

2001 MALTESE

STUDENT/
REGISTRATION
NUMBER

--	--	--	--	--	--	--	--

Pages: 10

CENTRE
NUMBER

--

STATE/
TERRITORY

--

EXTENDED LEVEL

Paper 1: Processing Spoken Information

Tuesday 23 October: 2 p.m. Eastern Standard Time

Time: 1 hour

*Approved English–Maltese/Maltese–English or monolingual
dictionaries may be used.*

Instructions to Candidates

1. You will have 10 minutes to read all the papers and to familiarise yourself with the requirements of the tasks.
2. Write all your responses to the tasks in Paper 1 in this booklet in ink or ball-point pen. Space is provided for you to make notes.
3. You are required to respond to both Part A and Part B.
4. Part A may be answered either **ALL** in Maltese or **ALL** in English. Part B must be answered in Maltese.
5. Make sure that you write your student/registration number, State or Territory in which the examination is taken, and centre number (if required) on the front cover of this booklet.
6. All question booklets will be collected at the end of the examination.
7. The assessment criteria for this paper are printed on the back page of this booklet.

This examination is used for the HSC (New South Wales), the NTCE (Northern Territory), the SACE (South Australia), the Senior Certificate (Queensland), the TCE (Tasmania), the VCE (Victoria), and the WACE (Western Australia).

STRUZZJONIJIET

L-eżami jikkonsisti f'żewġ partijiet: Parti A u Parti B. F'Parti A tista' twieġeb KOLLOX jew bl-Ingliż jew KOLLOX bil-Malti. F'Parti B trid twieġeb bil-fors bil-Malti.

Se tisma' recording ta' żewġ siltiet ta' informazzjoni mitkellma. Int u tisma' dawn is-siltiet, hu noti fuq il-paġni pprovduti ħalli tghin lilek innifsek twettaq ix-xogħol mitlub minnek f'partijiet A u B ta' dan l-eżami.

Parti A: Xogħol fuq iż-żewġ siltiet separati

Se tisma' silta rrekordjata. Wara 3 minuti, jerġġhu isemmghulek din is-silta. Tista' twieġeb jew KOLLOX bl-Ingliż jew KOLLOX bil-Malti. Imbagħad isemmghulek it-tieni silta. Wara 3 minuti, jerġġhu isemmghulek l-istess silta rrekordjata. Imbagħad ikkollok 5 minuti biex twettaq ix-xogħol fuq it-tieni silta. Tista' twieġeb jew KOLLOX bl-Ingliż jew KOLLOX bil-Malti.

Dawn huma l-biċċejn xogħol li jehtieglek twettaq f'Parti A ta' dan l-eżami. Hekk kif tispiċċa, ibda aħdem fuq Parti B.

Parti B: Xogħol fuq iż-żewġ siltiet flimkien

Parti B hija biċċa xogħol waħda fuq informazzjoni miġbura miż-żewġ siltiet flimkien. F'din il-parti trid twieġeb bil-fors bil-Malti. Biex ighinek, ir-recording taż-żewġ siltiet, waħda wara l-oħra, se jerġa' jındaqq. Dan se jsir waqt li int tkun qed taħdem.

INSTRUCTIONS

There are two parts to this task, Part A and Part B. In Part A you may respond either ALL in English or ALL in Maltese. In Part B you must respond in Maltese.

Two passages of spoken information will be played to you. While you are listening to each of these you should make notes on the pages provided to help you complete both Part A and Part B.

Part A: Tasks on the Two Spoken Passages

You will hear a recorded passage. After 3 minutes the passage will be repeated. You will then have 5 minutes to complete the task based on that passage. Respond either ALL in English or ALL in Maltese.

You will then hear a second passage. After 3 minutes the passage will be repeated. You will then have 5 minutes to complete the task based on that passage. Respond either ALL in English or ALL in Maltese.

These two tasks are the requirements for Part A.

You should then begin working on Part B.

Part B: Task Drawing on Both Passages

Part B consists of a task based on the information in both passages. You must complete this task in Maltese. To help you, you will hear both passages again while you are working.

