	TRƯỜNG THPT CHUYÊN BẮC NINH

TỔ TIẾNG ANH

(Đề thi có 08 trang)
	ĐỀ THI THỬ THPT QUỐC GIA LẦN 1

NĂM HỌC 2018 - 2019

Môn: Tiếng Anh

Thời gian làm bài: 60 phút (không kể thời gian giao đề)

	
	
	Mã đề thi 101

(Thí sinh không được sử dụng tài liệu)

Họ, tên học sinh:
SBD:

Mark the letter A, B, C, or D on your answer sheet to indicate the word that differs from the other three in the position of the primary stress in each of the following questions.

Question 1:
A. establish
B. renovate
C. encourage
D. remember

Question 2:
A. measure
B. context
C. postcard
D. resource

Mark the letter A, B, C, or D on your answer sheet to indicate the sentences that best completes each of the following exchanges.

Question 3: - “Do you mind if I take a seat?” - “__________.”

A. No I mind
B. No, do as you please

C. Yes, do as you please
D. Yes, I don’t mind

Question 4: Jenny: “I think higher living standard is one of the reason that many people want to be a city dweller.” Mark: “__________”

A. Why not?
B. I couldn’t agree more.

C. It’s nice of you to say so.
D. That’s quite all right.

Mark the letter A, B, C, or D on your answer sheet to indicate the word or phrase that is OPPOSITE meaning to the underlined part in each of the following questions.

Question 5: Embracing new technologies will help the country to develop more quickly.

A. rejecting
B. obscuring
C. disobeying
D. contradicting

Question 6: The hotel was incredible with breathtaking view and excellent cuisine.

A. unimpressive
B. unsploit
C. unadorned
D. untouched

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 7 to 13

Buying a house is the single largest financial investment an individual makes. Yet, in India this act is fraught with risk and individuals depend on weak laws for justice. Occasionally, deviant promoters are called to account as was the case in the detention of Unitech’s promoters. This incident shows up the fallout of an absence of proper regulation to cover contracts between buyers and real estate promoters. A real estate bill, which is presently pending in Rajya Sabha, seeks to fill this gap. It has been debated for over two years and should be passed by Parliament in the budget session.

India is in the midst of rapid urbanization and urban population is expected to more than double to about 900 million over the next three decades. Unfortunately, even the current population does not have adequate housing. A government estimate in 2012 put the shortage at nearly 19 million units. If this shortage is to be alleviated quickly, India’s messy real estate sector needs reforms.

The real estate bill seeks to set standards for contracts between buyers and sellers. Transparency, a rare commodity in real estate, is enforced as promoters have to upload project details on the regulators’ website. Importantly, standard definitions of terms mean that buyers will not feel cheated after taking possession of a house. In order to protect buyers who pay upfront, a part of the money collected for a real estate project is ring-fenced in a separate bank account. Also, given the uncertainty which exists in India on land titles, the real estate bill provides title insurance. This bill has been scrutinized by two parliamentary committees and its passage now brooks no delay.

This bill is an important step in cleaning up the real estate market, but the journey should not end with it. State governments play a significant role in real estate and they are often the source of problems. Some estimates suggest that real estate developers have to seek approvals of as many as 40 central and state departments, which lead to delays and an escalation in the cost of houses. Sensibly, NDA government’s project to provide universal urban housing forces states to institute reforms to access central funding. Without real estate reforms at the level of states, it will not be possible to meet the ambition of making housing accessible for all urban dwellers.

Question 7: What is the passage mainly about?

A. The obstacles and resolutions to India’s real estate market

B. The urban dwellers’ inaccessibility to housing

C. The need for urgent reform in housing distribution

D. The lack of housing in India

Question 8: According to the passage, which of the following is the pending in Raiya Sabha?

A. Real estate bill
B. Universal rural housing programme

C. Universal urban housing programme
D. NDA government’s new scheme

Question 9: Which of the following is NOT TRUE according to the passage?

A. India’s real estate sector needs

B. Real state bill has been scrutinized by two parliamentary

C. Current population does not have adequate housing in

D. Urban population is expected to more than double to about 850 million over the next three

Question 10: The word “fraught” in paragraph 1 is closest in meaning to __________.

A. coping
B. contentious
C. overflowing
D. tolerable

Question 11: According to the passage, state governments __________.

A. encourage the real estate market

B. obstruct reforms to access universal urban housing

C. hinder the housing purchase process

D. reject to mount the housing fee

Question 12: The word “they” in the last paragraph refers to __________.

A. developers
B. governments
C. estimates
D. problems

Question 13: The word “escalation” in the last paragraph is closest in meaning to .

A. growth
B. degradation
C. revolution
D. decrease

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best combines each pair of sentences of the following questions.

Question 14: His academic record at high school was poor. He failed to apply to that prestigious university.

A. His academic record at high school was poor as a result of his failure to apply to that prestigious university.

B. Failing to apply to that prestigious university, his academic record at high school was poor.

C. His academic record at high school was poor; as a result, he failed to apply to that prestigious university.

D. His academic record at high school was poor because he didn’t apply to that prestigious university.

Question 15: My new neighbour is a famous author. My new neighbour is also an influential political commentator.

A. My new neighbour is a famous author, and she is an influential political commentator.

B. My new neighbour likes writing famous books and commenting on politics.

C. My new neighbour is not only a famous author but also an influential political commentator.

D. My new neighbour writes famous books, but she does not know much about politics.

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 16 to 23

Let children learn to judge their own work. A child learning to talk does not learn by being corrected all the time. If corrected too much, he will stop talking. He notices a thousand times a day the difference between the language he uses and the language those around him use. Bit by bit, he makes the necessary changes to make his language like other people’s. In the same way, children learn all the other things they learn to do without being taught – to talk, run, climb, whistle, ride a bicycle – compare their own performances with those of more skilled people, and slowly make the needed changes. But in school we never give a child a chance to find out his mistakes for himself, let alone correct them. We do it all for him. We act as if we thought that he would never notice a mistake unless it was pointed out to him, or correct it unless he was made to. Soon he becomes dependent on the teacher. Let him do it himself. Let him work out, with the help of other children if he wants it, what this word says, what the answer is to that problem, whether this is a good way of saying or doing this or not.

If it is a matter of right answers, as it may be in mathematics or science, give him the answer book. Let him correct his own papers. Why should we, teachers, waste time on such routine work? Our job should be to help the child when he tells us that he can’t find the way to get the right answer. Let’s end all this nonsense of grades, exams, and marks. Let us throw them all out, and let the children learn what all educated persons must someday learn, how to measure their own understanding, how to know what they know or do not know.

Let them get on with this job in the way that seems most sensible to them, with our help as school teachers if they ask for it. The idea that there is a body of knowledge to be learnt at school and used for the rest of one’s life is nonsense in a world as complicated and rapidly changing as ours. Anxious parents and teachers say, “But suppose they fail to learn something essential, something they will need to get on in the world?” Don’t worry! If it is essential, they will go out into the world and learn it.

Question 16: What does the author think is the best way for children to learn things?

