

República de Moçambique
Ministério da Educação

Inglês
10ª Classe / 2012

Conselho Nacional de Exames, Certificação e Equivalências

1ª Época
90 Minutos

Esta prova contém 26 perguntas. Leia-a 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)

Women play an important role in Mozambique. They do a lot to build our nation. Many women in our country have important jobs. They work as nurses, doctors, journalists, soldiers and teachers.

During the liberation struggle, women took part in many important activities. Some prepared food for the fighters and others worked as radio operators, teachers and nurses.

In our traditional societies, women were exploited by men. Men used to have many wives. They used them to work in their fields. The more women a man had, the richer he became. As the men became richer, the women became poorer.

The women worked hard, from morning till evening. They came home and they still had to prepare the meal for the family. They also had to fetch water. Women had to eat last. When there wasn't enough food, they had to go to bed hungry.

At the time, women could not speak out. They were not allowed to make decisions. The men made all decisions for them. For example, women were not allowed to speak in court. They had to be presented by men. They could not speak in public either.

Now all is different, men and women share the same rights. Women do have the voice in society and they cannot be used by men any more. In our country, women have an organization called the "Organization of Mozambican Women" (OMM), one of the aims of this organization is to stop men from exploiting women and to fight against bad traditions which make women inferior.

Adapted from English 9, page 59. Texto Editora

Glossary

struggle - luta, batalha

fighters - lutadores

whether- se

allowed- permitido

till - até

enough - suficiente

1. What is the role of women in Mozambique?
2. Mention two aspects from the text that confirm women exploitation by men.
3. Are women still exploited? Why?
4. What organization stands for women in Mozambique?
5. In one or two sentences write the main idea of 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. Toni would like to drink ----- coffee.

A. something

B. some

C. any

D. lots of

7. José Mourinho is one of ----- coaches in the world.

A. better

B. best

C. most

D. the best

8. One night Ben and ----- went to Zimpeto Stadium, but we were late.

A. mine

B. yours

C. me

D. I

Please turn the paper over

9. I opened the window ----- let the smoke out of my room.
A. because B. in order to C. or D. when
10. Rivers and seas in the world are ----- polluted.
A. come B. came C. coming D. being
11. Could I ----- earlier tomorrow?
A. to leave B. left C. leaving D. leave
12. Nigeria ----- basketball competition in the Olympic African Games, in Maputo, in 2011.
A. win B. wins C. to win D. won
13. He has ----- time to spend with his family.
A. few B. much C. many D. more
14. ----- much water in the tank.
A. There are B. There is C. There were D. There weren't
15. Mozambique is ----- on the South eastern coast of Africa.
A. lived B. situated C. stayed D. punished

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)

Maimuna Manjate, a local farmer in Mandimba, is a very happy---16---as her idea of community savings has helped many---17---in her village. It all started as a---18---five years ago when she lent some potato---19---to her neighbour and received double of what she had lent after harvesting. After a couple of---20---, she decided to organize her---21---savings into a well-structured---22---that even lent out money.

Each---23---of the group gets according to what they contributed. This way they managed to buy modern farming---24---like tractors, potato plants and irrigation pipes. Last year, they won a silver medal at an agricultural show in Lilongwe. Their---25---is to empower women so they can be economically stable.

16. A man B woman C child D women
17. A farmers B animals C plants D doctors
18. A ceremony B Joke C problem D weeding
19. A product B fertilizer C plants D money
20. A seasons B centuries C decades D millennium
21. A division B orbit C planet D community
22. A member B group C person D people
23. A regiment B together C member D group
24. A shorts B shirts C trousers D equipments
25. A dream B histories C tale D fables

Section 4: Writing (There are 5 marks for this section)

26. In about 150 words, write a composition about **how women are treated in your community.**
Do not sign your composition.

THE END