Filozofická fakulta Ostravské univerzity v Ostravě

Informace o přijímacích zkouškách podle studijních programů

1. Studijní program 7310R Filologie
a) Studijní obor Angličtina ve sféře podnikání

Forma přijímací zkoušky: písemná a ústní
Test z angličtiny ve sféře podnikání- varianta A

PART ONE

In most of the lines of the following text there is a mistake connected with the verbs (tense, form, agreement, etc.) Identify each mistake and write the correct verb form in the corresponding space in your answer sheet. If there is no mistake in a line, put a tick (() in the space. See the examples provided.

Obsessive note-taking which is the occupational hazard of students. They believe they remember things best by writing them down. Writing things down, however, is a practice that it can be abused as it can so easily lead back to a passive and unconfident attitude to books. Every little point the student reads may, in its context, be so persuasive and that he feels obliged to include it in his notes. These tend become an abridged version of the original. What the obsessive note-taker usually postpones learning by understanding till he comes to read in his notes; but as such these are not always the product of understanding they may be lengthy and unreliable. Furthermore, sentence-by-sentence or paragraph-by-paragraph note-taking which commits the reader to further page-by-page reading; and as we shall see later, this situation is not necessarily the best way of reading slowly and understanding a book. The reader’s notes should be both the outcome of understanding and not the prelude to it. Notes written of this kind are brief.
e.g. ……which……

e.g. ………(……..

1 ………………..

2 ………………..

3 ………(……..

4 ………………..

5 ………………..

6 ………………..

7 ………………..

8 ………………..

9 ………(……..

10 ………(……..

11 ………………..

12 ………………..

13 ………………..

14 ………………..

15 ………………..

PART TWO

Which two words sound she same? In your answer sheet put A, B, C, D or E.

1
A soar, sour
B sure, sour
C saw, sear
D sear, sure
E soar, sore

2
A herd, heard
B heard, hurt
C hard, heard
D heart, herd
E hart, hard

3
A hail, hell
B hail, hale
C hale, hall
D hell, heel
E heal, hall

4
A guile, guilt
B gulled, guild
C gilt, gild
D guile, gull
E guilt, gilt

5
A hear, her
B hire, hair
C hair, hare
D here, her
E hear, hare

6
A wrote, route
B route, rude
C root, route
D root, rude
E rout, route

7
A flue, flew
B flew, flow
C flue, floe
D flee, floe
E flaw, flow

8
A crews, crows
B cruise, cries
C crease, cries
D crows, cruise
E crews, cruise

9
A aisle, ail
B isle, islet
C aisle, isle
D ail, I’ll
E hail, ail

10
A bay, buoy
B buoy, by
C buoy, boy
D boy, buy
E bay, buy

PART THREE

For questions 1 – 15, read the advertisement and decide which word best fits each space. Write A, B, C or D in the corresponding space in your answer sheet.

Save money on the book that aims to save animals
Do you want to take part in the battle to save the world’s wildlife? Animal Watch is a book which will (1) ………… you in the fight for survival that (2) ………… many of our endangered animals and show how they struggle on the (3) ………… of extinction.

As you enjoy the book’s 250 pages and over 150 colour photographs, you will have the

(4) ………… of knowing that part of your purchase money is being used to

(5) ………… animals (6) ………… . From the comfort of your armchair, you will be able to observe the world’s animals close-up and explore their habitats. You will also discover the terrible results of human (7) ………… for land, flesh and skins.

 Animal Watch is packed with fascinating facts. Did you know that polar bears cover their black noses (8) ………… their (9) ………… so they can hunt their prey in the snow without being seen, for example? Or that (10) ………… each orang-utan which is captured, one has to die?

 This superb (11) ………… has so (12) ………… Britain’s leading wildlife charity that it has been chosen as Book of the Year, a (13) ………… awarded to books which are considered to have made a major contribution to wildlife conservation. You will find Animal Watch at a special low (14) ………… price at all good bookshops, but hurry while

(15) ………… last.

