BỘ GIÁO DỤC VÀ ĐÀO TẠO

KỲ THI CHỌN HỌC SINH GIỚI QUỐC GIA TRUNG HỌC PHỔ THÔNG NXM HOC 2021

ĐỀ THỊ CHÍNH THỰC

Môn thi:	•	C 2021 – 2022
WOH UH.	TIÉNG ANH	
Thời gian:	180 phút (không kể thời gian giao đề)	SÓ PHÁCH
Ngày thi:	04/3/2022	
	Để thi gồm có 12 trang	
• Thí sin	h KHÔNG được sử dụng tài liệu, kể cả từ điển.	
• Giám ti	hị KHÔNG giải thích gì thêm.	
I. LISTENING (5,	· ·	
	PHÀN THI NGHE HIỆU	
 Bài nghe go nghe có tín 	ồm 4 phần; mỗi phần được nghe 2 lần, mỗi lần cách nhau 1 hiệu.	10 giây; mở đầu và kết thúc mỗi phần
 Mở đầu và bài nghe. 	kết thúc bài nghe có nhạc hiệu. Thí sinh có 02 phút để hoá	àn chỉnh bài trước nhạc hiệu kết thúc
 Mọi hướng 	dẫn cho thí sinh đã có trong bài nghe.	
ronowing statemen	ons 1-5, listen to a conversation about sportsmen's p nts are True (T), False (F), or Not Given (NG) accordi rresponding numbered boxes provided.	payment and decide whether the ing to what you hear. Write your
1. David thinks h	e doesn't deserve the current wage.	
2. The woman sa	ays that a popular view is that all footballers are overpaid.	* .
	s the woman is also overpaid for what she does.	•
	with the side of or paid for what one docs.	
3. David believes		nake much money.
 David believes According to E 	David's colleagues, his career will be too short for him to mat many footballers are not well-paid.	nake much money.
 David believes According to E 	David's colleagues, his career will be too short for him to m	nake much money.

10. What was the study in 2006 said to yield?

9. According to the study in 2004, in what kind of meal did the participants eat more?

8. How were the 28 participants in the study in 2004 described?

Part 3. For questions 11-15, listen to two people, Paul and Judy, discussing an environmental report about coral reefs and choose the correct answer A, B, C, or D which fits best according to what you hear. Write your answers in the corresponding numbered boxes provided. 11. What is Paul's opinion about the statistic given in the report? A. Irresponsible tourists might deliberately damage coral reefs. B. The statistic does not reflect what is going on in the diving business. C. Tourists visiting the reefs should be lectured on protecting the environment. D. His company should take the responsibility for the damage done to the reefs. 12. Judy is of the opinion that A. not all companies apply the same policies as Paul's B. Paul should feel guilty about not educating his company's tourists well enough C. tourism inevitably has a negative impact on the environment D. whether to limit the number of tourists or not is a controversial issue 13. Both Judy and Paul agree that A. the reefs in Southeast Asia have been damaged beyond repair B. the coral reefs under greater threat are in poor regions of the world C. many travel companies have started to realise the danger of mass tourism D. going on an eco-friendly tour may prove to be more expensive 14. Judy shares the same opinion with Paul on all of the following EXCEPT that _ A. banning tourism cannot solve all problems B. agricultural practices can contribute to water pollution C. tourism and healthy coral reefs can co-exist compatibly D. the tourist industry does need an eternal apologist 15. What does Judy say about the fishing practices? A. Many countries pay no attention to illegal fishing practices. B. Legislation regarding fishing practices ought to be tighter. C. She finds the motives behind such practices incomprehensible. D. She believes Paul does a good job of mentioning them. Your answers: 11. 12. 13. 14. Part 4. For questions 16-25, listen to a talk about cyber security and complete the following summary. Write NO MORE THAN ONE WORD taken from the recording for each blank. Write your answers in the corresponding numbered boxes provided. The Internet is likened to a house whose residents are advised to be well-aware of possible (16)before moving in. It is also impossible for residents to (17)_ house. The reason for the insecurity of the Internet lies in its original purpose. The development of the Internet is similar to that of a small room transformed into a (18)_ . From a network in which the originally could transmit information to each other, the Internet has thrived since the advent bulky (19) of personal computers in the 1980s. This rapid development entails problems such as data erasure from a computer or personal identity being stolen caused by viruses and (20)_ _. It is hard to get rid of such inherent (21) ____in the architecture of the Internet. Such weaknesses are then exploited by criminals, authorities, and (22)___ to serve their own goals. As wishful thinking, a perfectly secure Internet might require users to key in lengthy passwords besides their (23)_____ identity and necessitate storing data in servers placed in well-protected (24)_ __built on another planet. For all mentioned (25)_____ _, the risk of hackers still exists. Luckily enough, though the Internet still has flaws, there are simple things users can do to protect themselves. Your answers: 16. 21. 17. 22. 18. 23. 19. 24. 20. 25.