A. By listening to explanations from skilled people

B. By copying what other people do

C. By asking a great many questions

D. By making mistakes and having them corrected

Question 17: The passage suggests that learning to speak and learning to ride a bicycle are __________.

A. basically the same as learning other skills

B. basically different from learning adult skill

C. not really important skills

D. more important than other skills

Question 18: What does the author think teachers do which they should not do?

A. They give children correct answers.

B. They allow children to mark their own work.

C. They encourage children to copy from one another.

D. They point out children’s mistakes to them.

Question 19: The word “those” in paragraph 1 refers to __________.

A. skills
B. performances
C. changes
D. things

Question 20: According to paragraph 1, what basic skills do children learn to do without being taught?

A. reading, talking, and hearing
B. talking, climbing, and whistling

C. running, walking, and playing
D. talking, running, and skiing

Question 21: Exams, grades and marks should be abolished because children’s progress should only be estimated by __________.

A. parents
B. educated persons
C. the children themselves
D. teachers

Question 22: The word “essential” in paragraph 3 is closest in meaning to __________.

A. wonderful
B. important
C. complicated
D
. difficult

Question 23: The author fears that children will grow up into adults who are __________.

A. too critical of themselves
B. unable to use basic skills

C. too independent of others
D. unable to think for themselves

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose underlined part differs from the other three in pronunciation in each of the following questions.

Question 24:
A. impressed
B. abolished
C. influenced
D. heightened
Question 25:
A. savour
B. devour
C. favour
D. flavour
Mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the following questions.

Question 26: The babysitter has told Billy’s parents about his __________ behavior and how he starts acting act as soon as they leave home.

A. focus-seeking
B. meditation- seeking

C. attention-seeking
D. concentration-seeking

Question 27: __________ as a masterpiece, a work of art must transcend the ideals of the period in which it was created.

A. In order to be ranking
B. Ranking
C. Being ranked
D. To be ranked

Question 28: Every __________ piece of equipment was sent to the fire.

A. disposable
B. consumable
C. spendable
D. available

Question 29: Smith had a lucky escape. He __________ killed.

A. should have been
B. would have been
C. must have been
D. could have been

Question 30: Neither of the boys came to school yesterday, __________?

A. didn’t he
B. does he
C. did he
D. doesn’t he

Question 31: A good leader in globalization is not to impose but __________ change.

A. facilitate
B. show
C. cause
D. oppose

Question 32: The old man warned the young boys __________ in the deep river.

A. not to swimming
B. don’t swim
C. to swim
D. against swimming

Question 33: His father used to be a __________ professor at the university. Many students worshipped him.

A. distinguishing
B. distinct
C. distinctive
D.
distinguished

Question 34: If Tim __________ so fast, his car wouldn’t have crashed into a tree.

A. haven’t driven
B. didn’t drive
C. drives
D. hadn’t driven

Question 35: Most of the __________ in this workshop do not work very seriously or productively.

A. rank and file
B. tooth and nail
C. eager beavers
D. old hand

Question 36: Not only __________ in the field of psychology but animal behavior is examined as well.

A. is human behavior studied
B. is studied human behavior

C. human behavior
D. human behavior is studied

Question 37: Luckily, the rain __________ so we were able to play the match.

A. watered down
B. gave out
C. got away
D. held off

Mark the letter A, B, C, or D to indicate the word or phrase that is CLOSEST in meaning to the underlined part in each of the following questions.

Question 38: He may be shy now, but he’ll soon come out of his shell when he meets the right girl.

A. hole
B. become confident
C. shed
D. become shy

Question 39: The only cure for alcoholism is complete abstinence from alcohol.

A. sickness
B. pretension
C. avoidance
D. absence

Mark the letter A, B, C or D on your answer sheet to indicate the underlined part that needs correction in each of the following questions.

Question 40: He bought a lot of books, none of them he has ever read.

A. bought
B. none
C. them
D. has ever read

Question 41: There is few evidence that the children in language classrooms learn foreign languages any better than adults in similar classroom situation.

A. few evidence
B. in language classrooms

C. any better
D. classroom situation

Question 42: The theory isn’t sounding persuasive anymore because it had been opposed by many scholars.

A. isn’t sounding
B. anymore
C. had been opposed
D. scholars

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the word(s) that best fits each of the numbered blanks from 43 to 47

Around 200 million people are employed in tourism worldwide, making it the largest industry in the modern global economy. It is estimated that three-quarters of a billion people go on holiday each year, and industry planners expect this figure to double (43) __________ 2020. Some of the biggest beneficiaries are less developed countries, where it is often their main source of income.

(44) __________, along with the economic benefits, this mass movement of people has resulted in environment. People often forget the damage caused by carbon emissions from aircraft, (45) __________ contribute directly to global warming. Deforestation has cleared land in order to build hotels, airports and roads, and this has destroyed wildlife. In some areas, water shortages are now common because of the need to fill swimming pools and water golf courses for tourists. By pushing up prices for goods and services, tourism can also be harmful to people living in tourist destinations.

In response to these (46) __________, some travel operators now offer environment-friendly holidays. Many of these aim to reduce the negative effects of tourism by (47) __________ only hotels that have invested equipment to recycle waste and use energy and water efficiently. Increasingly, tourists are also being reminded to show respect for customs of the people whose countries they are going to visit, and to support local businesses, such as restaurants and shops which depend on tourism for their main income.

Question 43:
A. before
B. until
C. by
D. in

Question 44:
A. However
B. Therefore
C. Yet
D. In

Question 45:
A. what
B. which
C. whatever
D. that

Question 46:
A. concerns
B. priorities
C. scenarios
D. issues

Question 47:
A. voting
B. promoting
C. empowering
D. permitting

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that is closest in meaning to each of the following questions.

Question 48: It was not until after I got home that I realized I had not set the burglar alarm in the office.

A. Fortunately, I realized that I hadn't set the burglar alarm just before I left for home; otherwise, I would have had to travel all the way back to the office.

B. On the way home, I suddenly realized that I had forgotten to turn on the burglar alarm in the office.

C. I didn’t turn the burglar alarm on before I left the office, but I only became aware of this after I’d arrived home.

D. I wish I had realized before I arrived home that I hadn't turned on the burglar alarm in the office, then it would have been easier to go and set it.

Question 49: Phil wanted to be separated from his family on the business trip for less time than he was on the last.

A. As he had enjoyed being away from his family for such a long time on his last business trip, Phil hoped that this trip would be even longer.

B. Phil knew that the business trip he was soon to take would keep him away from his family for less time than the previous one

C. On this business trip, Phil hoped that he would not be away from his family for as long a time as he had been on the previous one.

D. No longer wanting to take lengthy business trips because they separated him from his family, Phil preferred not to go on any at all.

Question 50: When there is so much traffic on the roads, it is sometimes quicker to walk than to go by car.

