Filozofická fakulta Ostravské univerzity v Ostravě

Informace o přijímacích zkouškách podle studijních programů

1. Studijní program B7310 Filologie
a) Studijní obor Angličtina ve sféře podnikání
Forma přijímací zkoušky: písemná
Test z Angličtina ve sféře podnikání - varianta A
PART No 1

In this section you must choose the word or phrase which best completes each sentence. On your answer sheet, indicate the letter A, B, C or D against the number of each item 1 to 15 for the word or phrase you choose.

On Minding One’s Own Business (George Mikes: HOW TO BE A BRIT)

This is one of the basic English virtues. It is not ……(1)…… as really minding your own business (getting on with your job, keeping your promises etc.), it simply means that you are not to interfere ……(2)…… others. If ……(3)…… man happens to be standing on your foot in the bus, you must not ask him to get off, since it is clearly his business where he chooses to stand, if your neighbour´s television or radio is blaring military marches till midnight, you may not remonstrate with him because it is his business what he pleases to listen to and at what time, if you ……(4)…… peacefully in the street and someone pours two gallons of boiling water over your best bowler through his bathroom overflow, the pipe of which is aimed at the street, you should proceed ……(5)…… a word - however short - because it is obviously the other fellow´s business when he has his bath and how hot he likes it.

In the late 1950s, a man ……(6)…… a murder in the Midlands, splashing himself with blood in the process. Afterwards, near ……(7)…… scene of the crime a man covered with blood was seen to board a bus with about fifty people on it. Yet when he got off, leaving a pool of blood on the floor, not a single passenger bothered to ask him what he ……(8)…… lately. They were true Britons, minding their own business.

I remember an old story from my childhood which ought to be one of the basic ideological parables of English life.

A man bends down in a London street ……(9)…… his shoelace. While he´s at it, someone kicks him in the behind with such a force that he falls on his nose. He gets up somewhat bewildered and looks at his assailant questioningly. ……(10)…… explains:

"I am sorry. I ……(11)…… to have made a mistake. I thought you ……(12)…… my friend Harry Higgins. I meant this ……(13)…… a joke."

The man (presumably of foreign origin) is not altogether satisfied with this explanation and remarks:

"But even if I ……(14)…… Harry Higgins...must you kick him quite so hard?" ……(15)…… man replies cooly and pointedly: "What has it got to do with you how hard I choose to kick my friend Harry Higgins?"

1. A to have interpreted

B to be interpreted

C to interpret

D to have been interpreted

2. A in

B at

C by

D with

3. A 0

B the

C a

D an

4. A were walking

B are walking

C walk

D will walk

5. A without uttering

B uttering

C to utter

D instead of uttering

6. A was committed

B had been committed

C committed

D was committing

7. A an

B a

C 0

D the

8.
A had been doing

B has done

C was doing

D has been doing

9. A to have tied

B to tie

C tying

D to be tying

10. A The former

B Somebody

C Another

D The latter

11. A seem

B ought

C might

D could

12. A are

B may be

C were

D had been

13. A like

B as

C with

D for

14. A will be

B was being

C had been

D am

15. A The other

B Another

C Other

D This

PART No 2

In this section you must choose the word or phrase which best completes each sentence. On your answer sheet, indicate the letter A, B, C or D against the number of each item 1 to 20 for the word or phrase you choose.

	1. .
	This travel guide is very useful, but it does not __________ to cover every aspect of the country.

	
	A claim
	B announce
	C state
	D expect

	2.
	It’s the Prime Minister’s right to __________ an election at any time he likes.

	
	E summon
	nominate
	call
	submit

	3.
	__________ his advice, I would never have got the job.

	
	F Except
	Apart from
	But for
	As for

	4. 5
	The unscrupulous salesman __________ the old couple out of their life savings.

	
	G deprived
	swindled
	robbed
	extracted

	5. 6
	I heard the sound of the blind man __________ with his stick.

	
	H creaking
	ticking
	pattering
	tapping

	6. 8
	The Health Minister was __________ in a private hospital last week.