Part A: Tasks on the Two Spoken Passages

Wiegeb KOLLOX bil-Malti jew KOLLOX bl-Ingliz./*Respond either ALL in Maltese or ALL in English.*

Passaġġ 1

Isma' l-ewwel passaġġ u kompli dan ix-xogħol.

1. X'inhi d-differenza bejn il-fehmiet ta' Lucy u ta' Pawlu fuq il-qerda tal-foresti?

- _____
- _____

2. Ghaliex Pawlu jahseb li m'hemmx periklu ghall-ghasafar u l-annimali?

3. Pawlu x'jidhirlu li jkunu l-konsegwenzi jekk iwaqqfu il-qtugħ tas-sigħar? Semmi tlieta minnhom.

4. X'inhi s-soluzzjoni ta' Lucy?

Noti/Notes

Passage 1

Listen to the first passage and complete this task.

1. *How do Lucy and Pawlu differ in their views about logging of forests?*

- _____
- _____

2. *Why does Pawlu believe there is no real danger for birds and animals?*

3. *According to Pawlu, what would the consequences be if logging were stopped? List three of them.*

4. *What is Lucy's solution to this?*

Noti/Notes

Passaġġ 2

Isma' t-tieni passaġġ u wieġeb dawn il-mistoqsijiet.

1. X'ini l-proposta tal-Ministru tax-Xogħol?

2. Kemm nies sejrin jiġu mpjegati fl-2005 skond il-kelliem?

3. Semmi tliet attivitajiet li wieħed ikun jista' jagħmel jekk din il-proposta tirnexxi.

- _____
- _____
- _____

4. Il-kelliem jidhirlu li ġid, għal bullhadd sejjer isir lill-ambjent bil-bini tar-resort. Spjega ir-raġunijiet li tana.

Noti/*Notes*

Passage 2

Listen to the second passage and complete this task.

1. *What is the Minister's proposal?*

2. *According to the speaker, how many people would be employed in the year 2005?*

3. *List three activities which would be possible if this proposal were implemented.*

- _____
- _____
- _____

4. *According to the speaker, the building of the resort would be beneficial to everyone. Give his reasons.*

Noti/Notes

Part B: Task Drawing on Both Passages

Wiegeb bil-Malti./*Respond in Maltese.*

Bħala membru tal-kumitat indipendenti li qed jikkonsidra l-pjan tal-Ministru, ikteb rapport ta' bejn 120–150 kelma fejn tiddiskuti l-vantaġġi u l-iżvantagġi tal-proposta.

Uža BISS l-informazzjoni minn dak li smajt fiż-żewġ passaġġi biex tikteb ir-rapport tiegħek.

As a member of an independent committee considering the Minister's proposal, write an evaluative report in which you discuss the advantages and disadvantages of the proposal. The report should be written in 120–150 words.

Use ONLY the information you have heard in the two passages to complete your report.

Noti/*Notes*

2001 MALTESE

EXTENDED LEVEL

Paper 1: Processing Spoken Information

Part A – Assessment Criteria

- † the capacity to select and use relevant information

Part B – Assessment Criteria

- † the capacity to select and use relevant information
- form and organisation
 - † observation of the conventions of the discourse form (for example, format, style, cultural appropriateness)
 - † linking of related ideas
 - † organisation of information from sources into a meaningful sequence
- effective expression
 - † control of the language required to complete the task (appropriateness, clarity of expression, including accuracy in the use of linguistic elements)
 - † degree of independence from the wording of the original information

2001 MALTESE

STUDENT/
REGISTRATION
NUMBER

--	--	--	--	--	--	--	--

Pages: 10

CENTRE
NUMBER

--

STATE/
TERRITORY

--

EXTENDED LEVEL

Paper 2: Part A: Writing in Maltese Part B: Reorganising Written Information

Tuesday 23 October

Time: 1 hour and 30 minutes

*Approved English–Maltese/Maltese–English or monolingual
dictionaries may be used.*

Instructions to Candidates

1. Write all your responses to the tasks in Paper 2 in this booklet in ink or ball-point pen. Space is provided for you to make notes.
2. You are required to respond to both Part A and Part B.
3. Make sure that you write your student/registration number, State or Territory in which the examination is taken, and centre number (if required) on the front cover of this booklet.
4. All question booklets will be collected at the end of the examination.
5. The assessment criteria for this paper are printed on the back page of this booklet.