Part 1. For	-GRAMMAR questions 26 answers in th	-40. choose t	he correct a	answer A, E ed boxes p	, C, or D to	each o	f the fol	lowing que	estions.
26. I was su meet the	pposed to con	nplete my rese	arch paper ti	hat night, bu	t I got			novel and c	ould not
A. sway	/ed had spent mai	B. sidetra	cked	C. emula	ated		D. prev	/ailed	·
									ersity
A. refle	cted	B. reckon	ed	C. desce	ended	· · · · · · · · · · · · · · · · · · ·	D. con	ferred	or only.
20. Anyone ν	cted who engages i tandard	n any defined	act,	for political	reasons, will	be unde	er arrest.		÷
29 Crazed v	tandard vith thirst, the	B. Subord	inate	C. subve	rsive	_	D. sub	liminal	
A. scrar	nbled	R stalked	wildly over	the rocks to	get to the r	iver.			
	nbled art is a(n)						D. stro		
A. acqu	art is a(n) ired taste are excited ab ir	B. increas	ina likina	C growin	elangelo is v	wondert	/II,		
31. Our kids	are excited ab	out our upcon	ning vacation	with great	ig laste		D. Impi	roving flavo	ur
A. valou	ır	B. conduc	t	C. virtue	•		D. ardo		
like him.	s totally	_ himself into	his work; I've	e never know	vn anyone t	o be so i	mmersed	d in what the	ey do
A. throw	n fissel	B. pursue	d .	C. devote	ed		D. engi	rossed	
Δ ahun	fiscal	nave left the c	ompany dee _l	ply in debt.			·		
34. That loca	dance I computer co les with	b. profilga mpany mainly B. dabs at	voice	C. profur e-recognitio	dity n software.		D. redu	•	
35. I think the	laser printer	ט. uaus at will work well	wentually by	C. deals	in da a fa		D. buys	into	
A. twists		B tweaks	eritually, bt		is a few	 '	D 49		
							D. twitc		
A. emac	iated	B. exaspe	rated	C compa	nganism. ict		D cone	لمماسم	
37. Could I ha	ave a sip of yo	ur water just t	D mv	thirst?			D. cond	епеа	
A. mitiga	ite	B. quench	•	C. diminis	sh		D evan	erhate	
C. voted 39. The fores A. vehen 40. My husba	e are making a iated ave a sip of youte coffee shop in their neck out with their feet t authority just nently nd had gamble on which place	allow B. immacu	ed for defore lately	D. looked station and C. commo	down their let all those	nose forests b	ourn to as	shes.	ere.
V 1 V 1 7 1 1 1 1	IM. WILLOID DIGUE	zo a latue IIIIa	ucial burben	nn me					
A. turned	the corner	B. jumped	the gun	C. come a	cropper		D. drop	oed a clang	er
Your answer									
26.	27.	28.	29.	30.	31.	3	2.	33.	
34.	35.	36	37.	38.	39.	4	0.		
41. Flawed a to many.	questions 41 pace provided as the America	in dream may	have becom	nt. e, its lure is	(RE	ESIST)		sentence l	
are (g to a recent rEQUIVOCATE	:) to blame for	the tempera	ture rise.		tivițies	42	<u>.</u>	
(NEGATE) O	r tnemselves.						43		
44. If you wa laws and idea	int to be a(n) as to explain the	(PHYS	SICS) one da of the stars ar	ay, you'll ha nd other obj	eto use phects in space	ysical e.	44		
45. Residents	will continue	to be included	on the election	toral roll ens	uring they a	re not	45		

III. READING (5,0 points)

Part 1. For questions 46-55, read the passage and fill each of the following numbered blanks with ONE suitable word. Write your answers in the corresponding numbered boxes provided.

(47)	may either be tempom different sources dresponse. Condition in a resm require greater stin [54] important and action	poral (a succession of in). (49) a s can be built (50) ponse is set in motion.	_ threshold, the neuron mpulses) or (48) system obviously ha, before recogn such down be hrough to disturb who	be sub-liminal. Where a number of summates the impulses. This (simultaneous repetitions great potential for controlling aition of an environmental pattern a condition is that neurons higher after they will fire. Such a set-upat is already being attended to agements.
46.	47.	48.	49.	50.
51.	52.	53.	54.	55.

Part 2. Read the following passage and do the tasks that follow.

A COMPARATIVE STUDY OF INNOVATION PRACTICES IN BUSINESS

Companies want to be innovative, but what does innovation mean?

Results of interviews with corporate executives and senior innovation officers in four of the largest publicly-traded companies and one government agency in the Chicago-area, provide some insights into how businesses approach innovation.

The dictionary defines innovation as 'the introduction of something new'. Regardless of the type of innovation – whether it be product, process or service – it results in significant change. This change could be as simple as 'changing the way we do something routine', a breakthrough which provides a substantial benefit to the customer, or one that dramatically increases the revenue or profitability of the company.

Participants interested in breakthrough innovation believe 'if innovation doesn't deliver bottom-line results, it is just creativity'. Indeed, the very definition of innovation for Afuah (2003) is 'invention plus commercialization'. The relationship of innovation to financial performance was well demonstrated by Kirn and Mauborgne (1997). In manufacturing environments, they found that while 86% of product launches involved some small improvements to existing models – that is, incremental changes – they accounted for only 62% of total revenues and 39% of total profits. The remaining 14% of launches – the real breakthrough innovations – generated 38% of total revenues and a huge 61% of total profits.

Innovation may offer one significant way that companies can gain advantage. Utterback's (1994) concept of 'dominant design' provides insight into how an innovation can create a temporary monopoly situation that will weaken competitive forces; however, when an innovative product or service is launched, rivals typically begin to copy it (once patents run out). Hence, it is necessary for the company to continuously seek further ways to innovate.

Every innovation process has its strengths and weaknesses, but it seems that when a company sets up a systematized innovation process, it communicates the importance of innovation to the entire organization. In these companies, more resources are devoted to development. The best companies have learned to systematize the process (Hargadorn & Sutton, 2000).

The primary disadvantage to having a structured innovation process is speed to market – the more structure, the longer the lead time is from idea to product. The only company that described its process as 'quick' did not have such a process. Employees were empowered to solve problems and create new products for the customer by responding to demand. While this benefits customers, the company stated it lacks systems to share learning with other segments of the organization. A potential disadvantage of this approach, according to Utterback, is that evolutionary change can be missed when companies are too focused on pleasing customers.

The most challenging aspect of any innovation is determining marketability. No company said it lacked creative ideas or creative people, but many ideas require significant resources to test, develop, and launch. Millions of dollars are at stake, so an element of risk-taking is required.

