[image: image2.png]

ENBACE1009

高级英语文学文化模块

“变化中的英语”课程终结考试笔试

试卷（模拟试题）
课程编号：ENBACE1009 学籍号：___________________

学习中心：____________________ 姓 名：___________________

Information for the Examinees:
This examination consists of FOUR sections. They are:

Section I:

Listening Test

(20 points, 30 minutes)

Section II:
Awareness of Course Content
(40 points, 30 minutes)

Section III:
Reading Test

(30 points, 40 minutes)

Section IV:
Essay Question

(10 points, 20 minutes)

The total marks for this examination are 100 points. Time allowed for completing this examination is 2 hours (120 minutes).
YOU MUST WRITE ALL YOUR ANSWERS ON THE ANSWER SHEET.
Section I

Listening Test [20 points]

Click here to download the sound file.

Instructions:

· The listening test will take approximately 30 minutes.

· There are TWO parts to the test.

· There will be a pause of 30 seconds before each part to allow you to look at your questions.

· There will be a pause of 30 seconds after each part to allow you to think about your answers.
Part 1. Questions 1- 5 are based on this part. (10 points)
You are going to listen to a conversation between two people. As you listen, decide whether statements 1-5 are true or false. Write T for “true” and F for “false” on the Answer Sheet.
____ 1. This conversation takes place on the telephone.

____ 2. Julie wants to talk to Simon to give him some information about language.

____ 3. There are approximately 500 languages spoken in India today.

____ 4. Each of the official languages is spoken by over a million people.

____ 5. English was phased out in India by 1965.

Part 2. Questions 6 - 10 are based on this part. (10 points)

Questions 6-10: You are going to listen to a conversation about Welsh. As you listen, choose the best answer from A, B, C and D to complete each statement below. Write your answers on the Answer Sheet.
6. The people Liu Gang heard talking in a strange language were ______.

A. foreigners

B. Chinese

C. English

D. Welsh

7. The majority of the people in Wales speak ______.

A. Welsh

B. English

C. Celtic

D. Gaelic

8. Irish and Scottish Gaelic are ______.

A. now separate languages

B. the same dialect

C. spoken in England

D. dead languages

9. Cornish is a language that ______.

A. is very similar to Gaelic

B. is taught in schools in Wales

C. died out a couple of hundred years ago

D. is still spoken as a mother-tongue

10. Welsh and Gaelic speakers are ______.

A. not officially encouraged

B. growing in numbers

C. ashamed of their language

D. fewer than they were before

This is the end of the Listening Test.

Section II
Awareness of Course Content [40 points]

Part 1. Questions 11- 20 (20 points)

Decide whether the following statements are true or false according to what you have learned from the course. Write T for “true” and F for “false” on the Answer Sheet.
___11. The term interlanguage is used for the language of learners who have only partial control of a language.
___12. There are differences in spelling in American and British English, and the differences are quite large in number out of the total English vocabulary.

___13. Latin and Sanskrit are dead languages.
___14. Local varieties of English are not so difficult to learn as Standard English because students can feel that the language they are learning belongs to their own country and culture.
___15. When they say all languages are equal, they mean all languages are well developed.
___16. Spanish, French and Portuguese are descendents of Latin.
___17. R.P. is the abbreviation in common use to stand for Right Pronunciation.
___18. Contemporary English has evolved from earlier varieties.
___19. When a teacher is doing prescriptive teaching, he usually teaches the four skills.
___20. When a teacher is doing Descriptive teaching, he usually teaches about the structure and history of the language.

Part 2. Questions 21 - 30. (20 points)

Choose the best answer from A, B, C and D according to what you have learned from the course. Write your answers on the Answer Sheet.

21. Languages and dialects are used differently and valued _________________.
A. similarly
B. equally

C. differently

D. slowly
22. The United States of America was set up in _________________.
A. 1753

B. 1775

C. 1789

D. 1783
23. Britain was an imperial power for about__________________.

A. 3 centuries

B. 1 century

C. 2 centuries

D. 80 years
24. The languages of the Angles, Saxons, and Jutes were __________________.
A. exactly the same in structure and vocabulary
B. different in structure and vocabulary, and unrelated
C. different in some structures and vocabulary , but related
D. similar in structure but quite different in vocabulary
25. The languages of the present-day world __________________.
A. are entirely different from each other
B. can be grouped into larger or smaller families
C. belong to one or two larger families
D. belong to a single family
26. Within the Indo-European family, English belongs to the Germanic group, which also includes ___________________.
A. Russian and Polish
B. Spanish and French
C. Flemish and Dutch
D. Italian and Portuguese
27. England was conquered and ruled by the Romans ___________________.