1
A combine
B involve
C bring
D lead

2
A meets
B opposes
C forces
D faces

3
A edge
B start
C limit
D end

4
A satisfaction
B enjoyment
C virtue
D value

5
A enable
B help
C allow
D assist

6
A preserve
B conserve
C revive
D survive

7
A greed
B interest
C care
D concern

8
A with
B by
C for
D from

9
A feet
B claws
C paws
D toes

10
A with
B by
C for
D from

11
A publicity
B periodical
C publication
D reference

12
A imposed
B impressed
C persuaded
D admired

13
A symbol
B title
C trademark
D nickname

14
A beginning
B preparatory
C original
D introductory

15
A stores
B stocks
C goods
D funds

PART FOUR

For questions 1 – 30 choose the word which best fits the context. Put A, B, C or D in the corresponding space in your answer sheet.

1 I had to take out a bank loan when I started up in business and it took me two years to pay it ………… .
A out

B up

C over

D off

2 The railway line has been closed for ten years and the station buildings are now sadly ………… .
A decrepit

B derelict

C decomposed
D discarded

3 The school authorities ………… the child’s unruly behaviour on his parents’ lack of discipline.
A attribute
B accuse

C blame

D ascribe

4 After months of bitter arguing the couple had to accept that they were ………… .
A incongruous
B incompatible
C dissident

D disaffected

5 We can’t eat this bread. It’s ………… .
A mouldy

B rotten

C bad

D rancid

6 Although he was a hardened criminal, his one ………… feature was his love of children.
A saving

B redeeming

C recovering

D acquitting

7 I meant to sound confident at the interview but I’m afraid I ………… as dogmatic.
A came out
B came through
C came off

D came over

8 The switchboard at Television Centre was so ………… by complaints about the programme that they had to take on extra staff.
A overrun

B overcome

C overwhelmed
D overhauled

9 The restaurant is popular with film stars and the ………… .
A like

B same

C similar

D such

10 She was able to ………… my argument effectively by quoting actual statistics.
A retaliate
B counter

C reciprocate

D confront

11 If the door has jammed, there’s no point in trying to force it open. You’ll probably ………… the handle off!
A gouge

B wrench

C pluck

D drag

12 The smoke ………… from the burning tyres could be seen for miles.
A bulging

B radiating

C billowing

D sweeping

13 Several of the advertising hoardings had been ………… by anti-sexist slogans.
A deleted

B mutilated

C erased

D defaced

14 Unfortunately, I’m rather ………… to forgetfulness in my old age.
A apt

B prone

C open

D prey

15 You would be well advised to ………… clear of the casinos in the city.
A stray

B stick

C steer

D veer

16 In the hands of a reckless driver a car becomes a ………… weapon.
A lethal

B fatal

C mortal

D venal

17 He was caught using forged bank notes to pay for goods and charged with ………… .
A deception
B fraud

C embezzlement
D theft

18 I can lend you five pounds to help you ………… until you’ve had time to go to the bank.
A by

B up

C on

D out

19 You should be grateful to have opportunities which were ………… to me at your age.
A refused

B declined

C denied

D restricted

20 Working with the mentally handicapped requires considerable ………… of patience and understanding.
A means

B resources

C stocks

D provisions

21 If you ………… in arriving late, I shall have to report you to the Manager.
A persist

B persevere

C insist

D prevail

22 I’m not by ………… a particularly ambitious man.
A inclination
B habit

C character

D tendency

23 After the robbery, the shop installed a sophisticated alarm system as an insurance ………… further losses.
A for

B from

C against

D towards

24 If you reprimand him, he’ll probably ………… by behaving even worse in future.
A retort

B resist

C recompense

D retaliate

25 After the church service, several people ………… outside to chat.
A loitered

B lagged

C lingered

D lapsed

26 The job requires a(n) ………… for hard work in difficult conditions.
A ability

B skill

C faculty

D capacity

27 He left the meeting early on the unlikely ………… that he had a sick friend to visit.
A claim

B excuse

C pretext

D motive

28 The theft of my father’s camera cast rather a ………… on the holiday.
A blight

B curse

C misfortune

D misery

29 The book took me the ………… part of a year to write.
A most

B greatest

C best

D largest

30 The air-sea search operation is continuing although hopes of finding survivors are ………… .
A dimming
B fading

C dissolving

D reducing

PART FIVE

Which word does not go with all the others? In your answer sheet put A, B, C, D or E.