	
	I operated
	admitted
	cared
	treated

	7. 1
	Tax __________ deprives the state of several million pounds a year.

	
	A retention
	B desertion
	C escapism
	D evasion

	8. 1
	For the experiments to succeed, the measurements must be accurate to __________ five centimetres.

	
	A about
	B under
	C within
	D exactly

	9. 1
	The situation was __________ complicated by John’s indecision.

	
	A more
	B extra
	C further
	D altogether

	10. 1
	A few hours after the injection the feeling of numbness in your arm will __________ .

	
	A wear off
	B fade out
	C drop away
	D fall through

	11. .
	It’s no __________ waiting for a bus: they don’t run on public holidays.

	
	A good
	B point
	C worth
	D reason

	12. .
	A managing director cannot expect to have much time to __________ to purely personal matters.

	
	A reserve
	B devote
	C concentrate
	D spare

	13. 2
	If you __________ in behaving in this way you will bring yourself nothing but trouble.

	
	A persist
	B continue
	C decide
	D react

	14. 2
	I’d like to __________ this old car for a new model but I can’t afford it.

	
	A interchange
	B exchange
	C replace
	D convert

	15. 2
	He spent his entire life __________ round the world, never settling down anywhere.

	
	A scattering
	B scrambling
	C transporting
	D roaming

	16. 2
	It was unfortunate, but she had no __________ but to act as she did.

	
	A chance
	B opportunity
	C option
	D solution

	17. .
	His recovery after the accident was __________ short of miraculous.

	
	A not
	B rather
	C slightly
	D little

	18. 2
	The company might well go to the __________ if business doesn’t pick up.

	
	A floor
	B wall
	C bottom
	D street

	19. 2
	I am really excited; it will be the first time __________ the islands.

	
	A I’m going to visit
	B I visit
	C I’ll visit
	D I’m visiting

	20. 3
	The conversation was __________ by a loud knock at the door.

	
	A cut out
	B cut short
	C cut into
	D cut through

PART No 3

In this section you will find after each passage a task/tasks. On your answer sheet indicate the letter A, B or C and put down the correct word into the box against the number of each item.

3.1

The last gold rush belongs as much to Canadian history as it does to American. The discovery of gold along the Klondike River, which flows from Canada’s Yukon Territory into Alaska, drew some 30,000 prospectors to the north seeking their fortune – though only a tiny fraction of these “sourdoughs” would get rich. The Yukon became a territory and its capital of the time, Dawson, would not have existed without the gold rush. The gold strike furnished material for a dozen of Jack London’s novels; it inspired Robert Service to write “The Shooting of Dan McGrew” and other poems; and it provided the background for the wonderful Charlie Chaplin movie, The Gold Rush. It also marked the beginnings of modern Alaska.

This author’s main purpose in writing is to

(A) discuss the significance of mining in Canada and the United States

(B) show the influence of the Klondike gold strike on the creative arts

(C) point out the significance of the Klondike gold strike

3.2

Everyday life in the British colonies of North America may now seem glamorous, especially as reflected in antique shops. But judged by modern standards, it was quite a drab existence. For most people, the labor was heavy and constant from daybreak to nightfall.

Basic comforts now taken for granted were lacking. Public buildings were often not heated at all. Drafty homes were heated only by inefficient fireplaces. There was no running water or indoor plumbing. The flickering light of candles and whale oil lamps provided inadequate illumination. There was no sanitation service to dispose of garbage; instead, long-snouted hogs were allowed to roam the streets, consuming refuse.

1. Find in the text the word or phrase that is most nearly OPPOSITE in meaning to the word glamorous. DRAB
2. Find in the text the word or phrase that is closest in meaning to the word refuse. GARBAGE
PART No 4

For questions 1 – 15, complete the following article by writing each missing word in the correct box on your answer sheet. Use only one word for each space. Do not leave any box empty. Insert a suitable word in each space. The exercise begins with an example (0).