A. from 1st century BC to 5th century AD
B. from 9th to 12th century AD
C. from 10th to 13th century AD
D. from 15th to 19th century AD
28. During the later part of the 11th century AD, England was ruled by ___________________.
A. Latin-speaking Romans
B. French-speaking Normans
C. Spanish-speaking Castilians
D. Dutch-speakers from Holland
29. Standard English began as a variety belonging to the ______ of England.
A. North West
B. North East
C. South West
D. South East

30. The most commonly used language of international deals between Asian and other countries is ___________.

A. Chinese
B. English
C. Creole
D. Japanese

Section III
Reading Test [30 points]

Part 1. Questions 31 - 35 are based on Passage 1. (10 points)

Passage 1.

The Two Kinds of Dictionaries

When I was young, we used to have a little joke that went, "There ain't no such word as ain't because ain't ain't in the dictionary." Most of us had been corrected by teachers, if not parents, not to use the word ain't. Imagine my surprise when, just for fun, I looked up the word, and there it was, right in my school's Thorndike-Barnhart Junior School Dictionary. My teachers had told me there was no such word - after all, what did ai not mean? - but there is such a word. It was in the dictionary.

This was my introduction to the reality that there are two different editorial policies used by the editors of dictionaries. The terms we use to describe them are descriptive and prescriptive. You can probably figure out what they mean.

Descriptive dictionaries describe the language. They include words that are commonly used even if they are nonstandard. They will often include nonstandard spellings. Prescriptive dictionaries tend to be more concerned about correct or standard English. They prescribe the proper usage and spelling of words. That school dictionary in which I found ain't was a descriptive dictionary.

The truth of the matter is that today virtually all English language dictionaries are descriptive. The editors will usually say that they are simply recording the language and how its words are used and spelled. True, there may be some guidance. For example, most Merriam-Webster dictionaries will note if certain words are deemed nonstandard or offensive by most users; however, the words are still included. Of modern dictionaries, only the Funk and Wagnall's contains a certain amount of prescriptive advice. All the major dictionary publishers - Merriam-Webster, Times-Mirror, World Book, and Funk and Wagnall's - will tell you that they are primarily descriptive.

This was not the case with the first dictionaries in England and America. They were prescriptive. Samuel Johnson's Dictionary of the English Language (1755) had social commentary and jokes. He was writing to entertain as well as inform. Johnson also came to the conclusion that the English language could not be proscribed - it could not be limited to only a certain number of words. This, though, had nothing to do with correctness or propriety.

American Noah Webster's An American Dictionary of the English Language (1828) was also prescriptive. Webster had been publishing a spelling book for schools since the 1780's. He was motivated by a utilitarian view of spelling as well as a concern for precise communication. His definitions tend to be far more precise than those in many dictionaries today. His book also prescribes certain spellings and uses for many words. About twenty years ago, a publisher saw a need and reprinted the 1828 Webster dictionary. It has been a steady seller since then in spite of its lack of modern terms because many people are still looking for dictionaries to provide guidance.

Questions 31-35: Decide whether the following statements are true, false or not mentioned. Write T for “true”, F for “false” and NM for “not mentioned” on the Answer Sheet.

____ 31. “Ain’t” ain’t in the dictionary.

____ 32. The Thorndike-Barnhart Junior School Dictionary is descriptive.

____ 33. Samuel Johnson did not agree with descriptive dictionaries.

____ 34. Noah Webster was not concerned with correctness or propriety.

____ 35. Webster’s 1828 dictionary still sells well.

Part 2. Questions 36 - 40 are based on Passage 2. (10 points)
Passage 2

What Causes Language Extinction?