1
A an escalator
B to rise
C to sit
D a staircase
E to stand

2
A dictionary
B words
C to look up
D to look down
E alphabetical

3
A hair
B a screen
C an aerial
D a set
E the volume

4
A a typewriter
B keys
C paper
D to type
E to unlock

5
A a spider
B a web
C a top
D to spin
E a trap

6
A a wheel
B a tyre
C to fit
D a rim
E to wind

7
A instructions
B a waiter
C a restaurant
D the menu
E to order

8
A an umbrella
B to rain
C to open
D a walking stick
E a handle

9
A a violin
B a wire
C strings
D a bow
E an instrument

10
A a light
B a tap
C to turn on
D water
E to turn off

11
A a sheet
B a blanket
C a pillow
D an eiderdown
E a page

12
A a slope
B downwards
C sleep
D a hill
E steep

13
A an invitation
B to guess
C a host
D a guest
E to ask

14
A shopping
B jewellery
C precious
D gems
E to wear

15
A an accident
B an ambulance
C first aid
D a stretcher
E a van

16
A an island
B to surround
C land
D traffic
E sea

17
A to rehearse
B a play
C to pretend
D an actor
E a stage

18
A a river
B a bank
C a current
D to flow
E a currant

19
A a racket
B a ball
C to hit
D tennis
E football

20
A pyjamas
B a bed
C to wear
D to carry
E to sleep

PART SIX

Read the passage which is followed by 10 questions. For each choose the one best answer and write A, B, C or D in the corresponding space in your answer sheet.

5

10

15

20
The history of America could be said to have started in the 600s which saw the beginning of a great tide of emigration from Europe to North America. Spanning more than three centuries, this movement grew from a trickle of a few hundred English colonists to a floodtide of newcomers numbered in the millions. Impelled by powerful and diverse motivations, they built a new civilization on a once savage continent.

 The first English immigrants to what is now the United States of America crossed the Atlantic long after thriving Spanish colonies had been established in Mexico, the West Indies, and South America. Like all new travelers to the New World, they came in small, overcrowded ships. During their 6- to 12-week voyages, they lived on meager rations. Many of them died of disease. Ships were often battered by storms, and some were lost at sea.

 To the weary voyager, the sight of the American shore brought immense relief. The colonists’ first glimpse of the new land was a vista of dense woods. These vast, virgin forests, extending nearly 1,300 miles along the eastern seaboard from north to south, proved to be a

treasure house, providing abundant food, fuel, and a rich source of raw

materials for houses, furniture, ships, and profitable cargoes for export.

 The first permanent English settlement in America was a trading post founded in 1607 at Jamestown, in the Old Dominion of Virginia. This region was soon to develop a flourishing economy from its tobacco crop, which found a ready market in England. By 1620, when women were recruited in England to come to Virginia, marry, and make their homes, great plantations had already risen along the James River, and the population had increased to a thousand settlers.

1. The passage mainly discusses American

A) civilization

B) exploration.

C) immigration.

D) agriculture.

2. The word “Spanning” in line 2 is closest in meaning to

A) combining.

B) reaching.

C) uniting.

D) bridging.

3. From the passage, it can be inferred that

A) most of the immigrants arrived in America in the 1600s.

B) emigration to America became more and more popular.

C) millions of English people emigrated to America.

D) the Spanish were the first to emigrate to America.

4. The word “they” in line 8 refers to

A) Spanish colonists.

B) Mexican travelers.

C) West Indian voyagers.

D) English immigrants.

5. It can be inferred from the passage that English immigrants to America often

A) were half-starved on their sea voyages.

B) died because the voyages were too long.