Taking risks is generally defined as being able to drive new ideas forward in the face of adversity. Publicly-traded companies have a major dilemma. To guarantee a leadership position, they have to stay on the leading-edge of innovation. This requires a long-term approach and a high tolerance for risk. Investors, especially in a down economy, want short-term results. As investors' tolerance for risk decreases, so does the company's ability to take the significant financial risk necessary to create breakthrough change; however, most recognize that investing in innovation is the 'right thing to do'.

One company actively pursues a rather unusual strategy of 'acquiring' innovation by purchasing other smaller companies or partnering with specialized companies. This enables the acquiring company to bring a product to market more quickly and gives the smaller company access to funds it might not otherwise have.

How can a company involve all its employees in the innovation process? It may be as simple as requesting new ideas. A brainstorming session during a staff meeting need only take 30 minutes. Another system is to use

existing 'suggestion box' processes. Involving employees in idea-generation can reap some large benefits at a very low cost. Only modest monetary rewards are necessary for successful innovation ideas, especially since many companies have found that employees place high value on recognition.

In most organizations, teams are extensively used to evaluate ideas, but rarely to generate them. Companies need to learn how to construct teams for the purpose of innovation. A team member should be selected based on their tendency to be more creative or more risk-taking. This could markedly increase innovation output. According to Hargadorn and Sutton, using teams to capture and share ideas is one method of keeping ideas alive – a key step in the innovation process. Good ideas need to be nurtured by teams and incorporated into the information and communication systems of the company.

In conclusion, innovation can be difficult to structure. It is the authors' perception that even the most innovative companies in the sample underinvest in market research during the concept refining phase. Risk could be reduced considerably by adaption of this extent in market research during the concept refining phase.

be reduced considerably by adoption of this strategy, but, of course, it could not be eliminated.

Most of the 'problems' cited by participants were due to a low tolerance for risk – by employees (what they would or would not say), and by committees (being afraid to invest money without knowing the return on investment). Raising the risk tolerance would reduce the amount of analysis required to bring a new idea to market, thus shortening the cycle time of new product/service development. According to psychologists Kahn and Hirshorn, people come alive when they feel safe. It is threat and anxiety that inhibit them. It would follow that in order for people in organizations to take risks, lack of success must be tolerated. The organizations that manage risk most effectively transform those risks into challenges and opportunities.

For questions 56-62, decide whether the following statements are True (T), False (F) or Not Given (NG). Write your answers in the corresponding numbered boxes provided.

- 56. A recommendation for companies already committed to innovation would be that they should have abundant resources.
- 57. An innovation process, if not systematized enough, entails a shorter period between initial concept and launch.
- 58. One of the most difficult issues in innovation can be to work out the saleability of an existing product.
- 59. Companies wanting to maintain a leading position in business must put time and money into innovation.
- 60. A different approach to achieving innovation might involve collaboration with another company with particular expertise.
- 61. Getting staff to come up with new ideas can be a very costly way of achieving innovation.
- 62. Problems experienced by companies participating in the study could be attributed to an unwillingness to accept risk.

Your answers: 56. 57. 58. 59. 60. 62. For questions 63-68, read the following sentences and fill in each blank with NO MORE THAN THREE WORDS taken from the passage. Write your answers in the corresponding numbered boxes provided. 63. The definition of innovation in business goes beyond _ 64. Radical innovations are said to have provided greater _ _ than minor ones. 65. A business cannot rely on the success of one good innovation as later on competing companies may 66. A business that concentrates on responding to clients' needs may overlook the need for 67. In the majority of companies, employees often work in collaboration to _____ rather than come up with new ones. 68. Tolerance for _ _____ should be promoted so that people in organizations would feel secure when taking risks. Your answers: 63 64. 65. 66. 67. 68.

Part 3. In the passage below, seven paragraphs have been removed. For questions 69-75, read the passage and choose from paragraphs A-H the one which fits each gap. There is ONE extra paragraph which you do not need to use. Write your answers in the corresponding numbered boxes provided.

WOMEN IN THE SCIENCES

The expression 'behind every great man is a great woman' has been in use since the mid-1940s, but undoubtedly the meaning behind this saying has been true for centuries. This phrase more literally refers to both the practical and emotional support women can give to their significant others who toil for success, yet it also infers the disheartening idea that perhaps women haven't previously had the opportunity to revel in their own successes.

69	
09	

Rosalind Franklin is a name you might recognize now, but just seventy years ago her research was overlooked in terms of its instrumental contribution to the discovery of the structure of DNA. The acclaim for the discovery, however, and even the Nobel Prize, went to three men, Francis Crick, James Watson and Maurice Wilkins, without any reference to Franklin's input.

70

Incidents like this have occurred so often within the field that the term 'the Matilda Effect' was coined in 1993 by Margaret W. Rossiter, a scientist who has devoted her career to shining a light on the generally overlooked female scientists who were rather brazenly excluded from the history books. One of Rossiter's aims has been that a renewed focus on successes of female scientists in history may encourage more women to enter the field of science.

71

Still, efforts continue to publicise the overlooked female scientists in history. From a series of pop art posters showcasing pioneering scientists like Ada Lovelace and Chien-Shiung Wu, to even rectifying past injustices by amending search-engine results to reflect real contributions, the cause of female scientists is gradually strengthening.

72

However, perhaps scientific traditions need to be rectified not just by the gender divide but by using a broader lens. There is plenty of discussion nowadays about how women have frequently been underestimated and overlooked by their male colleagues, as illustrated by the examples above. However, rather than this being a pure case of gender inequality, perhaps the defining factor is simply the historically unequal power relationship between parties.

73

While we see efforts to shine a light on the females whose contributions have been unnoticed by the general scientific community, maybe it will be a little harder to find those men who were overlooked in favour of someone with a greater stature. After all, it is near impossible to explore these kinds of power relationships so long after the event.

74

Perhaps science will never reach an ideal world of an individual's contribution being equal to their reward, but opening this subject up for reflection and discussion is essential, and equal input for equal credit is just one aim to strive for. It has encouraged females into the sciences already, and both the terms 'the Matilda Effect' and 'the Matthew Effect' by their very use are making inroads into highlighting inequalities.