There are warm tropical regions all over the globe, but only the Indians of the South American rain forests have adopted the habit of sleeping in the air. Long (0) before they made their painful acquaintance with Europeans, they had invented something (1) ………. was unique to earth: the hammock.

Nobody (2) ………. knows who first had the felicitous idea of (3) ………. sleeping in the air the symbol of untroubled repose. The Indians see the hammock (4) ………. a ´gift of heaven´, bestowed on them in mythical times.

In it the Indians pass long oppressive noon hours dozing (5) ………. chatting. Swinging it (6) ………. and fro creates a cooling breath of air and keeps (7) ………. insects. (8) ………. work and play in hammocks, are born and die (9) ……….

Suspended between heaven and earth, a hammock is dry (10) ………. the soil is damp and is safe (11) ………. most vermin.

Hammocks have the advantage over beds in that they are easy to transport and take (12) ………. very little space when they have (13) ………. rolled up. The Indians (14) ………. go on a journey without their hammocks, not (15) ………. to their plantations.

	1)
	THAT (WHICH)
	9)
	THERE

	2)
	REALLY
	10)
	IF (WHEN) (WHILE)

	3)
	MAKING
	11)
	FROM

	4)
	AS
	12)
	UP

	5)
	OR (AND)
	13)
	BEEN

	6)
	TO
	14)
	NEVER

	7)
	OFF (AWAY)
	15)
	EVEN

	8)
	THEY (PEOPLE

PART No 5

Complete the following sentences by writing the missing prepositions on your answer sheet.

1. I was disappointed __________ the grade I received on my last essay.

2. Since she graduated, Anne has not been dependent __________ her parents for financial support.

3. This computer isn’t capable __________ running this software.

4. Idaho is famous __________ its potatoes.

5. People who are afraid __________ heights are called acrophobes.

6. Were you aware __________ the regulation against smoking in this area?

7. One meter is approximately equal __________ a yard.

8. This summer, Ms. Depuy will be eligible __________ a three-week vacation.

9. All the world’s fur seals can be divided __________ two distinct but closely related families.

10. A purchasing agent is responsible __________ buying equipment and supplies for his or her firm.

11. House cats are distantly related __________ lions and tigers.

12. The point that Murray brought up wasn’t really relevant __________ the discussion.

13. A grade of A– is preferable __________ one of B+.

14. Abolitionists were people who were opposed __________ the practice of slavery in the years before the Civil War.

15. It is believed that sunspots have an influence __________ Earth’s weather patterns.

	1)
	WITH (AT) (ABOUT)
	6)
	OF
	11)
	TO

	2)
	ON
	7)
	TO
	12)
	TO

	3)
	OF
	8)
	FOR
	13)
	TO

	4)
	FOR
	9)
	INTO
	14)
	TO

	5)
	OF
	10)
	FOR
	15)
	ON (OVER)

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

písemný test celkem: 70 bodů (za nesprávné odpovědi nebyly strhávány body)

PART No 1 (část 1): celkem 15 bodů - 1 bod za každou správně vybranou možnost
PART No 2 (část 2): celkem 20 bodů – 1 bod za každou správně vybranou možnost
PART No 3 (část 3): celkem 5 bodů

3.1 – 3 body za správně vybranou možnost

3.2 – 1 bod za každé správně vybrané slovo (celkem 2 body)
PART No 4 (část 4): celkem 15 bodů – 1 bod za správně doplněné slovo u každé položky
PART No 5 (část 5): celkem 15 bodů – 1 bod za správně doplněnou předložku u každé věty
Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 152

Nejlepší možný výsledek písemné přijímací zkoušky: 70

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 65

Průměrný výsledek písemné přijímací zkoušky: 28.57

Směrodatná odchylka výsledků písemné přijímací zkoušky: 10.96

Decilové hranice výsledku zkoušky:

d1=15 : d2=18 : d3=21.3 : d4=25 : d5=28 : d6=32 : d7=35 : d8=39 : d9=42.9
Test z Angličtina ve sféře podnikání - varianta B
PART No 1

In this section you must choose the word or phrase which best completes each sentence. On your answer sheet, indicate the letter A, B, C or D against the number of each item 1 to 15 for the word or phrase you choose.