C) traveled in ships which got lost on the voyages.

D) were suffering from diseases when they started the voyages.

6. The author refers to the forests as being “virgin” because

A) they were completely impenetrable.

B) they had never been explored.

C) they contained nothing but trees.

D) they covered an enormous area.

7. According to the passage, which of the following was welcoming to the exhausted immigrants?

A) The shoreline

B) Vast woods

C) The eastern seaboard

D) The settlement

8. The word “which” in line 18 refers to

A) region.

B) economy.

C) crop.

D) market.

9. The word “ready” in line 18 could best be replaced by

A) waiting.

B) perfect.

C) chosen.

D) total.

10. According to the passage, English women traveled to America to

A) become wealthy.

B) work on the plantations.

C) be employed as housekeepers.

D) find a partner.
Kritéria pro vyhodnocení a postup, jakým se stanoví výsledek přijímací zkoušky nebo její části:

Celkový počet bodů z písemné části: 100

Celkový počet úloh: 100

Metodika hodnocení: každá správná úloha = 1 bod

(správné odpovědi jsou vyznačeny tučným písmem)

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 229

Nejlepší možný výsledek písemné přijímací zkoušky: 100

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 81

Průměrný výsledek písemné přijímací zkoušky: 41,1266376

Směrodatná odchylka výsledků písemné přijímací zkoušky: 12,6724485

Decilové hranice výsledku zkoušky:

Decil d1

27

Decil d2

30

Decil d3

33

Decil d4

36

Decil d5

40

Decil d6

42

Decil d7

46

Decil d8

51,8

Decil d9

60

Test z angličtiny ve sféře podnikání- varianta B

PART ONE

In most of the lines of the following text there is a mistake connected with the verbs (tense, form, agreement, etc.) Identify each mistake and write the correct verb form in the corresponding space in your answer sheet. If there is no mistake in a line, put a tick (() in the space. See the examples provided.

Motorists who find themselves driving along the lonely roads through Sweden’s extensive pine forests were more relaxed these days. Small plastic bottles which are been hung from roadside trees had calmed their deepest fear – colliding with an elk!

Each bottle contain a pungent blend of animal fat and wolf’s urine. The idea is simple – because wolves are hunting elks the smell makes the elks to avoid the roads like the plague.

‘It really works, we’re very excited about it,’ said spokesman Lars Olofson, added that 25,000 accidents are caused by elks every year, according to research he’s just completed.

The cost of protecting the roads will have been cut by the new potion, which cost only 2 krona per metre compared with 40 krona per metre for the traditional metal fences used before.

The wolf cocktail had been invented two years ago by Mr Olofson’s father, who used it to stop elks to eat his onions.

‘It’s a top-secret formula,’ added Lars, ‘if everyone started using it, the elks would soon have become desensitised to it.’
e.g. ……. (….……

e.g. ……are……….

16 ………………..

17 ………………..

18 ………………..

19 ………………..

20 ………………..

21 ………(……..

22 ………………..

23 ………(……..

24 ………………..

25 ………………..

26 ………(……..

27 ………………..

28 ………………..

29 ………(……..

30 ………………..

PART TWO

Which two words sound she same? In your answer sheet put A, B, C, D or E.

1
A yew, awe
B owe, awe
C woe, you
D woe, ewe
E you, ewe

2
A pier, pyre
B peer, pear
C pier, peer
D pear, pier
E pyre, pair

3
A course, coarse
B cars, coarse
C course, curse
D coarse, curse
E cause, course

4
A when, wane
B own, one
C won, when
D when, one
E won, one

5
A cheek, chick
B cheek, cheque
C shake, cheque
D cheque, check
E cheek, check

6
A air, heir
B ear, here
C air, are
D are, hair
E hare, heir

7
A nun, noon
B nun, none
C noun, none
D known, noun
E known, none

8
A meet, met
B meat, meet
C met, meat
D mate, mat
E meat, mate

9
A boar, bar
B bore, bough
C bow, bore
D bar, bough
E bore, boar

10
A tail, tile
B tall, till
C till, tail
D tail, tell
E tale, tail

PART THREE

For questions 1 – 15, read the article and decide which word best fits each space. Write A, B, C or D in the corresponding space in your answer sheet.