This examination is used for the HSC (New South Wales), the NTCE (Northern Territory), the SACE (South Australia), the Senior Certificate (Queensland), the TCE (Tasmania), the VCE (Victoria), and the WACE (Western Australia).

Noti/*Notes*

Part A: Writing in Maltese

Aghżel biċċa xogħol WAHDA minn dawn li ġejjin u wieġeb billi tikteb bejn 150 u 200 kelma bil-Malti.

Choose ONE of the following tasks and complete it, writing about 150–200 words in Maltese.

1. Qed tigi žviluppata *Website* dwar il-Maltin li jħixu barra minn Malta. Bhala President ta' l-Għaqda taż-Żgħażagħ, ikteb artiklu għal din il-*Website* dwar l-importanza li tinżamm il-kultura Maltija fl-Australja fost iż-żgħażagħ.
2. Immaġina li ghadek kif ġejt lura minn Malta fejn kont għal btala b'xogħol. Ikteb rapport fejn tagħti xi pariri u suġġerimenti lil dawk li jixtiequ jmorru Malta fuq btala b'xogħol fil-futur. Semmi wkoll punti favur u kontra li ksibt mill-esperjenza tiegħek.
3. Ikteb storja qasira ibbażata fuq dan il-proverbju:
Il-mistoqsija oħt il-għerf.
4. Bhala student tal-Malti f'Year 12, inti qed tagħmel perjodu ta' tħriġ fir-radju ta' l-SBS. Ikteb *script* ta' diskursata li se tagħmel għas-semmiegħa ż-żgħar, li fiha tfisser ghaliex inti studjajt il-Malti, u x'jidhirlek li huma l-vantaġġi li wieħed jitgħallek il-Malti.
5. Ser issir produzzjoni teatrali fl-Universita' tal-belt fejn toqghod inti. Il-produzzjoni se tkun dwar l-istorja ta' l-emigranti Maltin fl-Australja. Bhala membru organizzattiv, ikteb ittra lill-editur tal-gazzetta lokali, fejn fiha tiddiskuti l-produzzjoni proposta u fiha theggexx l-dawl b'xi talent biex jieħdu sehem fiha.

Biċċa xogħol numru/*Task No.:*

Part B: Reorganising Written Information

Għandek issib quddiemek tagħrif f'żewġ għamliet ta' kitba. Uża BISS it-tagħrif li ssib f'dan il-materjal u ikteb bejn 120 u 150 kelma bil-Malti.

Ikteb ittra lil xi persuna anzjana tal-familja tiegħek biex tipperswadiha/tipperswadih bl-importanza tat-tilqim, speċjalment tat-tilqim kontra l-influwenza.

You have two different items of written information. Using ONLY information from the written material provided, complete the task in 120–150 words in Maltese.

Write a letter persuading an elderly relative of the importance of vaccination, particularly against influenza.

Text 1

IT-TILQIM KONTRA L-FLU

Fuljett dwar is-sahħha.

Jitqassam b'xejn.

Jekk jogħġebok hu kopja.

Għandi l-flu?

Mhux l-ewwel darba li tisma' min jghidlek li għandu l-flu. Hafna drabi jkollhom riħ.

Il-flu hija marda qalila iktar minn riħ. Tittieħed ħafna permezz tas-sogħla u l-ġħatis.

Huwa sewwa li jkollna tagħrif biżżejjed dwar din il-marda li tiġi żżurna tista' tgħid ta' kull xitwa.

Sintomi;

Min ikollu l-virus, għall-ewwel jibda jhoss bard kbir. Ta' xejn jitħadha ghax jibqa' jhossu xorta. Minkejja dan il-bard kbir, ixoqq l-ġħaraq għaliex.

Jitlagħlu ħafna deni li jgħib miegħu telqa kbira. Ma jkollu appti jagħmel xejn.

Imbagħad jibda l-uġiġħ. Dan jattakka l-aktar il-muskoli u l-ġġogi.