75

Missing Paragraphs:

- A. Even in one of the winner's memoirs, we can see the attitude displayed towards her, with the mentioned colleague even failing to call her by her proper name, preferring nicknames that served to belittle her role in this ground-breaking finding. The author did acknowledge her achievements in his book, but this admission was fifteen years too late.
- B. The Matthew Effect can be summarised as the way in which disproportionate recognition is attributed to someone who is more famous or in a position of power. So, for example, an acclaimed scientist will naturally get more credit than a lesser-known researcher, even if their work is comparable. This may seem a given, as the most powerful or famous team member often leads the research, but that doesn't mean there isn't a talent in the background contributing the lion's share of the scientific endeavour.
- C. Never has this bleak interpretation been more accurate than in the field of science, where women have usually taken a back seat, and not by choice. Examples of this can be observed throughout history, as far back as the 12th century, when physician Trotula of Salerno had her groundbreaking work attributed to men, and in the modern day where female science professionals still sometimes struggle for appropriate recognition.
- D. One effort we can all make is to encourage a shift in people's attitudes in general and ensure that this shift is also reflected in the world of science. We can see flaws in the past and the present, as illustrated, and research shows that male and female stereotypes still exist when it comes to the perceived quality of female work, and common sense can tell us that the most powerful names get the most credit. However, that doesn't mean things should remain the same in the years to come.
- E. For instance, try finding out about 'the Dean Method' online. A quick google will offer you little mention of that particular term, but instead it will return a multitude of results for scientist Alice Augusta Ball. The Dean Method, published by chemist and academic Arthur L. Dean, was widely known as the cure for leprosy, an infectious condition that used to cause severe skin sores and often resulted in limbs withering. However, it eventually transpired that, upon the death of Alice Augusta Ball in 1916, Arthur Dean had taken her efforts and claimed them as his own.
- F. However, perhaps the views on female scientists are too deeply embedded in the scientific community for the situation to be rectified overnight. A 2013 paper found that male scientists and more masculine topics, regardless of who wrote them, are perceived as being of higher scientific quality. In the investigation, graduate students of both sexes rated abstracts of papers that were assigned a fake male or female name, and the fake

male names were more highly rated overall. In addition, the same study indicated that men are more desirable as collaboration partners.

- G. You may be reading this article thinking that this is an issue you are powerless to change, but you make up part of the world we share, and a sea change only happens through the individual shifts in people's opinions. So, the next time you read about the latest greatest discovery or the history of science, it might well be worth remembering that behind every big name, there are many others who make valuable, if not the *most* valuable contributions to research.
- H. Due to this growing number of complaints, especially those from female research scientists at universities, some institutions are now addressing the issue. They are doing this in a twofold manner: by shining a light on incidences in their own institutions that have been caused by a gender power inequality and offering further opportunities and support to women in the sciences. This has been heartily welcomed by the wider scientific community.

Your answers:

69.	70	71	70	170			
			12.	1 /3.	74	75	
					<u></u>		

Part 4. For questions 76-85, read a passage on language acquisition and choose the answer A, B, C or D which fits best according to the text. Write your answers in the corresponding numbered boxes provided.

- 1. Language acquisition is one of the central topics in cognitive science. Every theory of cognition has tried to explain it; probably no other topic has aroused such controversy. Possessing a language is the quintessentially human trait: all normal humans speak, no nonhuman animal does. Language is the main vehicle by which we know about other people's thoughts, and the two must be intimately related. Every time we speak we are revealing something about language, so the facts of language structure are easy to come by; these <u>data</u> hint at a system of extraordinary complexity. Nonetheless, learning a first language is something every child does successfully, in a matter of a few years and without the need for formal lessons. With language so close to the core of what it means to be human, it is not surprising that children's acquisition of language has received so much attention. Anyone with strong views about the human mind would like to show that children's first few steps are steps in the right direction.
- 2. Is language simply grafted on top of cognition as a way of sticking communicable labels onto thoughts? Or does learning a language somehow mean learning to think in that language? A famous hypothesis, outlined by Benjamin Lee Whorf, asserts that the categories and relations that we use to understand the world come from our particular language, so that speakers of different languages conceptualize the world in different ways. Language acquisition, then, would be learning to think, not just learning to talk.
- 3. This is an intriguing hypothesis, but virtually all modern cognitive scientists believe it is false. Babies can think before they talk. Cognitive psychology has shown that people think not just in words but in images and abstract logical propositions. And linguistics has shown that human languages are too ambiguous and schematic to use as a medium of internal computation: when people think about "spring", surely they are not as confused as to whether they are thinking about a season or something that goes "boing" and if one word can correspond to two thoughts, thoughts can't be words.
- 4. But language acquisition has a unique contribution to make to this issue. As we shall see, it is virtually impossible to show how children could learn a language unless you assume they have a considerable amount of non-linguistic cognitive machinery in place before they start.
- 5. All humans talk but no house pets or house plants do, no matter how pampered, so heredity must be involved in language. But a child growing up in Japan speaks Japanese whereas the same child brought up in California would speak English, so the environment is also crucial. Thus there is no question about whether heredity or environment is involved in language, or even whether one or the other is "more important". Instead, language acquisition might be our best hope of finding out how heredity and environment interact. We know that adult language is intricately complex, and we know that children become adults. Therefore, something in the child's mind must be capable of attaining that complexity. Any theory that posits too little innate structure, so that its hypothetical child ends up speaking something less than a real language, must be false. The same is true for any theory that posits too much innate structure, so that the hypothetical child can acquire English but not, say, Bantu or Vietnamese.
- 6. And not only do we know about the output of language acquisition, we know a fair amount about the input to it, namely, parents' speech to their children. So even if language acquisition, like all cognitive processes, is essentially a "black box", we know enough about its input and output to be able to make precise guesses about its contents.
- 7. [A] The scientific study of language acquisition began around the same time as the birth of cognitive science, in the late 1950s. [B] The historical catalyst was Noam Chomsky's review of Skinner's Verbal Behaviour. At that time, Anglo-American <u>natural science, social science, and philosophy</u> had come to a virtual consensus about the answers to the questions listed above. [C] The mind consisted of sensorimotor abilities