Oscar’s Winning Performance

Two boats, engines paralysed, are drifting helplessly towards rocks in a raging sea.

Gale-force winds are blowing as a distress message is relayed to the (1) ………… . The west coast search-and-rescue helicopter takes off from Shannon; its (2) ………… is Clew Bay in County Mayo.

 The terrified crews on Sundancer and Heather Berry are only half-a-mile from disaster when Hotel Oscar, the Irish Marine Emergency Service helicopter arrives and the winch* crew (3) ………… saving their lives. There’s no (4) ………… for the boats – the conditions are too bad for that. The threatening rocks will make matchwood of them.

 It’s not easy to get the rescue line down on the pitching, rolling decks as the pilot, Captain Al Lockey hovers directly (5) ………… . By the time the exhausted winchman has

(6) ………… the two crew members of Heather Berry, the helicopter is running (7) ………… on fuel. The pair on Sundancer will have to be abandoned if (8) ………… else is to survive. As if that decision isn’t difficult enough, screaming winds make for a treacherous flight out of the bay.

 For Captain Lockey, 25 years a helicopter pilot and veteran of typhoon conditions off oil rigs in the South China Sea, this was the worst experience in a distinguished (9) ………… .

In fact, a change in wind direction was to (10) ………… . Sundancer its horrible fate, much to the (11) ………… of the rescue crew whose hearts were breaking as they were forced to turn their backs and (12) ………… for home. Medals, it is said, should be given to those who have to (13) ………… that most painful decision to say ‘no’. Fortunately, most crews can and (14) ………… say ‘yes’ in all conditions and at all (15) ………… of night and lay.

That was Mission 47, accomplished just over three months after Hotel Oscar’s contract began in July 1991.

* winch: a machine which is used to lift heavy objects or people who need to be rescued.

1
A shore
B land
C beach
D seaside

2
A direction
B destination
C journey
D arrival

3
A set off
B set up
C set out
D set about

4
A luck
B way
C hope
D point

5
A above
B higher
C ahead
D over

6
A picked out
B picked up
C taken over
D taken off

7
A low
B down
C short
D out

8
A no one
B everyone
C someone
D all

9
A job
B role
C profession
D career

10
A spare
B save
C rescue
D prevent

11
A satisfaction
B comfort
C relief
D gratitude

12
A go
B fly
C head
D lead

13
A give
B do
C say
D make

14
A should
B do
C may
D need

15
A periods
B moments
C hours
D minutes

PART FOUR

For questions 1 – 30 choose the word which best fits the context. Put A, B, C or D in the corresponding space in your answer sheet.

1 Following the accident, he was prosecuted for ………… driving.
A rash

B heedless

C irresponsible
D reckless

2 In many places in Wales we found that place-names in English had been ………… with green paint – the work of ardent Welsh Nationalists.
A suppressed
B disguised

C obliterated

D destroyed

3 The radio receiver was ………… regular messages.
A giving over
B giving off

C giving out

D giving up

4 The case was ………… by the judge for lack of evidence.
A disallowed
B dismissed

C abandoned

D discarded

5 Once she’s ………… a few tears she’ll resign herself to the situation.
A shed

B split

C sobbed

D released

6 If you wish to ………… this offer of a place, you should confirm your acceptance in writing.
A undertake
B partake

C take up

D take on

7 Although I explained the situation he didn’t seem to ………… the degree of danger he was in.
A seize

B grab

C catch

D grasp

8 He’s applied for a(n) ………… lot of jobs but he’s only been short-listed once.
A dreadful
B awful

C enormous

D wide

9 Before I went to drama school, I had to ………… quite a lot of family pressure for me to study medicine.
A resist

B restrain

C refuse

D reconcile

10 Strong protests were made, ………… with demands for an international enquiry.
A joined

B added

C coupled

D included

11 She had ………… mind which kept her alert and well-informed even in old age.
A an examining
B a demanding
C an enquiring
D a querying