A. The traffic is always so heavy that you'd better walk to work; it’s quicker.

B. There is so much traffic these days that it is more pleasant to walk than to drive.

C. During rush hours, walking gives me much more pleasure than driving in the heavy traffic.

D. It is faster to walk than to drive in the heavy traffic at certain time of the day.

----------THE END----------
MA TRẬN
	STT
	Lĩnh vực/ Phần
	Chuyên đề
	
	Mức độ

	
	
	
	Số câu
	Nhận Biết
	Thông Hiểu
	Vận Dụng
	Vận Dụng Cao

	1
	Ngữ âm
	Phát âm
	2
	2
	0
	0
	0

	
	
	Trọng âm
	2
	0
	2
	0
	0

	2
	Ngữ pháp – Từ vựng
	Ngữ pháp (Mạo từ, câu điều kiện, thì, từ nối, giới từ…)
	8
	2
	2
	2
	2

	
	
	Từ vựng
	4
	1
	1
	1
	1

	
	
	Từ đồng nghĩa
	2
	0
	0
	1
	1

	
	
	Từ trái nghĩa
	2
	0
	0
	1
	1

	
	
	Tìm lỗi sai
	3
	1
	1
	1
	0

	3
	Chức năng giao tiếp/ Từ - Ngữ thể hiện chức năng giao tiếp
	Chức năng giao tiếp
	2
	0
	2
	0
	0

	4
	Kỹ năng đọc
	Điền từ vào bài đọc
	5
	1
	1
	2
	1

	
	
	Đọc hiểu
	15
	2
	4
	5
	4

	5
	Kỹ năng viết
	Câu có nghĩa gần nhất với câu đã cho
	3
	0
	0
	2
	1

	
	
	Nối hai câu thành một câu
	2
	0
	1
	0
	1

	Tổng
	50
	9
	14
	15
	12

ĐÁNH GIÁ ĐỀ THI

+ Mức độ đề thi: Khá khó

+ Nhận xét đề thi: Nhìn chung đề thi này kiến thức chủ yếu lớp 12 với mức độ câu hỏi khá khó nên có thể phân loại được học sinh trung bình, khá và giỏi. Điểm chú ý của đề này là có 2 câu đồng nghĩa và 2 câu trái nghĩa đòi hỏi học sinh phải có vốn từ vựng phong phú mới làm được các câu này.Cấu trúc đề còn theo cấu trúc đề minh họa năm 2018 nên có 15 câu đọc hiểu và 4 câu từ vựng. Đề này khó hơn đề minh họa của bộ giáo dục 2019
ĐÁP ÁN

	Question 1
	B
	Question 11
	C
	Question 21
	C
	Question 31
	A
	Question 41
	A

	Question 2
	D
	Question 12
	B
	Question 22
	B
	Question 32
	D
	Question 42
	A

	Question 3
	B
	Question 13
	A
	Question 23
	D
	Question 33
	D
	Question 43
	C

	Question 4
	B
	Question 14
	C
	Question 24
	D
	Question 34
	D
	Question 44
	A

	Question 5
	A
	Question 15
	C
	Question 25
	B
	Question 35
	A
	Question 45
	B

	Question 6
	A
	Question 16
	B
	Question 26
	C
	Question 36
	A
	Question 46
	A

	Question 7
	A
	Question 17
	A
	Question 27
	D
	Question 37
	D
	Question 47
	B

	Question 8
	A
	Question 18
	D
	Question 28
	A
	Question 38
	B
	Question 48
	C

	Question 9
	D
	Question 19
	B
	Question 29
	D
	Question 39
	C
	Question 49
	C

	Question 10
	B
	Question 20
	B
	Question 30
	C
	Question 40
	C
	Question 50
	D

HƯỚNG DẪN GIẢI CHI TIẾT
Question 1. B

Kiến thức: Trọng âm từ có 3 âm tiết
Giải thích:

establish /ɪˈstæblɪʃ/

renovate /ˈrenəveɪt/

encourage /ɪnˈkʌrɪdʒ/

remember /rɪˈmembə(r)/

Câu B trọng âm rơi vào âm tiết 1, còn lại rơi vào âm tiết 2.

Đáp án: B

Question 2. D

Kiến thức: Trọng âm từ có 2 âm tiết
Giải thích:

measure / ˈmeʒə(r) /

context / ˈkɒntekst /

postcard / ˈpəʊstkɑːd /

resource / rɪˈsɔːs /

Câu D trọng âm rơi vào âm tiết 2, còn lại rơi vào âm tiết 1.

Đáp án: D

Question 3. B
Kiến thức: Ngôn ngữ giao tiếp
Giải thích:

- “Bạn có phiền nếu tôi ngồi đây không?” - “__________”
A. Không tôi phiền đó

B. Không phiền đâu, bạn cứ ngồi đi
C. Có phiền, bạn cứ ngồi đi

D. Có, tôi không phiền đâu.

Đáp án: B

Question 4. B
Kiến thức: Ngôn ngữ giao tiếp
Giải thích:

Jenny: “Tôi nghĩ tiêu chuẩn sống cao hơn là một trong những lý do nhiều nguời muốn trở thành nguời thành thị.” - Mark: “__________”

A. Tại sao không nhỉ?

B. Tôi hoàn toàn đồng ý với bạn.

C. Bạn thật tốt khi nói như thế.

D. Cũng đuợc đó.

Đáp án: B

Question 5. A
Kiến thức: Từ trái nghĩa
Giải thích:
embracing (v): chấp nhận, ủng hộ

rejecting (v): từ chối

obscuring (v): che khuất, làm mờ

disobeying (v): làm trái luật, không vâng lời

contradicting (v): đính chính, nói ngược lại

=> embracing >< rejecting

Tạm dịch: Chấp nhận (Áp dụng) công nghệ mới sẽ giúp đất nuớc phát triển nhanh chóng hơn.

Đáp án: A

Question 6. A
Kiến thức: Từ trái nghĩa
Giải thích:

breathtaking (a): ngoạn mục, đáng ngạc nhiên

unimpressive (a): không ấn tượng

unspoilt (a): hoang sơ
unadorned (a): không được trang trí, trơn

untouched (a): không bị ảnh hưởng, hoang sơ
=> breathtaking >< unimpressive

Tạm dịch: Khách sạn thật không thể tin nổi với tầm nhìn ngoạn mục và ẩm thực tuyệt vời.

Đáp án: A
Question 7. A

Kiến thức: Đọc hiểu
Giải thích:

Ý chính của bài là gì?

A. Những trở ngại và hướng giải quyết đối với thị trường bất động sản ở Ấn Độ.

B. Không thể tiếp cận nhà ở đô thị
C. Nhu cầu cải cách khẩn cấp trong phân phối nhà ở.

D. Việc thiếu nhà ở Ấn Độ.

Thông tin: Buying a house is the single largest financial investment an individual makes. Yet, in India this act is fraught with risk and individuals depend on weak laws for justice.

Tạm dịch:

Mua nhà là khoản đầu tư tài chính lớn nhất mà một cá nhân thực hiện. Tuy nhiên, ở Ẩn Độ, việc làm này đầy rủi ro và các cá nhân còn phụ thuộc vào công lý của luật pháp yếu kém.

Đáp án: A

Question 8. A
Kiến thức: Đọc hiểu
Giải thích:

Theo đoạn văn, điều nào sau đây là sự chờ đợi trong Rajya Sabha?