Karen Gold watches a group of gifted children who enjoy ……(1)…… to their limits:

IT´S GREAT. MUCH HARDER THAN AT SCHOOL.

Broomfield, an elegant 1930s mansion in leafy Essex grounds, is pulsating with mental activity. Forty 10-years-olds, with an average IQ of more than 140, are on a weekend course designed to stretch and enrich some of Britain’s most gifted children.

"Maths at school is easy and you tend to ……(2)……," says Jonathan. "When I ……(3)…… what the others are doing I just have to go further on in the book."

Mr Whybra, the tutor at Broomfield, adds: "At school, if the teacher always gives you problems to ……(4)…… there is always an answer, then when you ……(5)…… something with no answer you’re stumped. ……(6)…… I wanted to provoke you with something where mathematicians don’t know yet if there’s an answer or not. Perhaps you’ll be the one who finds it."

The courses are filled through school recommendation. They cost 112 pounds, with ……(7)…… reduced-price places for those who otherwise ……(8)…… afford to come. The subjects running combine new skills and discoveries with material unlikely ……(9)…… at school. Students pick two subjects, usually from four or five running that weekend, spending a full day on ……(10)…… .

"……(11)…… level of explanation and discussion is much higher than they usually experience. It makes them ……(12)…… ."

One of the girls explains: "I haven’t tried ……(13)…… at school because I thought people ……(14)…… at me. But here I’m with people of the same ability and I know they won’t laugh at my work. I think that will make me different when I ……(15)…… to school."

1. A being pushed
B push

C be pushed

D to be pushed

2. A bore
B be boring

C get bored

D get boring

3. A will finish
B have finished

C had finished

D would finish

4. A that
B whom

C which

D what

5. A come across
B will come across

C came across

D would come across
6. A Otherwise
B Nevertheless

C Because

D That’s why

7. A a little
B a few

C few

D less
8. A could not
B will not

C would not

D should not

9. A to cover
B to have been covering

C covered

D to be covered

10. A every
B all

C each

D one

11. A The
B A

C An

D 0

12. A to think
B think

C to be thinking

D thinking

13. A hardy
B hardly

C hardlier

D hard
14. A will laugh
B would laugh

C will be laughing

D laugh
15. A will be going back
B will go

C go back

D shall go

PART No 2

In this section you must choose the word or phrase which best completes each sentence. On your answer sheet, indicate the letter A, B, C or D against the number of each item 1 to 20 for the word or phrase you choose.

	1.
	__________ had they recovered from the first earthquake when they felt the second tremor.

	
	A Never
	B Only
	C No sooner
	D Just

	2.
	These suggestions are __________ to be accepted by the majority of members.

	
	A unlikely
	J impossible
	K undoubtedly
	L inconceivable

	3.
	I’m afraid we haven’t got a spare bed. Can you __________ with a mattress on the floor?

	
	A make do
	B make by
	C make over
	D make up

	4.
	__________ receipt of your instructions, I immediately sent a telex message to Algeria.

	
	A On
	B In
	C With
	D By

	5. 1
	He was unable to keep up the pace __________ by the first three runners.

	
	A set
	B staged
	C created
	D led

	6. 1
	At first the children enjoyed the game but quite soon the novelty __________.

	
	A went off
	B died out
	C died down
	wore off

	7. 1
	The desk was so __________ with papers that it was hard to find anything.

	
	A burdened
	B cluttered
	C overrun
	D muddled

	8. 1
	He phoned to tell me that he couldn’t come tomorrow because he __________ to the dentist.

	
	A had gone
	B was going
	C would go
	D went

	9.
	There has been a great deal of __________ in the press about the results of the murder trial.

	
	A speculation
	B prediction
	C contemplation
	D sensation

	10. 1
	To make the sauce, __________ a small bar of chocolate and melt it over a pan of water.