Jista' jdur ukoll għad-dahar u r-riglejn. L-uġiġħ aktarx ikun kbir li ma tkunx tista' tistrieh sewwa, la bil-lejl u lanqas bin-nhar.

Min huwa fir-riskju?

L-ewwel ma jiġu huma dawk li għandhom 'il fuq minn 65 sena. L-anzjani tibda tonqsilhom xi ftit is-sahħha tar-reżistenza. Isiru għalhekk iktar suġġetti għal mard bħalma hija l-flu.

Mhux min għandu l-età biss huwa fir-riskju iż-żda wkoll dawk li jkunu jbatu b'xi mard bħad-dijabete.

Min ikollu l-ażma ibati ħafna iż-żejed, għax bil-flu tiż-żied lu diffikultà biex jieħu n-nifs.

Il-flu tista' ggib magħha xi infel-żonijiet. Għalhekk dawk li jkunu jbatu bil-mard tal-qalb jew b'xi kundizzjoni fid-demm ikunu f'riskju kbir.

Ir-riskju li tieħu l-flu jikber iż-żejed, aktar ma tmur f'postijiet fejn ikun hemm ħafna nies

Din is-sena, billi jista' jkun hawn tipi ta' flu iktar qawwija mis-soltu, kulhadd qed jitħegġeg biex jitlaqqam kontra l-flu.

Kif nilqgħulha?

B'xejn;

Biex iktar jithajru jitlaqqmu dawk li għandhom riskju kbir, hafna minnhom ma jħallsux għat-tilqima.

Meta;

L-ahjar żmien ikun qabel ma tasal fostna l-flu.

Għalhekk l-ahjar ikun fil-harifa jew il-bidu tax-xitwa.

L-ahjar huwa li tmur tara lit-tabib tiegħek u toqghod għal dak li jgħid lu.

WEBSITE: Titlaqqam Jew Le?

Tilqim: veritajiet

- Il-provi juru li t-tilqim huwa mezz żgur għall-prevenzjoni tal-mard
- Huwa fatt li l-mard li jittieħed naqas minħabba t-tilqim.

L-Industrija tat-Tilqim

- Hemm provi li juru li t-tilqim huwa negozju tal-qligh.
- Jista' jkun hemm pakketti kontaminati p.e. minħabba l-užu ta' ingredjenti rhas biex jiffrankaw il-flus

Hrejjef fuq it-Tilqim

- Min iħaddem jgħid li dawk li jitlaqqmu jfallu iż-jed mix-xogħol.
- Hafna teoriji tat-tilqim instabu foloz fl-applikazzjoni tagħhom.

Il-Gvern

- Skema ta' tilqim b'xejn
- Dawk li jħaddmu jaraw li l-impiegati li ma jitlaqqmum huma l-iż-żejt li jfallu.

Parir Mediku

- It-tobba jistgħu jagħtu parir għat-tilqim għall-ġid tal-pazjent.
- Ċerti toħha jistgħu jqisu t-tilqim bhala mezz ġafna biex jagħmlu profit.

Litigazzjoni

- Xi kumpanniji tal-assigurazzjoni ma jkoprux l-effetti hżiena u l-imwiet bit-tilqim.
- Il-kwistjoni hija tal-qligh kontra s-sigurtà

Difetti tat-Tilqim

- Huwa possibbli li ssir ħsara fis-sistema tal-immunità tal-ġisem billi xi mard huwa marbut mat-tilqim.
- It-tilqim ma jistax jehilsek minn kull flu virali għax il-virus jitbiddel kontinwament.

Benefiċċi

- Helsien mill-mard tat-tfulija
- L-effetti tal-flu jitwarrbu jew jittaffew fost iż-żgħar u l-anzjani.

Fittex O f'dan is-sit O il-Web għall-Intervisti, artikli, xhieda, is-sistema tal-immunità, ligijiet.....