plus a few simple laws of learning governing gradual changes in an organism's behavioural repertoire. [D] Therefore, language must be learned; <u>it cannot be a module</u>; and thinking must be a form of verbal behaviour, since verbal behaviour is the prime manifestation of "thought" that can be observed externally. Chomsky argued that language acquisition falsified these beliefs <u>in a single stroke</u>: children learn languages that are governed by highly subtle and abstract principles, and they do so without explicit instruction or any other environmental clues to the nature of such principles. Hence language acquisition depends on an innate, species-specific module that is distinct from general intelligence. Much of the debate in language acquisition has attempted to test this once-revolutionary, and still controversial, collection of ideas. The implications extend to the rest of human cognition.

76. The passage as a	a whole is best describe	ed as		
A. a definition of a	linguistics term		phical skatabas of save	ral aniantists
C. a refutation of a	an experimental method	d Dadisou	phical sketches of seve	rai scientists
77. The word data me	entioned in paragraph	1 most likoly includes i	ission of a particular hu	iman ability
A. the contents of	Our litterances	D the feet	mormation regarding _	 -
C. the structure of		b. the leaf	tures of first language	acquisition
78. What can we lear		D. the intr	icacy of the expression	of human language
A Most parents or	n nom paragraph 17	!		
P. Longuego theor	e concerned about the	or children's ability to re	ead and write correctly.	
C. Scientists are in	rists tend to focus on la	inguage acquisition mo	ore than later language	development.
O. Scientists are in	nclined to disregard evi	dence that suggests th	at nonhuman animals	can use language.
D. More should be	aone to neip chilaren i	Who encounter difficult	y learning language.	_
79. vvnat can be inter	red from paragraph 3?			
A. It is sometimes	challenging to learn to	talk.		
B. Intants' desires	should be taken into co	onsideration.		
C. verbai skili is no	ot necessary to children	n's cognition.		
D. Language and t	houghts are inextricable	ly intertwined.		
80. What can be interi	red from paragraph 5?			
A. The ability to sp	eak is a great asset to	the survival of human	species.	
B. The study of ling	guistics is helping to ma	ake cognitive science a	a more popular subject	•
C. Studying now la	nguage is learned will h	elp answer deeper que	estions about the relatio	onship between heredit
and environment.				
D. The theory emp	hasizing heredity over	environment in langua	ge acquisition is more	likely to be accepted.
o i. What does the wo	ru <u>structure</u> mentione	d in paragraph 5 pertai	n to?	
A. Cognitive machi		B. The gra	mmatical rules of a lan	guage
C. The derivations	of particular words	D A perso	n's linquistic environme	ont
82. The phrases <u>natur</u>	ral science, social sci	ence, and philosophy	v in naragraph 7 are m	entioned to
v. exembing the dis	sciplines that mutually a	accepted a single theo	rv of how language is a	acquired
b. question the nee	ea to study cognitive so	ience as a separate di	scipline	
C. regard an under	standing of language a	equisition to be beyone	d the scope of the scie	ntific method
D. provide the disci	ipiines that disagreed a	about the manner in wh	nich human languages	should be studied
os. Which of the follow	ng square brackets [A	.]. [B]. [C]. or [D] best i	indicates where in the r	paragraph the sentence
Me can see now will	y ulat is not a coincid	lence ." can be inserted	1?	• • • • • • • • • • • • • • • • • • • •
A. [A]	B. [B]	C. [C]	D. [D]	
84. Which of the follow	ring would most likely a	agree with the stateme	nt <u>it cannot be a mod</u> i	ule in paragraph 7?
A. Noam Chomsky		B. Modern	cognitive scientists	
C. Philosophers in	the late 1950s	D. Modern	comparative linguists	
85. What does the phra	ase <u>in a single stroke</u>	in paragraph 7 mostly	mean?	
A. Completely	B. Gently	C. Non-ver		ally
Your answers:		•		•
76.	77.	78.	79.	80.
81.	82.	83.	84.	85

Part 5. The passage below consists of five paragraphs marked A, B, C, D, and E. For questions 86-95, read the passage and do the task that follows. Write your answers in the corresponding numbered boxes provided.

ANIMAL BREEDING

A. It has recently been proven what used to be considered insane a while ago. Nomadic animal breeding is necessary for the vegetation and water resources of a particular area and, if it ceases to exist, this area will be threatened with desertification! Nomadic grazing in the way man performed it thousands of years ago helps the soil come alive, and boosts its ability to retain the precious rainwater. This is graphically explained in an 18-

minute video by Allan Savory, a scientist who has been studying this topic for years. Among other things, it is mentioned that the manure of animals constantly on the go – not the ones stationed in big stock breeding units – revives the soil, helps retain rainwater and, finally, gives life to the area. The method is still used, even for reviving deserted places in Africa. Another study showed that the disappearance of huge animals, such as mammoths and some felines, several thousand years ago made the earth more arid. This was because these gigantic species played a pivotal role in the operation of ecosystems as they transferred nutrients across long distances through their manure, as well as through the decomposition of their bodies after death. The research group used mathematical models to calculate that the disappearance of animals weighing over 44 kilos reduced the spreading of phosphorus across the most arid places by 98%.