	
	A splash
	B hack
	C grate
	D cut

	11. 2
	The new Garden City is well worth __________ if you’re in the area.

	
	A being seen
	B a visit
	C to visit
	D the sight

	12. .
	What __________ the smoke and the noise, the party made me feel quite ill.

	
	A because of
	B through
	C owing to
	D with

	13. .
	The illness spread __________ all our attempts at keeping it in check.

	
	A regardless
	B contrary
	C despite
	D against

	14. .
	It’s hard to believe that anyone would purposely harm a child, __________ of all its own mother.

	
	A first
	B least
	C worst
	D best

	15. .
	You’ve been overworking recently, and would find a holiday __________.

	
	A benevolent
	B essential
	C beneficial
	D profitable

	16. .
	We lost __________ of them in the dense jungle undergrowth.

	
	A sight
	B vision
	C view
	D vista

	17. .
	This is the first time __________ Californian champagne.

	
	A I am drinking
	B I have drunk
	C I drink
	D I’ll drink

	18. .
	Let’s try it another way; it’s no __________ doing the same thing again.

	
	A point
	B value
	C good
	D sense

	19. .
	The public have been kept completely in the __________ about the affair.

	
	A secret
	B ignorance
	C dark
	D darkness

	20. .
	I don’t want to worry you, but I think we’re __________ low on petrol.

	
	A going
	B failing
	C running
	D driving

PART No 3

In this section you will find after each passage a task/tasks. On your answer sheet indicate the letter A, B or C and put down the correct word into the box against the number of each item.

3.1

Until the nineteenth century, when steamships and transcontinental trains made long-distance travel possible for large numbers of people, only a few adventurers, many sailors and traders, ever traveled out of their own countries. “Abroad” was a truly foreign place about which the vast majority of people knew very little indeed. Early map makers therefore had little fear of being accused of mistakes, even though they were often wildly inaccurate. When they compiled maps, imagination was as important as geographic reality. Nowhere is this more evident than in old maps illustrated with mythical creatures and strange humans.

Which of the following best expresses the main idea of the passage?

(D) Despite their unusual illustrations, maps made before the nineteenth century were remarkably accurate.

(E) Old maps often included pictures of imaginary animals.

(F) Map-makers could draw imaginative maps before the nineteenth century because so few people had traveled.

3.2

Although business partnerships enjoy certain advantages over sole proprietorships, there are drawbacks as well. One problem that may afflict partnerships is the fact that each general partner is liable for the debts incurred by any other partner. Moreover, he or she is responsible for lawsuits resulting form any partner’s malpractice. Interpersonal conflicts may also plague partnerships. All partnerships, from law firms to rock groups, face the problem of personal disagreements. Another problem is the difficulty of dissolving partnerships. It is much easier to dissolve a sole proprietorship than it is to terminate a partnership. Generally, a partner who wants to leave must find someone – either an existing partner or an outsider acceptable to the remaining partners – to by his or her interest in the firm.

1. Find the word or phrase in the passage that is most nearly OPPOSITE in meaning to the word drawbacks. ADVANTAGES
2. Find the word or phrase in the passage that is closest in meaning to the word liable. RESPONSIBLE

PART No 4

For questions 1 – 15, complete the following article by writing each missing word in the correct box on your answer sheet. Use only one word for each space. Do not leave any box empty. Insert a suitable word in each space. The exercise begins with an example (0).

The central plains of North America, east of the Rocky Mountains and west of Chicago, provided the homeland for the Plains Indians. The Sioux, at one time divided (0) into three entities, (1) ………. one of 12 nomadic tribes who roamed the plains. They lived in tepees made of as (2) ………. as 25 buffalo hides each, and never stayed (3) ………. one place long, moving their camps to follow the huge herds that grazed (4) ………. the plains and to find fresh grass for their horses. The buffalo gave (5) ………. meat for food, hides for clothing, beds and saddles, and the bladder (6) ………. store water. Training (7) ………. early for the Indian children; boys were given bows and arrows, blunt ones at (8) ………., and girls were taught domestic skills. Work and play soon became (9) ………. and the same thing.