Because it is not useful in the society, perhaps even a social liability, an endangered language is not passed on by parents to their children. Speaking the majority language better equips children for success in the majority culture than speaking a less prestigious language. Some governments actively discourage minority language use. For decades, it was illegal to speak Macedonian or sing Macedonian songs in Greece. That situation is reflected in the history of Native American languages in the United States.

No one knows exactly how many languages exist in the world today but best estimates place the figure around 6,800. Roughly 1,000 are spoken in the Americas (15%), 2,400 in Africa (35%), 200 in Europe (3%), 2,000 in Asia (28%) and, perhaps, 1,200 in the Pacific (19%). Keep in mind that only about a quarter of the languages and few dialects have writing systems and not all languages have even been "discovered" by Western linguistics. Most linguists, however, agree that half of the world's languages are endangered; many fear that 90% will disappear by the end of this century. The important points to keep in mind are these: (1) large numbers of languages, probably the majority, are in danger of extinction and (2) many more have not yet been described in grammars and dictionaries.

	World's Top Ten Languages

	First-language speaker estimates given in millions

	1. Chinese (Mandarin)

	1,075,000,000

	
	2. English

	514,000,000

	
	3. Hindustani

	496,000,000

	
	4. Spanish

	425,000,000

	
	5. Russian

	275,000,000

	
	6. Arabic

	256,000,000

	
	7. Bengali

	215,000,000

	
	8. Portuguese

	194,000,000

	
	9. Malay-Indonesian

	176,000,000

	
	10. French

	129,000,000

	
	Source: Ethnologue

	

[image: image1.png]

Language is the most efficient means of transmitting a culture, and it is the owners of that culture that lose the most when a language dies. Every culture has adapted to unique circumstances, and the language expresses those circumstances. While a community may not lose its sense of identity when it loses its language, identity is closely associated with language. When Yugoslavia broke up, it was very important that the Serbo-Croatian language spoken in Croatia, Bosnia-Hercegovina, Serbia, and Montenegro be called 'Croatian' by the Croatians, 'Bosnian' by the Bosnians, and so on. All peoples identify their culture as closely with their languages as with their religion. What we talk about, think, and believe is closely bound up with the words we have, so the history of a culture can be mapped in its language.

People from other cultures are also impoverished when any language dies. The history tied up in a language will go unrecorded; the poetry and rhythm of a singular tongue will be silenced forever. The scientific search for Universal Grammar, the common starting point for all grammars that human children seem to be born with, depends on our knowing what all human languages have in common. The wholesale loss of languages that we face today will greatly restrict how much we can learn about human cognition, language, and language acquisition at a time when the achievements in these arenas have been greater than ever before.

Questions 36-40: Fill in each blank in the summary below with an appropriate word in the box. There are more words than you need. Write your answers on the Answer Sheet.

	Arabic
	billion
	identity
	danger
	Europe

	million
	service
	Russian
	foreign
	majority

Endangered languages die out when they are not passed on by parents and are replaced by a _______(36) language, sometimes as part of government policy. It is estimated that there are about 6,800 languages in the world, but there are still languages unknown to Western linguists. It is generally agreed that half of those languages are in _______(37), and some fear that 90% will disappear by the end of the 21st century.

The language with the largest number of speakers in the world is Mandarin Chinese with over a _______ (38) speakers. Next is English with over half a billion, followed by Hindustani with 496 million and Spanish with 425 million. Fifth is ______(39) with 275 million.

Language is bound up with culture, so that when a language dies, the cultural record is lost. It is also closely connected with national ________(40) and defines how people feel about their homeland. When a language dies, it is a loss for all people because we lose a part of human history, and we also lose part of the data in the search for a universal grammar.

Part 3. Questions 41 - 45 are based on Passage 3. (10 points)

Passage 3

Surviving Freshers' Week

The purpose of the freshers' week is, officially, to get all the new students registered on their courses, to allow everyone to get settled into their accommodation, to get timetables sorted out and to receive an (extremely boring) introductory talk from the Chancellor of the university. Of course, the main reason for most people to attend freshers' week is to have a really good time.

Unfortunately, you do have to go through with the registration and boring talks business, otherwise you may find yourself not listed in course timetables, without a union card (essential to student life) and quite possibly with no grant cheque. It's painless really. For registration, you should find out where and when you are due to be registered. This information will probably have been sent to you in the post before you were due to go to the university. The time you register will probably depend upon which faculty you are in, and the initial letter of your surname. Those unfortunates with surnames A-H are usually stuck with hideously early morning registration sessions. Do not worry, however; all that is required of you during registration is that you queue up endlessly with thousands of other students, all equally hung over after the last night's various hall discos and union gigs.