A. Dự luật bất động sản

B. Chương trình nhà ở phổ thông ở nông thôn.
C. Chương trình nhà ở chung ở đô thị.

D. Chuông trình mới của chính phủ NDA

Thông tin: A real estate bill, which is presently pending in Rajya Sabha, seeks to fill this gap.

Tạm dịch: Một dự luật bất động sản, cái mà đang chờ giải quyết ở Rajya Sabha, đang tìm cách lấp đầy lỗ hổng này.

Đáp án: A

Question 9. D
Kiến thức: Đọc hiểu
Giải thích:

Điều nào sau đây Không đúng theo đoạn văn?

A. Ngành bất động sản của Ấn Độ cần đuợc cải cách.

B. Dự luật thực sự đã đuợc xem xét kỹ luợng bởi hai ủy ban nghị viện.
C. Dân số hiện tại không có nhà ở đầy đủ ở Ấn Độ.

D. Dân số đô thị dự kiến sẽ tăng gấp đôi lên khoảng 850 triệu trong ba thập kỉ tới.
Thông tin: India is in the midst of rapid urbanization and urban population is expected to more than double to about 900 million over the next three decades.
Tạm dịch: Ấn Độ đang ở giữa thời kì đô thị hóa nhanh chóng, và dân số đô thị dự kiến tăng hơn gấp đôi lên khoảng 900 triệu dân trong ba thập kỉ tới.

Đáp án: D

Question 10. B
Kiến thức: Từ vựng
Giải thích:

fraught (a): đầy (rủi ro/ nguy hiểm/ điều không tốt), gây lo lắng/ khó khăn

coping (a): đối phó

contentious (a): gây tranh cãi, gây khó khăn

overflowing (a): tràn, đầy (nuớc, vật chất)

tolerable (a): có thể chịu đựng được

=> fraught = contentious

Đáp án: B

Question 11. C
Kiến thức: Đọc hiểu

Giải thích:

Theo đoạn văn, chính quyền tiểu bang __________
A. khuyến khích thị truờng bất động sản

B. cản trở cải cách để tiếp cận nhà ở chung ở đô thị

C. cản trở quá trình mua nhà ở

D. chối bỏ việc tăng phí nhà ở.

Thông tin: Some estimates suggest that real estate developers have to seek approvals of as many as 40 central and state departments, which lead to delays and an escalation in the cost of houses. Sensibly, NDA government’s project to provide universal urban housing forces states to institute reforms to access central funding.

Tạm dịch: Một số ước tính gợi ý rằng các nhà phát triển bất động sản phải tìm kiếm sự đồng thuận của 40 đơn vị thuộc trung ương và tiểu bang, điều này dẫn đến sự chậm trễ và sự leo thang trong chi phí nhà đất. Một cách hợp lý khi dự án NDA của chính phủ cung cấp nhà ở đô thị ảnh hưởng tới việc tiểu bang tiếp cận tài trợ từ trung ương.

Đáp án: C
Question 12. B
Kiến thức: Đọc hiểu

Giải thích:

Từ “họ” trong đoạn cuối là nhắc đến __________
A. người phẩt triển

B. chính quyền

C. sự đánh giá

D. những vấn đề

Thông tin: State governments play a significant role in real estate and they are often the source of problems.
Tạm dịch: Chính quyền tiểu bang đóng một vai trò quan trọng trong lĩnh vực bất động sản và họ thường là nguồn gốc của các vấn đề.

Đáp án: B

Question 13. A
Kiến thức: Từ vựng

Giải thích:

Escalation (n): sự leo thang, sự tăng lên

growth (n): sự tăng lên, phát triển

revolution (n): sự xoay tròn

decrease (n): sự giảm

=> escalation = growth
Đáp án: A

Dịch đoạn văn:

Mua nhà là khoản đầu tư tài chính lớn nhất mà một cá nhân thực hiện. Tuy nhiên, ở Ấn Độ, việc làm này đầy rủi ro và các cá nhân còn phụ thuộc vào công lý của luật pháp yếu kém. Đôi khi, các nhà quảng cáo được gọi để giải thích cho việc làm giam giữ các nhà quảng bá bất động sản của Unitech. Sự cố này cho thấy lỗ hổng trong sự mối quan hệ giữa người mua và nhà quảng bá bất động sản. Một dự thảo bất động sản, cái mà đang chờ giải quyết ở Rajya Sabha, đang tìm cách lấp đầy lỗ hổng này. Nó đã được tranh luận trong hơn hai năm và được thông qua bởi Ngân sách Quốc hội trong phiên.
Ấn Độ đang ở giữa thời kì đô thị hóa nhanh chóng, và dân số đô thị dự kiến tăng hơn gấp đôi lên khoảng 900 triệu dân trong ba thập kỉ tới. Thật không may, thậm chí ngay cả số dân hiện tại cũng không đủ nhà để ở. Một ước tính của chính phủ trong năm 2012, đang thiếu hụt khoảng 19 triệu nhà ở. Nếu tình trạng thiếu hụt này được giảm bớt nhanh chóng thì việc lộn xộn trong lĩnh vực bất động sản của Ấn Độ sẽ được cải thiện.

Dự luật bất động sản tìm cách thiết lập các tiêu chuẩn cho hợp đồng giữa người mua và người bán. Tất cả mang tính minh bạch, đặc biệt là hàng hóa bất động sản ít, được thực thi khi người quảng bá phải lên chi tiết thông tin trên trang web của công ty quản lý.

Quan trọng hơn, các là tiêu chuẩn rõ ràng trong các điều khoản có nghĩa là giúp người mua sẽ không cảm thấy bị lừa sau khi sở hữu ngôi nhà. Trong hợp đồng để bảo vệ người mua đã trả trước, một phần tiền thu được từ dự án bất động sản được đưa vào một tài khoản ngân hàng riêng. Ngoài ra, do sự không chắc chắn tồn tại ở Ấn Độ trên các đề mục nhà đất, Dự luật cũng cung cấp đề mục bảo hiểm. Dự thảo này đã được xem xét kỹ lưỡng bởi hai ủy ban nghị viện và bây giờ nó được thông qua mà không có sự trì hoãn. Dự luật này là một bước quan trọng trong việc cải cách thị trường bất động sản hiện tại, nhưng hành trình này không nên kết thúc. Chính quyền tiểu bang đóng một vai trò quan trọng trong lĩnh vực bất động sản và họ thường là nguồn gốc của các vấn đề. Một số ước tính gợi ý rằng các nhà phát triển bất động sản phải tìm kiếm sự đồng thuận của 40 đơn vị thuộc trung ương và tiểu bang, điều này dẫn đến sự chậm trễ và sự leo thang trong chi phí nhà đất. Một cách hợp lý khi dự án NDA của chính phủ cung cấp nhà ở đô thị ảnh hưởng tới việc tiếu bang tiếp cận tài trợ từ trung ương. Nếu không có cải cách bất động sản ở cấp bang, nó sẽ không thể đáp ứng nguyện vọng tiếp cận được việc làm nhà ở cho tất cả người dân đô thị.

Question 14. C

Kiến thức: Mệnh đề chỉ kết quả
Giải thích:

Tạm dịch: Học bạ trung học của anh ấy kém. Anh ấy không thể nộp hồ sơ vào trường đại học danh tiếng đó được.