12 The police decided to ………… the department store after they had received a bomb warning.
A abandon
B evacuate

C evict

D expel

13 The company was declared bankrupt when it had ………… more debts than it could hope to repay.
A inflicted
B incurred

C entailed

D evolved

14 Architectural pressure groups fought unsuccessfully to save a terrace of eighteenth century houses from ………… .
A disruption
B abolition

C demolition

D dismantling

15 Apart from the ………… cough and cold, I’ve been remarkably healthy all my life.
A odd

B opportune

C irregular

D timely

16 I’m afraid I can’t tell you what he said. I would be a ………… of confidence.
A rupture

B break

C rift

D breach

17 A statement will be made after the police have finished ………… the evidence.
A straining
B sifting

C shredding

D sieving

18 Anticipating renewed rioting, the authorities erected ………… to block off certain streets.
A barrages

B barricades

C ditches

D dykes

19 She took up so many hobbies when she retired that she had hardly any time ………… .
A on her hands
B in hand

C at her hand

D at hand

20 He was a hardened criminal without a scrap of ………… for his crimes.
A pity

B reproach

C remorse

D penance

21 ………… the regular written work, you will be required to submit a long essay.
A Apart from
B Beside

C In addition

D Beyond

22 ………… the difficulty of the task, I shall be lucky to complete it by May.
A Regarding
B Given

C Presuming

D Accepted

23 Our hosts had prepared a ………… meal with seven courses to celebrate our arrival.
A generous
B profuse

C lavish

D spendthrift

24 Having decided to rent a flat, we ………… contacting all the accommodation agencies in the city.
A set to

B set off

C set out

D set about

25 Don’t thank me for helping in the garden. It was ………… pleasure to be working out of doors.
A plain

B mere

C simple

D sheer

26 It’s twenty years since I worked in Germany and my German is pretty ………… now.
A scratchy

B scruffy

C rusty

D sloppy

27 Every Christmas of my childhood was the same. My father ………… late for lunch, weighed down with presents for the family.
A would arrive
B had arrived

C was arriving

D was used to arriving

28 It ………… me as strange that my front door was open when I got home.
A seemed

B occurred

C appeared

D struck

29 His English was roughly ………… with my Greek, so communication was rather difficult!
A level

B on a par

C equal

D in tune

30 What her problems all seemed to ………… to was lack of money.
A analyse

B condense

C boil down

D sum up

PART FIVE

Which word does not go with all the others? In your answer sheet
put A, B, C, D or E.

1
F a company
G a prize
H to win
I a competition
J to enter

2
F a picnic
G the town
H a basket
I the country
J to eat

3
F a needle
G a shoe
H cotton
I to sew
J to mend

4
F a nail
G a head
H a finger
I a hammer
J to hit

5
F an arrow
G a mine
H coal
I to dig
J a shaft

6
F the arm
G the elbow
H the armpit
I the spine
J the wrist

7
F to march
G boots
H slippers
I soldiers
J a uniform

8
F a message
G to send
H luggage
I information
J a code

9
F a kettle
G to boil
H plastic
I steam
J water

10
F thigh
G shin
H elbow
I knee
J calf

11
F a pavement
G to afford
H a payment
I to save
J to spend

12
F to agree
G yes
H asleep
I to nod
J to support

13
F ahead
G forwards
H behind
I in front
J to advance

14
F an argument
G to whisper
H loud
I to shout
J quarrelsome

15
F to sweep
G an artist
H painting
I a brush
J a studio

16
F the master
G the king
H the chief
I the president
J the governor

17
F a baby
G young
H a cot
I to cry
J rails

18
F a basket
G to carry
H shopping
I to hold
J a vehicle

19
F water
G an apple
H to peel
I a core
J fruit

20
F a bar
G to drink
H a counter
I a pub
J music

PART SIX

Read the passage which is followed by 10 questions. For each choose the one best answer and write A, B, C or D in the corresponding space in your answer sheet.