It soon becomes clear at the end of registration that it was all worthwhile, when you are finally presented with the fruits of your labour—your passport to student life, your raison d'etre—the student union card. This small credit card size ID card will invariably sport the worst photograph ever taken of yourself (you remember that awful photo that you had to give the university at your interview—bored research students use state of the art, hi-tech equipment to make it look even worse before putting it on your card). This card will get you into many night-clubs cheaply, get you discounts at quite a few shops and fast food chains, and most importantly, will get you into the Students' Union.

The Students' Union is most likely where you will spend the majority of evenings in your fresher's week. It is characterised by having a hard-hitting, controversial and bang-up-to-date name—"The Nelson Mandela Building", usually. Inside, you will discover a plethora of useful amenities, such as a ten year old photocopier furiously groaning away in a corner, and a shop selling nothing but Mars bars and king size Rizlas.* The unfeasibly large number of eating and drinking establishments present in most unions provides us with a small insight into the motivation of the common species studentus inebriatum.**

Throughout freshers' week, though, remember the one golden rule—enjoy yourself. Don't go to the book shop and buy all the books on the reading list with the intention of finishing them before lectures start. True, you will have to get down to work once lectures start, but not during the freshers' week.

* cigarette papers for hand-rolling

** humorous Latin for ‘drunken student’

Questions 41-45: Give short answers (a few words or a phrase) to the questions below. Write your answers on the Answer Sheet.

41. What is the unofficial reason for freshers’ week?

42. How are students usually informed about where and when they should register?
43. What important item is issued at registration?

44. What is an important students’ centre called?

45. What two important activities are catered for in this students’ centre?

Section IV
Essay Question
 [10 points]

Questions 46-48: Choose ONE of the following questions and answer it in short paragraphs. Write your answers on the Answer Sheet.
46. What are the four categories of language in terms of the area a language spreads to? And how do people feel about each of them?

47. What are the main ideas of Randolph Quirk on the learning of English? What do you think of his ideas?

48. Which of the following view do you agree with? Give three reasons and use examples or figures to support your ideas.

1) International Standard English should be taught and learnt in China.

2) Chinglish (Chinese local English) should be taught and learnt in China.

高级英语文学文化模块

“变化中的英语”课程终结考试笔试

答题卷（模拟试题）
课程编号：ENBACE1009 学籍号：___________________

学习中心：____________________ 姓 名：___________________

	大题
	Section I
	Section II
	Section III
	Section IV
	总分

	得分
	Part 1
	Part 2
	Part 1
	Part 2
	Part 1
	Part 2
	Part 3
	
	

	
	
	
	
	
	
	
	
	
	

	评卷人
	
	
	
	
	
	
	
	
	

Section I 　　Listening Test 　　　　　　　　　　　　　 [20 points]　　　

Part 1. (10 points)

	1. _________
	2. _________
	3. _________
	4. _________
	5. _________

Part 2. (10 points)

	6. _________
	7. _________
	8. _________
	9. _________
	10. _________

Section II 　Awareness of Course Content　　　　　　　[40 points]　　　

Part 1. (20 points)
	11. ________
	12. ________
	13. ________
	14. ________
	15. ________

	16. ________
	17. ________
	18. ________
	19. ________
	20. ________

Part 2. (20 points)
	21. ________
	22. ________
	23. ________
	24. ________
	25. ________

	26. ________
	27. ________
	28. ________
	29. ________
	30. ________

Section III 　Reading Test　　　　　　　　　　　　　　　[30 points]　　　
Part 1. (10 points)
	31. ________
	32. ________
	33. ________
	34. ________
	35. ________

Part 2. (10 points)
	36. ________
	37. ________
	38. ________
	39. ________
	40. ________

Part 3. (10 points)
	41. ________
	42. ________
	43. ________
	44. ________
	45. ________

Section IV 　Essay Question 　　　　　　　　　　　　　[10 points]　　　　

.__

第 7 页 （共 11 页）