A. Sai ngữ pháp: As a result of + noun/ noun phrase S + V

Câu đúng: As a result of his poor academic record at high school he failed to apply to that prestigious university.
B. Sai vì không thể rút gọn mệnh đề về dạng V_ing khi hai mệnh đê không cùng chủ ngữ “he - his academic record”
C. Học bạ trung học của anh ấy kém; vì vậy, anh ấy không thể nộp hồ sơ vào trường đại học danh tiếng đó được. => đúng

as a result: kết quả là, vì vậy

D. Học bạ trung học của anh ấy kém bởi vì anh ấy đã không nộp hồ sơ vào trường đại học danh tiếng đó được. =>nghĩa không phù hợp

Đáp án: C

Question 15. C
Kiến thức: Liên từ, mệnh đề bổ sung
Giải thích:

Tạm dịch: Hàng xóm mới của tôi là một tác giả nổi tiếng. Hàng xóm mới của tôi cũng là một nhà bình luận chính trị có sức ảnh huởng lớn.

A. Hàng xóm mới của tôi là một tác giả nổi tiếng ,và cô ấy là một nhà bình luận chính trị có sức ảnh huởng lớn. => câu không phù hợp về nghĩa vì đề bài chưa xác định giới tính nguời hàng xóm là nam hay nữ

B. Nguời hàng xóm mới của thích viết những quyển sách mới và bình luận về chính trị. => nghĩa không phù hợp
C. Nguời hàng xóm mới cua tôi không những là một tác giải nổi tiếng mà còn là một nhà bình luận chính trị có sức ảnh hưởng lớn. => đúng
not only... but also...: không những mà còn

D. Người hàng xóm mới của tôi viết những quyển sách nổi tiếng, nhưng cô ấy không biết nhiều về chính trị. => nghĩa không phù hợp

Đáp án: C

Question 16. B
Kiến thức: Đọc hiểu

Giải thích:

Tác giả nghĩ cách tốt nhất để trẻ em học mọi thứ là gì?

A. Bằng cách lắng nghe những lời giải thích từ những người có kỹ năng

B. Bằng cách sao chép những gì người khác làm

C. Bằng cách hỏi rất nhiều câu hỏi

D. Bằng cách phạm phải sai lầm và sửa chữa chúng

Thông tin: In the same way, children learn all the other things they learn to do without being taught - to talk, run, climb, whistle, ride a bicycle - compare their own performances with those of more skilled people, and slowly make the needed changes.
Tạm dịch: Trong cùng một cách, trẻ học được tất cả những thứ khác mà chúng học để làm mà không được dạy - như nói, chạy, leo trèo, huýt sáo, đi xe đạp - so sánh sự thực hiện của chúng với những người có kỹ năng hơn, và từ từ khiến chúng có những thay đổi cần thiết.

Đáp án: B

Question 17. A
Kiến thức: Đọc hiểu
Giải thích:

Đoạn văn cho thấy rằng việc học nói và học cách đi xe đạp là __________.
A. về cơ bản giống như các kỹ năng khác

B. về cơ bản khác với học kỹ năng người lớn
C. không thực sự quan trọng kỹ năng

D. quan trọng hơn các kỹ năng khác

Thông tin: In the same way, children learn all the other things they learn to do without being taught - to talk, run, climb, whistle, ride a bicycle - compare their own performances with those of more skilled people, and slowly make the needed changes.

Tạm dịch: Trong cùng một cách, trẻ học đuợc tất cả những thứ khác mà chúng học để làm mà không đuợc dạy - như nói, chạy, leo trèo, huýt sáo, đi xe đạp - so sánh sự thực hiện của chúng với những nguời có kỹ năng hơn, và từ từ khiến chúng có những thay đổi cần thiết.
Đáp án: A
Question 18. D

Kiến thức: Đọc hiểu
Giải thích:

Tác giả nghĩ vì về các giáo viên đã làm những gì mà họ không nên làm?

A. Họ cho trẻ câu trả lời chính xác.

B. Họ cho phép trẻ đánh dấu công việc của mình.
C. Họ khuyến khích trẻ sao chép lẫn nhau.

D. Họ chỉ ra những sai lầm của trẻ đối với chúng.

Thông tin: We act as if we thought that he would never notice a mistake unless it was pointed out to him, or correct it unless he was made to. Soon he becomes dependent on the teacher. Let him do it himself.
Tạm dịch: Chúng ta hành động như thể chúng ta nghĩ rằng chúng sẽ không bao giờ nhận ra một sai lầm trừ khi có nguời chỉ cho chúng, hoặc sửa nó nếu chúng không tự làm đuợc. Chẳng mấy chốc, chúng trở nên lệ thuộc vào giáo viên. Hãy để chúng tự mình làm.

Đáp án: D

Question 19. B
Kiến thức: Đọc hiểu
Giải thích:

Từ “those” trong đoạn 1 có nghĩa là __________

A. kỹ năng

B. sự biểu diễn/ thực hiện

C. những thay đổi

D. mọi thứ

Thông tin: In the same way, children learn all the other things they learn to do without being taught - to talk, run, climb, whistle, ride a bicycle - compare their own performances with those of more skilled people, and slowly make the needed changes.

Tạm dịch: Trong cùng một cách, trẻ học được tất cả những thứ khác mà chúng học để làm mà không được dạy - như nói, chạy, leo trèo, huýt sáo, đi xe đạp - so sánh sự thực hiện của chúng với những người có kỹ năng hơn, và từ từ khiến chúng có những thay đổi cần thiết.

Đáp án: B

Question 20. B
Kiến thức: Đọc hiểu

Theo đoạn 1, trẻ em học được những kỹ năng cơ bản nào mà không được dạy?

A. đọc, nói và nghe
B. nói, leo trèo, huýt sáo
C. chạy, đi bộ, và chơi

D. nói chuyện, chạy và trượt tuyết

Thông tin: In the same way, children learn all the other things they learn to do without being taught - to talk, run, climb, whistle, ride a bicycle...

Tạm dịch: Trong cùng một cách, trẻ học được tất cả những thứ khác mà chúng học để làm mà không được dạy - như nói, chạy, leo trèo, huýt sáo, đi xe đạp

Đáp án: B

Question 21. C

Kiến thức: Đọc hiểu
Giải thích:
Các kì thi, lên lớp và điểm số nên được bãi bỏ vì tiến bộ của trẻ em chỉ nên được ước tính bởi

A. bố mẹ

B. những người được đào tạo

C. chính những đứa trẻ

D. giáo viên

Thông tin: Let us throw them all out, and let the children learn what all educated persons must someday learn, how to measure their own understanding, how to know what they know or do not know.

Tạm dịch: Chúng ta hãy đưa chúng ra ngoài, và hãy để những đứa trẻ học từ tất cả mọi người trong nhiêu ngày học, học cách làm thế nào để đo lường hiểu biết của chính bản thân chúng, làm thế nào để biết những gì chúng biết hoặc không biết.