- B. As for methane emissions, as shown by recent studies, these are neutralised by free-range grazing in two ways. The first one is that in pastures there is observed a great increase in microorganisms that consume methane, more specifically they draw it from the atmosphere! A study conducted by Sidney University showed that the bacteria found in a hectare where free-range animals graze extract from the atmosphere the methane produced by 162 beefs, many more than those grazing in a hectare. But, even if there were atmosphere contamination, it would be annihilated by the beneficial impact on vegetation that consumes CO₂, and produces oxygen, which acts as an antidote to the greenhouse gases. Free-range animals eat grass and wild vegetation, not agricultural production of grains. Pastures are usually places of free cultivations, so the water consumed by animals through vegetation, and the land used have no effect on natural resources. Manure is of higher quality and is sprinkled over great stretches of land, which it contaminates, rather than getting rejected in thousands of tonnes, just like in industrial breeding. This way, neither the soil nor the aquifer is contaminated. Thanks to animals' natural fertilisers, pastures become heavens of wild vegetation or cultivation that does not need any chemical fertilisers. Thus, the use of these lands for cultivation of free-range grazing becomes the perfect self-sufficient system of production and natural animal food of higher quality.
- C. All this presupposes the existence of knowledgeable and sensitive farmers and breeders. Thankfully, there are more and more of them by the day. They are remarkable professionals that reject the ease of chemical poisoning of the land and their animals for the sake of a cheaper production of inferior food. Their effort, however, is not enough. We have to aid them financially with our choices because it is in our best interests. "The goat is the only animal that humans haven't forced to eat food of their own making, just like sheep and cows, so they have to take them out to graze." These are the words of a shepherd regarding the difficulties of the profession. Those free-range animals feeding nomadically, like goat (female goat, male billy goat, or their kid), provide an infinitely better kind of meat. The reason is that they are constantly on the go, they lead a happy life, and mainly eat grass, which has an effect on their health and chemical composition. So, they don't need as much medicine as others, they have less fat, and their meat is richer in Omega-3 fats. If you didn't know that, let me inform you that red meat is an optimal source of Omega-3 fats, which some people think are only contained in fish. Sheep (lamb) comes second, its meat equally nutritional. Although it feeds more often on grains, especially in winter, a great part of its nutrition comes from free-range grazing. There are other free-range animals (cows, deer, buffalo, chase) with quality meat. There is a different kind of wild meat in every country, depending on the climate, habits, and so on.
- D. As for free-range chickens, not only are they highly recommended, but they are also the ONLY chickens that you must consume. Avoid these monstrosities created by industrial production served at the supermarket at extremely low prices. Avoid these beings that are squeezed in cramped cages, and "magically" grow gigantic within a few weeks, and go for the free-range ones, no matter how expensive. A couple of household hens or cocks a month are the perfect addition to your diet. We don't throw anything away! Using the bones of free-range animals, we can make great broth rich in gelatine and minerals, which is beneficial for the body. Simmering a hen's bones and legs, you can get this precious broth. Quite a few jars of broth can be kept in the freezer. This is added to all kinds of food, giving it taste, and nourishing the body. Quality-wise, it is light years away from any ready-made stock found at the supermarket. Don't forget to follow this recipe. It is one of the basic ones found in the book that you have bought. In it, you will find an easy recipe for tasty and nutritional broth.
- E. Fat, the delicious! While fat is the unhealthiest part of industrial meat, since this is where all the toxins and excessive number of Omega-6 fats are concentrated, the fat of naturally bred animals is both their most delicious and healthiest part! I know you find it hard to believe this, but it is a reality that all predators instinctively know. First, they consume the fat and the organs (for example, the liver) of their prey, then leave the muscles for later on (if they are hungry). Fat won't fatten you as it reduces appetite.

In which section are the following mentioned?

- Wastes from animals do wonders for the soil.
- Wild animals appear conscious of the benefits of fat.

Your	answers:
86.	
87.	

 Consumers should avoid buying things off the shelf. There is a false assumption about the richest source of fats. 	22
There is a false assumption about the richest source of fats	88.
There is a failed account priorit about the field of total of tate.	89.
Animals are kept in uncomfortable conditions.	90.
Nomadic animal breeding helps reduce the effects of a toxic gas.	91.
The reasons for the availability of specific kinds of meat vary across nations.	92.
The number of educated farmers is on the rise.	93.
It is implied that chemical fertilisers destroy the environment.	94.
A crazy idea in the past has been visually elucidated.	95.
V. WRITING (6,0 points) Part 1. Read the following extract and use your own words to summarise it. Detween 100 and 120 words.	Your summary should be
In his theory of intellectual evolution, Bruner has suggested that we learn to repurselves in three successive development stages. These three stages have three enan's technological process, since man has produced implements to amplify his own cools he used were spears and knives. Later, agricultural tools helped him plough, whi aw the advent of transport. A second amplification extended the use of his sens elephones and microscopes are all present-day examples of this. The third system tought processes through language, theory, mythology and scientific explanation. They stems could have developed without the corresponding skills to employ them. Simple the Korzybski calls 'time binding' was essential for such progress. This is the ability size and process over a period of time. Without it, knowledge could not have been perheneration in the absence of records. It is all too easy to think of knowledge passing from person to person or from genthysical object. To avoid this reification of the process, it helps to think of speech as a and similar activity in the brains of both speaker and listener. Such a system must wo alled 'shared perpetual hypotheses' and the common linguistic abilities. In prehistoric times, the change from being a nomadic hunter to adopting the set mense importance as it implied sufficient technology to cope with a new life and her ociety. Permanent homes had to be built, a new way of life established. Instead of any could now rely on a few to supply the food. The rest could now be employed in their aspects of this new life. The amount of food was limited largely in the area of opulation increased as more intensive methods of farming produced greater quantity explosion was under way.	evolutionary counterparts in leveloping abilities. The first ethe invention of the wheeles. Binoculars, telescopes, in involved an extension of e point is that none of these ilarly, the facet of language by to associate symbol with petuated from generation to teration to generation, like a transducer evoking relevant to largely on what has been alded the advent of modern I the men working together, specialist jobs to cope with land under cultivation. The

Part 2. The table below shows the number of upper secondary school leavers enrolling in different colleges of a comprehensive university.

