3 heures Séries : L'1-L2 – Coef. 4 Série : L1a – Coef. 2

01 -19G 07 A-20

Série: L1b - Coef. 3

LANGUE VIVANTE I

Epreuve du 1^{er} groupe

<u>ANGLAIS</u>

How do young people communicate today?

Children and adolescents seem to communicate with their peers more electronically than face-to-face. They chat with their friends through instant messaging, texting, social network sites such as Facebook and email. They are often <u>multi-tasking</u>; they may be texting several of their friends while chatting via instant message and at the same time listening to the latest music download.

Their world is insular, in constant motion and seemingly never ending. There is information sharing in these messages which appear to be slightly exaggerated sound bites. Discussions about homework, spots and the latest trends are shared. Drama and conflict are also included in these conversations, but there is no real means to resolve them.

Their online conversations tend to be short, but the back and forth dialogue with a multitude of friends can last for hours and simultaneously they are playing the latest video game They also consider that playing online games with their friends is meaningful contact and conversation. This seems more like parallel play as opposed to really being engaged with one another.

Not talking directly to each other has caused <u>this means of discussion</u> to become threatening. Online chats are communicated through keyboard strokes and can be discontinued at any time. It would be awkward to end face-to-face discussion abruptly. It is probably even more uncomfortable for kids to begin a face-to-face discussion.

Multi-tasking electronically creates anxiety and diminishes meaningful discussion and relationships. Many children and adolescents feel like their lives are empty if they don't devote an inordinate amount of time each day to multi-tasking. It seems that the absence of moving from one text to another then to an online chat and then to one's Facebook page creates alarming boredom. This sense that there is nothing to do eventually creates anxiety that causes emotional outbursts or increased sadness.

What can parents do about this phenomenon? You can model effective communication with other adults in your life as well as your children. You can insist that they do not have earphones on while you are attempting to talk with them. You can also limit your children's time on these gadgets. You can spend quality time with your kids talking about how they feel about school, their future and their relationship with you. Help them go beyond one word responses.

Keep reading by author Bob LIVINGSTONE – LCSW Adapted from: http://www.mentalhelp.net

ANGLAIS 2/3

LANGUE VIVANTE I

01-19G 07 A-20

Séries : L1a-L1b-L'1-L2 Epreuve du 1^{er} groupe

I-<u>READING COMPREHENSION</u> (08 marks)

A- Complete the chart below with adequate information from the text.

(0.5 X 4 = 2 marks)

	Two problems related to the use of electronic devices.	Two solutions to the use of electronic devices.
Young people's means of	1	
communication		4
(0.5 X 4 = 2 r Children and adolestext (5) false sense of secusimply not answer (P.d damage their (8) C- Statement (9 passages from 19 years (False) Justification:	marks) scents mostly use cell phones as t (P. 1). Most parents buy their (6) rity that they will be able to reach the when their parents ring them up . 5)rather than face-to-face is a money. (P. 6) with their family r (P) is false; statement (10) is true on the text. (1 X 2 = 2 marks) manage to solve their online convention.	e. Justify each answer with relevant resational problemsoriginating from their
	it difficult to abstain from using their	,
11- multi-tasking(p	following words refer to in the tex aragraph 1): liscussion (paragraph 4):	
II- <u>LINGUISTIC AND</u>	COMMUNICATIVE COMPETENCE	<u>=</u> (06 marks)
brackets Reliance on electror eliminates any atte require real (14) _ energy. That is why	nic devices causes young people no (mean) discussions. In fact, the a mpt to solve problems together. S	tiate words derived from the ones in (0.5 X 4 = 2 marks) In to have the patience for long and (13) absence of face-to-face communication. Sometimes conflicts with close friends promise. This process takes time and then (15) (success) in

01 -19G 07 A-20 Séries : L1a-L1b-L'1-L2 **Epreuve du 1**er groupe

Column C

LANGUE VIVANTE I

Column A

F- Combine items in column A with those in column C using the right prepositions in column B.

(0.5 X 4 = 2 marks)

3 3141111171	ooiaiiii D	33.4		
17. Young people's dependence		electronic devices causes them not to		
	on	have the patience for long and important		
	without	face - to - face conversations.		
18. Are parents really anxious with		chatting on social networks?		
19. Teenagers are fond	WILII	the way their kids chat on social		
3	of	networks?		
20. Is it easy for youngsters to stay a	about	using cell phones as their main means of		
whole day	about	communication.		
Answers:				
17. Young people's dependence				
18. Are parents really anxious				
19. Teenagers are fond				
20. Is it easy for youngsters to stay a whole day				
G- Complete meaningfully this conversation between father and son on the use electronic devices. Choose the words from the list belowand use them in the right form.				

(0.5 X 4 = 2 marks)

Share-Spend-Play-Download-Edit

Father : I've noticed that you spend too much time of	on your cell phone. Can you tell me
whatyou're really doing with it or who you're (21)	with?
Son : Dad, to tell you the truth, I'm not gaming!	
Father: Whatever! I would rather you (22)	less time on this gadget!You know it
can causeRepetitive Stress and brain cancer.	
Son: Dad, we're having a project presentation	n tomorrow, so I'm (23)
informationfrom the Net and (24)i	t with my classmates: it's a learning tool!
inionnationifon the Net and (24)i	t with thy classifiates. It's a learning tool:

III- WRITING: Choose one topic and write about 250 words on it. (06 marks)

<u>Topic 1</u>:One of your classmates spends long hours communicatingon social networks. You try to convince him/her to limit his/her connection time. Write out your conversation.

<u>Topic 2</u>:Many parents worry about the way their children use electronic devices. According to you, what can be the main advantages and disadvantages of using such tools?

Develop your arguments in a coherent way.

<u>Topic 3</u>: A lot of Senegalese citizens very often post bad things on social media. Write a post on Facebook to give your opinion about this phenomenon and suggest solutions to this situation.