Đáp án: C
Question 22. B
Kiến thức: Từ vựng
Giải thích:

essential: (adj): bản chất, cần thiết

A. wonderful (a): tuyệt vời

B. important (a): quan trọng

C. complicated (a): phức tạp

D. difficult (a): khó khăn

=> important = essential

Đáp án: B

Question 23. D
Kiến thức: Đọc hiểu
Giải thích:

Tác giả lo ngại rằng trẻ em sẽ lớn lên thành những người lớn mà __________

A. quá phê phán bản thân
B. không thể sử dụng các kỹ năng cơ bản

C. quá độc lập với người khác

D. không thể tự suy nghĩ

Thông tin: Soon he becomes dependent on the teacher. Let him do it himself.

Tạm dịch: Chẳng mấy chốc, chúng trở nên lệ thuộc vào giáo viên. Hãy để chúng tự mình làm.

Đáp án: D

Dịch bài đọc:

Hãy để trẻ em học cách đánh giá công việc của mình. Một đứa trẻ học cách nói chuyện về việc không học bằng việc dành thời gian sửa chữa. Nếu sửa chữa quá nhiều, chúng sẽ ngừng nói. Chúng nhận thấy một nghìn lần sự khác biệt giữa ngôn ngữ chúng sử dụng và ngôn ngữ xung quanh. Từng chút một, chúng thực hiện những thay đổi cần thiết để làm cho ngôn ngữ của chúng giống ngôn ngữ của người khác. Trong cùng một cách, trẻ học được tất cả những thứ khác mà chúng học để làm mà không được dạy - như nói, chạy, leo trèo, huýt sáo, đi xe đạp - so sánh sự thực hiện của chúng với những người có kỹ năng hơn, và từ từ khiến chúng có những thay đổi cần thiết. Nhưng ở trường, chúng ta không bao giờ cho trẻ một cơ hội để tìm ra những sai lầm của chính bản thân chúng, hãy để bản thân chúng tự sửa đổi. Chúng ta làm tất cả cho chúng. Chúng ta hành động như thể chúng ta nghĩ rằng chúng sẽ không bao giờ nhận ra một sai lầm trừ khi có người chỉ cho chúng, hoăc sửa nó nếu chúng không tự làm được. Chẳng mấy chốc, chúng trở nên lệ thuộc vào giáo viên. Hãy để chúng tự mình làm. Hãy để chúng làm việc, với sự giúp đỡ của những đứa trẻ khác nếu chúng muốn, những từ ngữ nói, hoặc những câu trả lời cho vấn đề, cho dù đây có phải là cách hay để nói hay làm điều này hay không.

Nếu nó là một vấn đề của câu trả lời đúng, vì nó có thể trong toán học hoặc khoa học, đưa cho chúng cuốn sách trả lời. Hãy để chúng tự sửa bài của mình. Tại sao chúng ta, giáo viên, lãng phí thời gian vào công việc thường ngày như vậy? Công việc của chúng ta nên giúp đỡ bọn trẻ khi chúng nói với chúng ta rằng chúng không thể tìm ra cách để có câu trả lời đúng. Hãy kết thúc tất cả những điều vô nghĩa này: lên lớp, kì thi và điểm số.

Hãy để chúng ta đưa chúng ra ngoài, và hãy để những đứa trẻ học từ tất cả mọi người trong nhiều ngày học, học cách làm thế nào để đo lường hiểu biết của chính họ, làm thế nào để biết những gì họ biết hoặc không biết.

Hãy để chúng tiếp tục công việc này theo cách có vẻ hợp lý nhất với chúng, với sự giúp đỡ của chúng ta với tư cách là giáo viên ở trường nếu chúng yêu cầu. Nghĩ về việc có một người hiểu biết được học ở trường và dành phần còn lại của cuộc đời là vô nghĩa trong một thế giới phức tạp và thay đổi nhanh chúng như chúng ta. Cha mẹ và giáo viên lo lắng nói: “Nhưng giả sử họ không học được điều gì đó cần thiết, điều gì khiến họ cần phải tiếp tục trên thế giới?” Đừng lo lắng! Nếu nó cần thiết, chúng sẽ đi ra thế giới và học nó.

Question 24. D

Kiến thức: Phát âm đuôi “-ed”
Giải thích:

Quy tắc phát âm đuôi “-ed”:

- /id/ khi động từ tận cùng là các âm /t/, /d/

- /t/ khi động từ tận cùng là các âm /s/, /p/, /f/, /tʃ/, /ʃ/, /θ/

- /d/ các âm còn lại

impressed /ɪmˈprest/

abolished / əˈbɒlɪʃd /

influenced / ˈɪnfluənsd /
heightened / ˈhaɪtnd/
Phần được gạch chân ở câu D được phát âm là /d/, còn lại được phát âm là /t/.

Đáp án: D

Question 25. B
Kiến thức: Phát âm “-our”
Giải thích:

savour / ˈseɪvə(r) /
devour / dɪˈvaʊə(r) /

favour / ˈfeɪvə(r) /
flavour / ˈfleɪvə(r) /

Phần được gạch chân ở câu B được phát âm là / aʊə(r)/ còn lại phát âm là / ə(r)/

Đáp án: B

Question 26. C
Kiến thức: Từ vựng
Giải thích:

Không có các cụm từ: focus-seeking, meditation- seeking, concentration-seeking
attention-seeking (a): cách hành xử gây chú ý/ làm người khác phải chú ý

Tạm dịch: Người trông trẻ đã kể với bố mẹ Billy về hành vi cư xử gây chú ý của cậu bé và cách thằng bé bắt đầu hành động khi họ rời khỏi nhà.

Đáp án: C

Question 27. D
Kiến thức: Cụm từ chỉ mục đích, câu bị động
Giải thích:

Cụm từ chỉ mục đích: in order to/ to + V

Câu trúc bị động với cụm từ chỉ mục đích: in order to/ to + be Ved/ V3

Tạm dịch: Để được xếp hạng là một kiệt tác, một tác phẩm nghệ thuật phải vượt qua những giới hạn lý tưởng của thời kỳ nó được tạo ra.
Đáp án: D

Question 28. A
Kiến thức: Từ vựng
Giải thích:

disposable (a): chỉ dùng một lần

consumable (a): tiêu hao

spendable (a): có thể chi tiêu

available (a): có sẵn, sẵn sàng
Tạm dịch: Mỗi mảnh thiết bị chỉ dùng một lần được vứt vào lửa (được mang đi đốt).

Đáp án: A

Question 29. D
Kiến thức: Động từ khuyết thiếu
Giải thích:

should have Ved/ V3: đáng lẽ ra nên (làm gì đó nhưng đã không làm)

would have Ved/ V3 : sẽ (làm gì đó trong quá khứ nhưng đã không làm)
must have Ved/ V3: chắc có lẽ đã

could have Ved/ V3: đáng lẽ ra có thể (nhưng đã không làm gì đó)

Tạm dịch: Smith đã trốn thoát một cách may mắn. Anh ấy đáng lẽ có thể đã bị giết.

Đáp án: D

Question 30. C

Kiến thức: Câu hỏi đuôi
Giải thích:

Cấu trúc câu hỏi đuôi: S + V (thể phủ định), trợ động (dạng khẳng định) + S?

