

Écrivez **deux** compositions de 350–500 mots chacune. Choisissez **un sujet** de la **Section 1** ou **un sujet** de la **Section 2**.

Section 1

Discussion et argumentation

- 1 Soit **(a)** Le jeu est la meilleure façon d'apprendre. Commentez.
- ou**
- (b)** De nos jours, certains films obtiennent un grand succès dans de nombreux pays. Pensez-vous que cette « globalisation » du cinéma soit positive ?
- ou**
- (c)** Dans quelle mesure les célébrités influencent-elles les jeunes ?
- ou**
- (d)** L'utilisation d'OGM (organismes génétiquement modifiés) est-elle, à votre avis, la meilleure façon de réduire la famine sur terre ?

Section 2

Description et narration

- 2 Soit **(a)** Décrivez une ambition que vous avez.
- ou**
- (b)** Décrivez comment vous imaginez votre ville dans 50 ans.
- ou**
- (c)** « Enfin on pouvait apercevoir un peu de lumière... »
Incorporez cette phrase dans une courte histoire.
- ou**
- (d)** Écrivez une partie du récit d'un explorateur/d'une exploratrice.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of