

Examenul de bacalaureat 2012

Proba C de evaluare a competențelor lingvistice într-o limbă de circulație internațională studiată pe parcursul învățământului liceal

Proba orală la Limba engleză

Toate filierele, profilurile și specializările/ calificările

BAREM DE EVALUARE

Producerea de mesaje orale (100 de puncte)

Subiectul I 20 de puncte

- formulează un răspuns scurt, adecvat subiectului, folosind expresii/ fraze simple, asigurând prin relatorii cel mai des folosiți legătura între acestea 14 puncte
- folosește un repertoriu lexical elementar, adecvat temei 2 puncte
- folosește relativ corect forme și structuri gramaticale foarte simple 2 puncte
- pronunță relativ corect cuvintele folosite 2 puncte

Subiectul al II-lea 30 de puncte

- povestește/ descrie/ expune cu precizie o serie de elemente distincte legate de tema propusă, producând un discurs destul de clar pentru a putea fi urmărit și exprimându-se cu ușurință 15 puncte
- folosește un repertoriu lexical suficient pentru a se exprima cu ajutorul parafraselor asupra temei propuse și dovedește o bună stăpânire a vocabularului elementar 5 puncte
- dovedește o bună stăpânire a structurii frazei simple și a frazelor complexe cel mai des folosite și are un bun control gramatical, în ciuda unor influențe ale limbii materne 5 puncte
- pronunță clar și se exprimă cursiv, dar cu pauze ocazionale 5 puncte

Subiectul al III-lea 50 de puncte

- dezvoltă o argumentație clară, confirmându-și punctul de vedere cu argumente și exemple pertinente 10 puncte
- folosește eficient un repertoriu variat de conectori pentru a-și lega frazele într-un discurs bine structurat și coerent 10 puncte
- folosește corect un vocabular adecvat temei și suficient de bogat încât să-i permită să varieze formulările pentru a evita repetările dese 10 puncte
- folosește corect forme și structuri gramaticale variate, în ciuda unor erori nesistematice și a unor mici greșeli sintactice rare 10 puncte
- se exprimă fluent, dovedind o pronunție și o intonație clare și firești 10 puncte

Nivelul de competență se va acorda în funcție de punctajul obținut, după cum urmează:

- : 0-10 puncte
A1: 11-30 puncte
A2: 31-60 puncte
B1: 61- 80 puncte
B2: 81- 100 puncte

Interacțiune orală (Participarea la conversație) (100 de puncte)

Calitatea interacțiunii:	60 de puncte
<ul style="list-style-type: none">• stabilește un contact social adecvat situației de comunicare, folosind formule de adresare potrivite	10 puncte
<ul style="list-style-type: none">• face față dialogului, reacționând prin răspunsuri adecvate, solicitând lămuriri, reformulând o parte din ceea ce a spus examinatorul pentru a oferi continuitate schimbului verbal, arătând, astfel, că urmărește firul discuției	20 puncte
<ul style="list-style-type: none">• oferă informațiile solicitate, exprimându-și sentimentele/ justificând/ argumentându-și punctul de vedere în legătură cu subiectul discuției	20 puncte
<ul style="list-style-type: none">• produce un discurs clar, coerent, subliniind relațiile între idei prin folosirea conectorilor adecvați	10 puncte
Corectitudine gramaticală:	15 puncte
<ul style="list-style-type: none">• folosește corect forme și structuri gramaticale	5 puncte
<ul style="list-style-type: none">• folosește forme și structuri gramaticale variate	10 puncte
Vocabular:	15 puncte
<ul style="list-style-type: none">• folosește un vocabular variat și adecvat subiectului	10 puncte
<ul style="list-style-type: none">• folosește corect termenii lexicali	5 puncte
Pronunție:	10 puncte
<ul style="list-style-type: none">• are o pronunție și o intonație corecte și firești	5 puncte
<ul style="list-style-type: none">• se exprimă fluent	5 puncte

Nivelul de competență se va acorda în funcție de punctajul obținut, după cum urmează:

- :	0-10	puncte
A1:	11-30	puncte
A2:	31-60	puncte
B1:	61- 80	puncte
B2:	81- 100	puncte