
 2018 -2017 School Year: AhmedMiddle School Boutchacha
 3YMS Class: …….……………………………………… :Full name

 Miss BenallouTeacher:
:Mark 1hour Timing:

term ndhe 2t of tThe Second tes

“Al-Hasan Ibn al-Haytham” was famouBasra, Iraq. He made

important

Part one
A/Reading comprehension: (7pts)

Task01: I read and fill in the ID card (2.5pts)

Full name Date and place of

birth

Job achievements Date and place of

death

Task02: I answer the following questions (1.5pt)

a) Did Ibn al-Haytham’s ideas influence European scholars?

-…………………………………………………………………………………………………….

b) What do many consider Ibn al-Haytham?

-………………………………………………………………………………………………………..

c) When did he die?

-…………………………………………………………………………………….

Task03: What do the underlined words refer to in the text? (1pt)

Who: ……………………………………………………… Which: ………………………………………………………….

Task04: - I find in the text the synonyms of these words. (1pt)

 Well known=……………………. old=…………………………

“Al-Hasan Ibn al-Haytham” was famous Muslim scientist who was born in

965 in El-Basra, Iraq. He made important contributions to the

understanding of vision, optics and light. His methodology of investigation,

in particular using experiment to verify theory, shows certain similarities

to what later became known as the modern scientific method.

Through his Book of Optics (Kitab al-Manazir) and its Latin translation

(De Aspectibus), his ideas influenced European scholars. Today, many

consider him the “Father of modern Optics”.

Ibn al-Haytham lived during a creative period, which was known as the

golden age of Muslim civilisation that saw many fascinating advances in

science, technology and medicine. This great scholar died 1040 Cairo,

Egypt.

en
cy

-ed
uc

ati
on

.co
m/ex

am
s

7pts))

the ID card ID card ((22((.5pt5

Date and place of and place o

birthbirthcauc
ededededI answer the follonswer the feda) Did Ibn alIbn al--HaytH

--……………………

b)b) What do mWha

-……………

c)c) Wh

Tas

on
.co

m/e

on
.co

m/es

n

any

wn as th

g advances

1040 C

3am.ency-education.com

 - I find in the text the Opposites of these words. (1pt)

 Few ≠…………………… small ≠…………………………

B/ Mastery of language: (7pts)

Task 01: I ask polite request (1pt)

1. You show me the way to the hospital. ………………………………………………………………?

2. I borrow your book. ………………………………………………………………?

Task 02: I reorder the words to get a correct sentence: (02pts)

� /of /. / Ibn-Sīnā / new / methods / treatments / discovered /

� ……..

� celebrating / yesterday / ? / were / They /

……….

Task 03: I put the verbs between brackets in the right tense: (2pts)

� While Dr Belgacem Haba (live) …………………………………………..in Japan,

he (work) ………………………………………….in the application of laser technology.

Task04: I classify the words according to the pronunciation of /f/ and/V/ (2pts)

Live - life - phone - voice

/F/ /V/

……………………………………………………… ……………………………………………………………..

Part two:

Situation of integration: (06 pts)
Using the ID card below, write a short biography about Jabir ibn Hayyan:

Start like this:

 Abū Mūsā Jābir ibn Ḥayyān was…………………………………………………………………………………

………

………

………

………

………

Good luck

Full name: Abū Mūsā Jābir ibn Ḥayyān

Nationality: Persian

Job: Scholar, chemist scientist

Date and place of birth: 721, Ṭūs , Iran

Achievements: “Kitab al-Kimya” “Kitab al-

Sab'een”

Date and place of death: 815, Al’ Kūfah,

Iraq

en
cy

-ed
uc

ati
on

.co
m/ex

am
s

ts)

Japan,apan,

f laser technologyser technolo

ion of of /f//f/ andnd/V/Vddd / (Vm - voiceoice

/V//V/om……………………………………………………coc
)

hort biography aboort biography

Start like this:like t

 Abū

……………………………

…………

…

y-e
du

ca
tio

y-e
du

ca
tiobn Ḥayyān

scientist

birth: 72

: “Kita al-K

place of de

3am.ency-education.com