Neither (không ai trong số 2 người/ vật này) mang nghĩa phủ định => câu hỏi đuôi dạng khẳng định

“came” là quá khứ đơn của “come” => dùng trợ động từ “did”

Tạm dịch: Hôm qua không ai trong số hai cậu bé này đi học, đúng không?

Đáp án: C

Question 31. A
Kiến thức: Từ vựng
Giải thích:

facilitate (v): tạo điều kiện

show (v): thể hiện

cause (v): gây ra
oppose (v): chóng đối
Tạm dịch: Một nguời lãnh đạo giỏi trong sự toàn cầu hóa không áp đặt mà tạp điều kiện cho sự thay đổi.

Đáp án: A

Question 32. D
Kiến thức: Cấu trúc với động từ “warn”
Giải thích:

warn + O + (not) to V = warn + O + against + Ving: cảnh báo ai đừng làm việc gì

Tạm dịch: Ông cụ cảnh báo mấy cậu bé đừng bơi ở dòng sông sâu này.

Đáp án: D

Question 33. D
Kiến thức: Từ vựng
Giải thích:

distinguishing (a): phân biệt

distinct (a): khác biệt

distinctive (a): đặc biệt, riêng biệt

distinguished (a): vang danh, nổi tiếng

Tạm dịch: Cha anh ấy từng là giáo sư nổi tiếng ở truờng đại học này. Nhiều sinh viên tôn thờ ông.

Đáp án: D

Question 34. D
Kiến thức: Câu điều kiền loại 3
Giải thích:

Cấu trúc câu điều kiện loại 3: If + S + had (not) + Ved/ V3, S + would/ could (not) have + Ved/ V3

Tạm dịch: Nếu Tim không lái xe quá nhanh, ô tô của anh ấy sẽ không đâm vào cái cây.

Đáp án: D

Question 35. A
Kiến thức: Thành ngữ
Giải thích:

rank and file: những thành viên bình thường

fight tooth and nail: đấu tranh quyết liệt

eager beavers: người cuồng nhiệt, làm việc chăm chỉ

old hand: người thâm niên

Tạm dịch: Hầu hết những thành viên bình thường trong nhà máy này không làm việc nghiêm túc và có hiệu quả.

Đáp án: A

Question 36. A
Kiến thức: Đảo ngữ “Not only”
Giải thích:

Cấu trúc với “Not only”: Not only + auxiliary verb (trợ động từ) + S + V (động từ chính) but S + V

Tạm dịch: Không những nhân loại được nghiên cứu trong lĩnh vực tâm lý học mà lối hành xử của động vật cũng được kiểm tra.

Đáp án: A

Question 37. D
Kiến thức: Cụm động từ

Giải thích:

water sth down: hóa lỏng
give out: cạn kiệt, ngừng làm việc
get away: đi nghỉ mát

hold off: trì hoãn

Tạm dịch: May thay, mưa đã tạnh vì vậy chúng tôi có thể chơi trận đấu.

Đáp án: D

Question 38. B
Kiến thức: Từ đồng nghĩa.
Giải thích:

come out of his shell: trở nên tự tin hơn khi trò chuyện với người khác

hole: ẩn nấp
become confident: trở nên tự tin

shed: lột vỏ

become shy: trở nên ngại ngùng

=> come out of his shell = become confident

Tạm dịch: Bây giờ, có thể anh ấy còn ngại ngùng, nhưng anh ấy sẽ sớm trở nên tự tin khi gặp cô gái thích hợp.

Đáp án: B

Question 39. C
Kiến thức: Từ đồng nghĩa
Giải thích:

abstinence (n): sự kiêng cử

sickness (n): bệnh

pretension (n): sự giả vờ

avoidance (n): sự tránh né

absence (n): sự vắng mặt
=> abstinence = avoidance
Tạm dịch: tách trị nghiện rượu duy nhất là hoàn toàn tránh xa rượu.

Đáp án: C

Question 40. C
Kiến thức: Đại từ quan hệ
Giải thích:

Cần đại từ quan hệ thay thế cho danh từ chỉ vật “books” trước đó.

them => which

Tạm dịch: Anh ấy đã mua nhiều sách, anh ấy chưa đọc quyển nào trong số đó.

Đáp án: C
Question 41. A
Kiến thức: Lượng từ/ Từ chỉ định lượng
Giải thích:

few + danh từ số nhiều: một ít

little + danh từ không đếm được: một ít

evidence: bằng chứng => danh từ không đếm được

few => little
Tạm dịch: Có rất ít bằng chứng cho thấy rằng trẻ em ở lớp ngôn ngữ học ngoại ngữ tốt hơn người lớn trong trình trạng lớp học tương tự.
Đáp án: A

Question 42. A
Kiến thức: Động từ tình thái
Giải thích:

Những động từ tình thái như: sound, hear, appear, taste, smell, feel,... khi dùng để diễn tả cảm xúc và trạng thái không được chia thì tiếp diễn mà phải dùng thì đơn.

isn’t sounding => doesn’t sound

Tạm dịch: Lý thuyết này có vẻ như không còn thuyết phục nữa vì đã bị nhiều học giải phản đối.

Đáp án: A

Question 43. C
Kiến thức: Trạng từ chỉ thời gian
Giải thích:

before 2000: trước năm 2000

until 2000: cho đến năm 2000

by 2000: tính đến năm 2000

in 2000: trong năm 2000
Để diễn tả một kế hoạch sẽ hoàn thành vào một thời điểm nào đó ta dùng “by + mốc thời gian.”

It is estimated that three-quarters of a billion people go on holiday each year, and industry planners expect this figure to double (43) by 2020.

Tạm dịch: Người ta ước tính rằng 3/4 tỉ (750 triệu) người đi nghỉ mỗi năm, và các nhà hoạch định ngành dự kiến con số này sẽ tăng gấp đôi vào năm 2020.

Đáp án: C

Question 44. A
Kiến thức: Liên từ
Giải thích:

However: Tuy nhiên

Therefore: Vì vậy
Yet: Nhưng

In addition: Thêm vào đó

(44) However, along with the economic benefits, this mass movement of people has resulted in threats to the environment.

Tạm dịch: Tuy nhiên, cùng với những lợi ích kinh tế, phong trào quần chúng này của con người đã dẫn đến những mối đe dọa đến môi trường.
Đáp án: A

Question 45. B
Kiên thức: Đại từ quan hệ
Giải thích:

Đại từ quan hệ “which” thay thế cho cả mệnh đề đứng trước đó và trước “which” phải có dấu phẩy.

People often forget the damage caused by carbon emissions from aircraft, (45) which contribute directly to global warming.

Tạm dịch: Mọi người thường quên những thiệt hại do khí thải carbon từ máy bay, điều này góp phần trực tiếp vào sự nóng lên toàn cầu.

Đáp án: B

Question 46. A
Kiến thức: Từ vựng
Giải thích:

concerns (n): mối lo ngại, sự quan tâm

priorities (n): sự ưu tiên

scenarios (n): viễn cảnh

issues (n): vấn đề

In response to these (46) concerns, some travel operators now offer environment-friendly holidays.