Although a warrior-tribe, the Sioux fought (10) ………. to secure favourable campsites and hunting grounds, (11) ………. the whites claimed land that was considered sacred (12) ………. spiritual people. It was in 1876 (13) ………. a combined force of Sioux and Cheyenne defeated the US army at the Battle of Little Bighorn. Five companies (14) ………. the command of Lieutenant-Colonel George Armstrong Custer were destroyed, and Custer was killed (15) ………. a bullet in the head and another in the chest.

	1)
	WERE
	9)
	ONE

	2)
	MANY
	10)
	HARD (ONLY)

	3)
	IN
	11)
	ALTHOUGH (THOUGH) (WHILE)

	4)
	ON (ACROSS)
	12)
	BY (TO)

	5)
	THEM
	13)
	THAT

	6)
	TO (COULD)
	14)
	UNDER

	7)
	STARTED (BEGAN)
	15)
	BY

	8)
	LEAST (FIRST)

PART No 5

Complete the following sentences by writing the missing prepositions on your answer sheet.

1. Catherine became accustomed __________ spicy foods when she was traveling.

2. Is your bicycle equipped __________ a light?

3. Bluegrass music is somewhat different __________ other types of country music.

4. Water is essential __________ all life.

5. I’m not familiar __________ that song.

6. There is a persistent belief that all types of fruit are rich __________ vitamin C, but some types, such as apples, bananas, and pineapples, have very low levels of C.

7. What Milton said is contrary __________ common sense.

8. Many vegetables, including tomatoes, potatoes, and corn, are native __________ the New World.

9. This apartment would be too crowded for two people, but it’s perfect __________ one.

10. Were you surprised __________ the grade you received?

11. Is this type of soil suitable __________ growing tomatoes?

12. If you’re not satisfied __________ your essay, then I suggest that you rewrite it.

13. The United States became independent __________ Britain in 1776.

14. Professor Lyle noticed a distinct improvement __________ the quality of her students’ work.

15. Have you had much experience __________ computers?

	1)
	TO
	6)
	IN
	11)
	FOR

	2)
	WITH
	7)
	TO
	12)
	WITH

	3)
	TO (FROM)
	8)
	TO
	13)
	FROM (OF)

	4)
	TO (FOR)
	9)
	FOR
	14)
	IN

	5)
	WITH
	10)
	AT (BY) (WITH)
	15)
	OF (WITH) (IN)

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

písemný test celkem: 70 bodů (za nesprávné odpovědi nebyly strhávány body)

PART No 1 (část 1): celkem 15 bodů - 1 bod za každou správně vybranou možnost
PART No 2 (část 2): celkem 20 bodů – 1 bod za každou správně vybranou možnost
PART No 3 (část 3): celkem 5 bodů

3.1 – 3 body za správně vybranou možnost

3.2 – 1 bod za každé správně vybrané slovo
PART No 4 (část 4): celkem 15 bodů – 1 bod za správně doplněné slovo u každé položky
PART No 5 (část 5): celkem 15 bodů – 1 bod za správně doplněnou předložku u každé věty

Základní statistické charakteristiky písemné přijímací zkoušky nebo její části:

Počet uchazečů, kteří se zúčastnili písemné přijímací zkoušky: 139

Nejlepší možný výsledek písemné přijímací zkoušky: 70

Nejlepší skutečně dosažený výsledek písemné přijímací zkoušky: 56

Průměrný výsledek písemné přijímací zkoušky: 33.30

Směrodatná odchylka výsledků písemné přijímací zkoušky: 10.17

Decilové hranice výsledku zkoušky:

d1=20 : d2=24 : d3=28 : d4=30 : d5=33 : d6=35.8 : d7=39 : d8=43 : d9=48

Ostrava 22. června 2005

Zpracovali: Petra Barešová, Mgr. Petra Lexová

Za správnost odpovídá: PhDr. Stanislav Kolář, Ph.D.

PAGE
7