Fittex

Noti/*Notes*

2001 MALTESE

EXTENDED LEVEL

Paper 2: Part A: Writing in Maltese
Part B: Reorganising Written Information

Part A – Assessment Criteria
<ul style="list-style-type: none">• the capacity to deal with the chosen topic<ul style="list-style-type: none">† <i>breadth of treatment</i>† <i>suitability of the writing for the topic and/or purpose</i>† <i>maintenance of the reader's interest</i>
<ul style="list-style-type: none">• form and organisation<ul style="list-style-type: none">† <i>observation of the conventions of the discourse form (style, sequencing, cultural appropriateness) and specifications regarding length</i>† <i>organisation of content</i>
<ul style="list-style-type: none">• clarity of expression<ul style="list-style-type: none">† <i>control of the language required by the topics, including accuracy in the use of linguistic elements</i>
<ul style="list-style-type: none">• variety and appropriateness of vocabulary and sentence structuring<ul style="list-style-type: none">† <i>range of vocabulary</i>† <i>variety in sentence structure</i>† <i>appropriateness of vocabulary and sentence structure</i>

Part B – Assessment Criteria
<ul style="list-style-type: none">• † the capacity to select and use relevant information
<ul style="list-style-type: none">• form and organisation<ul style="list-style-type: none">† <i>observation of the conventions of the discourse form (for example, format, style, cultural appropriateness)</i>† <i>linking of related ideas</i>† <i>organisation of information from sources into a meaningful sequence</i>
<ul style="list-style-type: none">• effective expression<ul style="list-style-type: none">† <i>control of the language required to complete the task (appropriateness, clarity of expression, including accuracy in the use of linguistic elements)</i>† <i>degree of independence from the wording of the original information</i>

2001 MALTESE

STUDENT/
REGISTRATION
NUMBER

--	--	--	--	--	--	--	--	--

Pages: 6

CENTRE
NUMBER

--	--	--	--	--	--	--	--	--

STATE/
TERRITORY

--	--	--	--	--	--	--	--	--

EXTENDED LEVEL

Paper 3: Discussing a Theme

Tuesday 23 October

Time: 30 minutes

Approved English–Maltese/Maltese–English or monolingual dictionaries may be used.

Instructions to Candidates

1. Write your response to the task in Paper 3 in this booklet in ink or ball-point pen. Space is provided for you to make notes.
2. Make sure that you write your student/registration number, State or Territory in which the examination is taken, and centre number (if required) on the front cover of this booklet.
3. Candidates in South Australia and the Northern Territory must respond in English.
4. All question booklets will be collected at the end of the examination.
5. The assessment criteria for this paper are printed on the back page of this booklet.

This examination is used for the HSC (New South Wales), the NTCE (Northern Territory), the SACE (South Australia), the Senior Certificate (Queensland), the TCE (Tasmania), the VCE (Victoria), and the WACE (Western Australia).

Discussing a Theme

Aghżel WIEHED biss mix-xogħlijiet (minn WAHDA BISS mit-temi li ġejjin) u ikteb mhux anqas minn 250 kelma bil-Malti jew bl-Ingliz. L-ISTUDENTI TA' SOUTH AUSTRALIA U TAN-NORTHERN TERRITORY IRIDU JWIEĞBU BL-INGLIŻ. Trid tibbaża l-kitba tiegħek fuq dawk ir-riżorsi li kellek tistudja matul is-sena, u fil-kitba tiegħek trid tirreferi jew għal biċċejn xogħol - waħda miktuba u oħra orali, jew għal żewġ biċċiet xogħol miktubin. Niżżej x'inhuma r-riżorsi mnejn hadt l-informazzjoni tiegħek fl-ispazju ipprovdut.

Choose ONE of the following tasks (from ONE theme only) and write a response of a minimum of 250 words in either English or Maltese. CANDIDATES IN SOUTH AUSTRALIA AND THE NORTHERN TERRITORY MUST ANSWER IN ENGLISH. Your response should be based on resources you have studied through the year, and you must refer to either one written resource and one oral resource, or two written resources, in your answer. List these resources in the space provided.

Valletta - Il-Belt ta' Malta, Il-Belt tal-Kavallieri/Valletta: Malta's capital city – The City of the Knights

1. Ikteb artiklu fuq il-Belt Valletta ghall-gazzetta ta' l-iskola tiegħek għal Ġimħa Multikulturali, u fih iddiskuti kif dik il-belt tirrifletti l-influwenza tal-passat fuq il-preżent. Fl-artiklu tiegħek irreferi għal mhux anqas minn tnejn mir-riżorsi li studjajt matul is-sena.