In the exploration of the linguistic life cycle, it is apparent that is much more difficult to learn a second language in adulthood than a first language in childhood. Most adults never completely master a foreign language, especially in phonology – hence the ubiquitous foreign accent. Their development often “fossilizes” into permanent error patterns that no teaching or correction can undo. Of course, there are great individual differences, which depend on effort, attitudes, amount of exposure, quality of teaching, and plain talent, but there seems to be a cap for the best adults in the best circumstances.

 Many explanations have been advanced for children’s superiority: they exploit Motherese (the simplified, repetitive conversation between parents and children), make errors unself-consciously,

are more motivated to communicate, like to conform, are not set in their ways, and have no first language to interfere. But some of these accounts are unlikely, based on what is known about how language acquisition works. Recent evidence is calling these social and motivation explanations into doubt. Holding every other factor constant, a key factor stands out: sheer age.

 Systematic evidence comes from the psychologist Elissa Newport and her colleagues. They tested Korean and Chinese-born students at the University of Illinois who had spent at least ten years in the United States. The immigrants were given a list of 276 simple English sentences, half of them containing some grammatical error. The immigrants who came to the United States between the ages of 3 and 7 performed identically to American-born students. Those who arrived between the ages of 8 and 15 did worse the later they arrived, and those who arrived between 17 and 39 did the worst of all, and showed huge variability unrelated to their age of arrival.

5

10

15

20

1. The passage mainly discusses

A) adult differences in learning a foreign language.

B) children’s ability to learn a language.

C) the age factor in learning languages fast.

D) research into language acquisition.

2. From the passage, it can be inferred that “phonology” is the study of

A) the grammar of a language.

B) the rules of a language.

C) the vocabulary of a language.

D) the sound system of a language.

3. The word “cap” in line 6 is closest in meaning to

A) prize.

B) limit.

C) covering.

D) level.

4. According to the passage, young children learn languages quickly for all of the following reasons EXCEPT

A) they make many mistakes.

B) they want to talk.

C) their approach is flexible.

D) they frequently repeat words.

5. The word “set” in line 10 could best be replaced by

A) fixed.

B) changed.

C) stable.

D) formed.

6. The word “set” in line 10 is closest in meaning to

A) unconnected.

B) unfamiliar.

C) unclassified.

D) unidentified.

7. In the experiment in the passage, the psychologists discovered

A) most students had lived in the U.S. for more than 10 years.

B) older students were unable to learn English.

C) young students learned English best.

D) students who arrived late were worst of all.

8. The word “who” in line 15 refers to

A) Elissa Newport.

B) Koreans.

C) students.

D) colleagues.

9. According to the passage, what was the purpose of examining a sample number of immigrants?

10. To compare different age groups

A) To detect differences in nationalities

B) To confirm different language characteristics

C) To measure the use of grammar

11. Where in the passage does the author mention that children acquire their own language easily?

A) Lines 1 – 2

12. Lines 8 – 11

A) Lines 14 – 16

13. Lines 17 – 18

Kritéria pro vyhodnocení a postup, jakým se stanoví výsledek přijímací zkoušky nebo její části:

Celkový počet bodů z písemné části: 100

Celkový počet úloh: 100

Metodika hodnocení: každá správná úloha = 1 bod

(správné odpovědi jsou vyznačeny tučným písmem)

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 13

Nejlepší možný výsledek písemné přijímací zkoušky: 100

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 64

Průměrný výsledek písemné přijímací zkoušky: 43,8461538

Směrodatná odchylka výsledků písemné přijímací zkoušky: 16,2520823

Decilové hranice výsledku zkoušky:

Decil d1

22,6

Decil d2

27

Decil d3

31,8

Decil d4

38,6

Decil d5

45

Decil d6

55,4

Decil d7

58,2

Decil d8

60

Decil d9

61,6

Ostrava 18. června 2003

Zpracovali: Mgr. Petr Elšík a Petra Barešová

Za správnost odpovídá: PhDr. Stanislav Kolář