Summarise the information by selecting and reporting the main features, and make comparisons where relevant. You should write about 150 words.

Colleges Academic years	Education	Medicine	Law	Information Technology	Finance and Banking
2014-2015	2,392	2,566	1,560	2,631	1,120
2015-2016	2,376	2,454	2,040	2,690	1,640
2016-2017	2,385	2,330	1,483	2,702	2,204
2017-2018	2,389	2,202	2,218	2,810	2,640

			•••••••••••••••••••••••••••••••••••••••
		••••••	
		•••••••••••	••••••
		•••••••••••••••••••••••••••••••••••••••	••••••
······································			
	······································		
			•••••••••••••••••••••••••••••••••••••••
			••••••
······································		•••••	
		••••••••••••	
		••••••	
	•••••••••••••••••••••••••••••••••••••••	•••••••••••••••••••••••••••••••••••••••	
······································	••••••	•••••••••••••••••••••••••••••••••••••••	
······································	•••••••••••••••••••••••••••••••••••••••		
			••••••
Part 3. Write an essay of 350 words o	n the following topic		
The best curriculum is not the one that is	s based on a static body	of knowledge but one	which teaches students to
cope with change. Discuss the statement and give your opi	nion.		
g.vo your op.			
	•••••		

	,			••••••	•••••	•••••••••••
		••••••••	•••••	•••••	••••••	••••••
	***************************************	•••••	•••••	•••••••	••••••	•
		••••••		•	••••••	••••••
		••••••	••••••		•••••	•••••
••••••			***************************************		••••••	
	•••••••••••••••••••••••••••••••••••••••					
			***************************************	•••••		
	•••••		•••••		•••••	
	•••••		•••••			
••••		······································	***************************************	•••••		••••••
	•••••	••••••	•••••	***************************************		***************************************
			•	***************************************	***************************************	***************************************
		••••••	•••••	***************************************	***************************************	

			•••••			***************************************
	••••••	••••••	•••••••	••••••		••••••
			•••••		•••••	•••••••••••••••••••••••••••••••••••••••
		•	••••••••••	••••	••••••	
			••••••••	••••••	•••••	••••••
		•••••••••••••••••••••••••••••••••••••••			***************************************	••••••
		•••••		•••••		
		••••••••••			•••••	•••••
	***************************************	***************************************	•••••	••••••••••		
	***************************************	***************************************		••••••		••••
••••••	***************************************		•••••	••••••••		
••••••		••••••	•••••••	•••••		••••••••••
		••••••		•••••	••••••••••	
	•••••	••••••	•••••••••••	••••••	•••••	······································
***************************************	**!****!	••••••	••••••••	••••••		
	••••••	••••••	•••••••••	•••••		

(You may write overleaf if you need more space.)

— THE END —

BỘ GIÁO DỤC VÀ ĐÀO TẠO ĐỀ THI CHÍNH THỰC

KÝ THI CHỌN HỌC SINH GIỚI QUỐC GIA TRUNG HỌC PHÓ THÔNG NĂM HỌC 2021 – 2022

Môn thi: Tiếng Anh (Đề thi Nói) Ngày thi: 05/3/2022

Question 1. Some people say that because teenagers haven't seen much of the world, their world views are almost unrealistic. Others think otherwise, claiming that nowadays young people have greater access to the media, so their world views are quite realistic and practical. Discuss both these views and give your opinion.

Question 2. Some people think that teenagers' use of smartphones and other electronic devices is spoiling their life. Others think otherwise, saying that children should be familiarized with these gadgets to keep up with this modern world. Discuss both these views and give your opinion.

Question 3. Some people think that students will learn better when they are grouped according to their ability. Others think otherwise, saying that students will learn better when they are taught in a mixed-ability class. Discuss both these views and give your opinion.

Question 4. Some people claim that shopping online does them a lot of good. Others think otherwise, claiming that it causes them a lot of trouble. Discuss both these views and give your opinion.

Question 5. Some people think that the best way to minimize bullying in schools is of parents' responsibility. Others think otherwise, suggesting that the best way to minimize it is of the school's. Discuss both these views and give your opinion.

Question 6. Some people think that too much parental pressure over children's academic performance has negative impacts on their development. Others think otherwise, saying that parental pressure can bring children more success at school. Discuss both these views and give your opinion.

Question 7. Some people think that success in foreign language learning depends largely on the learner's language aptitude. Others think otherwise, saying that it depends mostly on the learner's hard work. Discuss both these views and give your opinion.

Question 8. Some people think that online learning brings lots of benefits to students. Others think otherwise, saying that it brings more harm than good. Discuss both these views and give your opinion.

Question 9. Some people think that robots are important for our future development. Others think otherwise, saying that robots bring more negative than positive effects. Discuss both these views and give your opinion.

Question 10. Some people believe that serious environmental problems can be solved by technological inventions and developments. Others think otherwise, saying that these environmental problems can be solved by our consuming less and living a simpler lifestyle. Discuss both these views and give your opinion.

BỘ GIÁO DỤC VÀ ĐÀO TẠO

KÝ THI CHỌN HỌC SINH GIỚI QUỐC GIA TRUNG HỌC PHỔ THÔNG NĂM HỌC 2021 – 2022

HƯỚNG DẪN CHẨM THI Đề thi chính thức

(gồm 03 trang)

Môn: TIẾNG ANH Ngày thi: 04/3/2022

A. HƯỚNG DẪN CHUNG

1. Giám khảo chấm đúng theo hướng dẫn của Bộ Giáo dục và Đào tạo.

- 2. Nếu thí sinh có cách trả lời khác đáp án nhưng đúng thì giám khảo vẫn chấm điểm theo biểu điểm của Hướng dẫn chấm thi.
- 3. Giám khảo không quy tròn điểm thành phần của từng câu, điểm của bài thi.