Write an article about Valletta for your school newspaper for Multicultural Week, in which you discuss how that city reflects the influence of the past on the present. In your article refer to at least two resources you have studied during the year.

JEW/OR

2. Fil-Website ta' l-iskola tiegħek sejkollhom paġna fejn studenti jkunu jistgħu jagħtu xi informazzjoni dwar xi belt. Inti iddeċidejt li tikteb rapport dwar kif il-Belt Valletta nbniet u għaliex tissejjah Belt Iffortifikata. Fir-rapport tiegħek irreferi għal mhux anqas minn tnejn mir-riżorsi li studjajt matul is-sena.

On your school's web site a page is included for students to provide information on a city. You have decided to write a report about how the City of Valletta was built, and why it is called the Fortified City. Write the report making reference to at least two resources you have studied during the year.

JEW/OR

It-Turiżmu: Malta tingħaqad mad-dinja/Tourism: Malta's interface with the world

3. Bhala student ta' l-istorja ta' Malta, ikteb artiklu biex jidher f'perjodiku turistiku. Fih semmi s-sinifikat u l-importanza li siti preistoriči bhat-tempji Neolitiċi għandhom fuq il-gżejjer ta' Malta. Irreferi għal mhux anqas minn tnejn mir-riżorsi li studjajt matul is-sena.

As a student of Maltese history, write an article for a tourist magazine on the significance and importance of prehistoric sites, such as the Neolithic Temples on the islands of Malta. Make reference to at least two resources you have studied during the year.

JEW/OR

4. L-ekonomija Maltija tiddependi ħafna mill-industrija tat-turiżmu. Qed issir kampanja biex f'Malta tinżamm l-indafa u tkun aktar attraenti għal min iżurha. Bhala impjegata/impjegat fid-Dipartiment tat-Turiżmu, inti ġejt mitluba/mitlub tikteb fuljett bhala parti minn din il-kampanja. Fil-fuljett tiegħek irreferi għal mhux anqas minn tnejn mir-riżorsi li studjajt matul is-sena.

The Maltese economy relies heavily on tourism. A campaign is being conducted to maintain cleanliness on the island in order to make it more attractive for visitors. As an employee of the Department of Tourism you have been asked to write a pamphlet for the campaign. Refer to at least two resources you have studied during the year.

JEW/OR

L-esperjenza ta' l-Emigrant: Ilħna fil-letteratura ta' kittieba Maltin-Australjani/The migrant experience: Voices from Maltese–Australian literature

5. Inti ġejt mistiedna/mistieden biex tikteb bijografija dwar poeta jew kittieba/kittieb Maltija-Australjana/Malti-Australjan. Aghżel kittieba/kittieb stabbilit u iddiskuti ix-xogħol u l-post ta' hiedmieta/hiedmietu fil-letteratura Maltija ghall-għaqda tal-letteratura Maltija. F'din il-kitba irreferi għal mhux anqas minn tnejn mir-rizorsi li studjajt matul is-sena.

You have been invited to write a biography of a Maltese–Australian poet or writer for a Maltese literature group. Choose an established poet or writer, and discuss his/her work and its place in Maltese literature. In your biography refer to at least two of the resources you have studied during the year.

JEW/OR

6. Ikteb apprezzament kritiku għal rivista letterarja, fuq xi kitba ta' kittieba/kittieb Maltija-Australjana/Malti-Australjan li tolqtok l-iżjed. Fil-kitba tiegħek irreferi għal mhux anqas minn tnejn mir-rizorsi li studjajt matul is-sena.

Write a review for a literary magazine on a piece of writing by a Maltese–Australian writer whose work has impressed you. In your review refer to at least two resources you have studied during the year.

Noti/Notes

Biċċa xogħol numru/*Task No.:*

Ir-riżorsi referiti huma/*The resources referred to are:*

2001 MALTESE

EXTENDED LEVEL

Paper 3: Discussing a Theme

Assessment Criteria

- understanding and appreciation of the works
- depth of treatment
- content relevant to the demands of the task
- appropriate and effective use of structure
- accuracy and variety of language use