B. BẢNG PHÂN BÓ ĐIỆM

STT	Phần thi	Số câu hỏi	Điểm
1.	Listening	25	5,0
2.	Lexico-grammar	20	2,0
3.	Reading	50	5,0
4.	Writing	03	6,0
5.	Speaking	01	2,0
	Điểm toài	n bài	20,0

C. ĐÁP ÁN VÀ BIỂU ĐIỂM

I. LISTENING (5,0 điểm)

Part 1. (0.2 điểm cho 1 câu trả lời đúng)

1 F	2 T	3 NG	4 NG	5 T
	<u> </u>	9	7. 110	J. 1

Part 2. (0,2 điểm cho 1 câu trả lời đúng)

6. Satiety

- 7. Communication exchange
- 8. Overweight
- 9. Free-form (meal)
- 10. Similar results

Part 3. (0,2 điểm cho 1 câu trả lời đúng)

11. A	12. C	13. B	14. D	15. B	
Part 4. (0,2 d	iểm cho 1 câu trả lời đ	úng)	·		
16. hazards		. 2	1. vulnerabilities		

17. fortify 22. hacktivists 18. skyscraper 23. genetic 19. supercomputers 24. fortresses

20. malware 25. safeguards

II. LEXICO-GRAMMAR (2,0 điểm)

Part 1. (0.1 điểm cho 1 câu trả lời đúng)

			7/				
26. B	27. D	28. C	29. A	30. A	31. D	32. A	33. B
34. C		36. D	37. B	38. C	39. D	40. C	

Part 2. (0,1 điểm cho 1 câu trả lời đúng)

- 41. irresistible
- 42. unequivocally
- 43. abnegation
- 44. astrophysicist
- 45. disenfranchised

III. READING (5,0 điểm)

Part 1. (0,1 điểm cho 1 câu trả lời đúng)

		0,			
46. reach	47. summation	48. spatial/ spacial	49. Such	50. in	
51. before	52. One	53. lower	54. only	55. neural	

Part 2. (0,1 điểm cho 1 câu trả lời đúng)

TO NO	57 NO	50 E			04 5	CO T
1 56. NG	57. NG	58. F	l 59. T	60. T	161 F	
00.110	01.110			00. 1	01.1	02. 1

63. invention	64. profits	65. copy
66. evolutionary change	67. evaluate ideas	68. lack of success

Part 3. (0,1 điểm cho 1 câu trả lời đúng)

69. C	70. A	71. F	72. E	73. B	74. D	75. G

Part 4. (0,1 điểm cho 1 câu trả lời đúng)

76. D	77. D	78. B	79. C	80. C
81. A	82. A	83. B	84. C	85. A

Part 5. (0,1 điểm cho 1 câu trả lời đúng)

86. A	87. E	88. D	89. C	90. D
91. B	92. C	93. C	94. B	95. A

IV. WRITING (6,0 điểm)

Part 1. (1,5 điểm)

Contents (1,0 điểm)

The summary should:

- introduce the topic of the passage,
- present the main ideas of the passage.

Language use (0,5 điểm)

The summary should:

- demonstrate a wide variety of vocabulary and grammatical structures,
- have correct use of words and mechanics,
- · maintain coherence, cohesion, and unity throughout.

Part 2. (1,5 điểm)

Contents (1,0 điểm)

The report should:

- introduce the table and state its striking features.
- summarise the main features with relevant data from the table,
- make relevant comparisons.

Language use (0,5 điểm)

The report should:

- · demonstrate a wide variety of vocabulary and grammatical structures,
- have correct use of words and mechanics,
- maintain coherence, cohesion, and unity throughout.

Part 3. (3,0 điểm)

Task achievement (1,0 điểm)

The essay should:

- sufficiently address all requirements of the task,
- develop relevant supporting ideas with explanations, examples, evidence, etc.

Organization (1,0 điểm)

The essay should have:

- an introduction presenting a clear thesis statement introducing the points to be developed,
 body paragraphs developing the points mentioned in the introduction,
- a conclusion summarising the main points discussed in the essay.

Language use (1,0 điểm)

The essay should:

- demonstrate a wide variety of vocabulary and grammatical structures,
- have correct use of words and mechanics,
- maintain coherence, cohesion, and unity throughout.

Markers should discuss the suggested answers and the marking scale thoroughly before marking the papers.

Thank you for your cooperation.

- THE END -

BỘ GIÁO DỤC VÀ ĐÀO TẠO

KÝ THI CHỌN HỌC SINH GIỚI QUỐC GIA TRUNG HỌC PHÓ THÔNG NĂM HỌC 2021 – 2022

HƯỚNG DẪN CHẨM THI NÓI Đề thi chính thức (gồm 01 trang)

Môn: TIẾNG ANH Ngày thi: 05/3/2022

HƯỚNG DẪN CHẨM THI

A. Tiêu chí đánh giá

1. Độ lưu loát, mạch lạc, chặt chẽ

(0,4 điểm)

Trình bày lưu loát.

Bố cục mạch lạc, chặt chẽ (Có mở đầu, phát triển ý và kết luận).

2. Nội dung

(0,6 điểm)

Các ý tưởng liên quan đến chủ đề được chuyển tải đầy đủ, hiệu quả.

Ý tưởng phong phú, sáng tạo.

3. Độ chính xác

(0,6 điểm)

Phát âm chính xác, rõ ràng, ngữ điệu phù hợp.

Sử dụng từ ngữ và cấu trúc ngữ pháp chính xác, phù hợp với chủ đề.

4. Phong cách trình bày/diễn đạt

(0,4 điểm)

Trình bày tự nhiên, tự tin.

Biết sử dụng kỹ năng diễn thuyết.

B. Tổng số điểm Nói:

2,0 điểm