Tạm dịch: Đáp lại những lo ngại này, một số nhà điều hành du lịch hiện cung cấp các ngày lễ thân thiện với môi trường.
Đáp án: A

Question 47. B
Kiến thức: Từ vựng
Giải thích:

voting (v): bầu chọn

promoting (v): thúc đẩy, quảng bá

empowering (v): ủy quyền

permitting (v): cho phép
Many of these aim to reduce the negative effects of tourism by (47) promoting only hotels that have invested equipment to recycle waste and use energy and water efficiently.

Tạm dịch: Nhiều người trong số này nhằm giảm các tác động tiêu cực của du lịch bằng cách khuyến khích chỉ các khách sạn đã đầu tư trang thiết bị để tái chế chất thải và sử dụng năng lượng và nước một cách hiệu quả.

Đáp án: B

Dịch bài đọc:

Khoảng 200 triệu người được tuyển dụng trong ngành du lịch trên toàn thế giới, điều này làm cho du lịch trở thành ngành công nghiệp lớn nhất trong nền kinh tế toàn cầu hiện đại. Người ta ước tính rằng 3/4 tỷ (750 triệu) người đi nghỉ mỗi năm, và các nhà hoạch định ngành dự kiến con số này sẽ tăng gấp đôi vào năm 2020. Một số người hưởng lợi lớn nhất là các nước kém phát triển hơn, nơi mà du lịch thường là nguồn thu nhập chính của họ.

Tuy nhiên, cùng với những lợi ích kinh tế, phong trào quần chúng này của con người đã dẫn đến những mối đe dọa đến môi trường. Mọi người thường quên những thiệt hại do khí thải carbon từ máy bay, cái mà góp phần trực tiếp vào sự nóng lên toàn cầu. Nạn phá rừng đã san bằng đất để xây dựng khách sạn, sân bay và đường sá, và điều này đã hủy diệt động vật hoang dã. Ở một số khu vực, tình trạng thiếu nước hiện nay phổ biến vì cần phải lấp đầy các hồ bơi và sân golf nước cho khách du lịch. Bằng cách tăng giá hàng hóa và dịch vụ, du lịch cũng có thể gây hại cho những người dân sống tại các điểm du lịch.

Để đối phó với những lo ngại này, một số nhà điều hành du lịch hiện cung cấp các ngày lễ thân thiện với môi trường. Nhiều hoạt động trong số này nhằm giảm các tác động tiêu cực của du lịch bằng cách khuyến khích chỉ các khách sạn đã đầu tư trang thiết bị để tái chế chất thải và sử dụng năng lượng và nước một cách hiệu quả. Ngày càng nhiều, khách du lịch cũng đang được nhắc nhở thể hiện sự tôn trọng đối với phong tục của những người họ sẽ đến thăm quốc gia của họ, và để hỗ trợ các doanh nghiệp địa phương, chẳng hạn như nhà hàng và cửa hàng phụ thuộc vào du lịch cho thu nhập chính của họ.
Question 48. C

Kiến thức: Cấu trúc “It was not until..”

Giải thích:

It was not until... that + S + Ved/ V2: mãi cho đến khi... thì

Tạm dịch: Mãi cho đến khi tôi về đến nhà thì tôi mới nhận ra rằng chưa cài chuông báo trộm trong văn phòng.

A. May mắn thay, tôi đã nhận ra mình chưa cài chuông báo trộm ngay trước khi về nhà; nếu không, tôi sẽ phải đi ngược lại về văn phòng. => nghĩa không phù hợp

B. Trên đường về nhà, tôi đột nhiên nhớ ra rằng đã quên bật chuông báo trộm trong văn phòng. => nghĩa không phù hợp
C. Tôi đã không bật chuông báo trộm trước khi rời khỏi văn phòng, nhưng tôi chỉ nhận ra điều này sau khi về đến nhà. => đúng

D. Tôi ước gì đã nhận ra trước khi về đến nhà rằng đã không bật chuông báo trộm trong văn phòng, thì sẽ dễ dàng hơn để đi và cài đặt nó. => nghĩa không phù hợp

Đáp án: C

Question 49. C
Kiến thức: Tìm câu đồng nghĩa với câu đã cho

Giải thích:

Tam dịch: Phil muốn đươc tách ra khỏi gia đình của mình trong chuyên đi công tác này ít thời gian hơn chuyển công tác trước.

A. Vì anh đã rất thích xa gia đình trong một thời gian dài trong chuyến công tác vừa rồi, Phil hy vọng chuyến đi này sẽ còn lâu hơn nữa.=> nghĩa không phù hợp

B. Phil biết rằng chuyến đi công tác mà anh sắp sửa thực hiện sẽ khiến anh xa gia đình ít hơn thời gian trước đó. => nghĩa không phù hợp
C. Trong chuyến đi công tác này, Phil hy vọng anh sẽ không xa gia đình trong một thời gian dài như chuyến đi trước đó. => đúng

D. Không còn muốn đi công tác lâu dài vì họ tách anh ta ra khỏi gia đình, Phil không thích đi nữa. => nghĩa không phù hợp

Đáp án: C

Question 50. D
Kiến thức:Tìm câu đồng nghĩa với câu đã cho
Giải thích:

Tạm dịch: Khi có quá nhiều giao thông trên đuờng, thỉnh thoảng đi bộ nhanh hơn đi bằng ô tô.

A. Giao thông luôn luôn rất là đông đúc đến nỗi mà bạn nên đi bộ đi làm; nó nhanh hơn. => nghĩa không phù hợp
B. Ngày nấy có quá nhiều giao thông đến nỗi mà đi bộ thoải mái hơn là đi ô tô. => nghĩa không phù hợp

C. Trong giờ cao điểm, đi bộ cho tôi nhiều niềm vui hơn là lái ô tô khi giao thông đông đúc. => => nghĩa không phù hợp

D. Đi bộ nhanh hơn là lái ô tô khi giao thông đông đúc vào những khoảng thời gian nhất định trong ngày. => đúng

at certain time = sometimes: thỉnh thoảng

Đáp án: D

Đề thi thử THPTQG Sở Giáo Dục Và Đào Tạo Hà Nội
Mark the letter A, B, C, or D on your answer sheet to indicate the word that differs from the other three in the position of the primary stress in each of the following questions.

	Question 1:
	A. decent
	B. reserve
	C. confide
	D. appeal

	Question 2:
	A. stimulate
	B. sacrifice
	C. devastate
	D. determine

Mark the letter A, B, C or D on your answer sheet to indicate the sentence that best combines each pair of sentences in the following questions.

Question 3: Our products are environmentally- friendly. We package all of them in recyclable materials.

A. Packing our products in recyclable materials, we made them environmentally - friendly.

B. Our products are packaged in recycled materials to be environmentally-friendly.

C. The recyclable package of our products makes them look environmentally-friendly.

D. Packed in recyclable materials, our products are environmentally-friendly.

Question 4: Transportation has been made much easier thanks to the invention of car. However, cars are the greatest contributor of air pollution.

A. The invention of cars has made transportation much easier, but cars are among the greatest contributors of air

pollution.

B. However easier the invention of cars has made transportation, it is cars that among the greatest contributors of air pollution.

C. Although the invention of cars has made transportation much easier, cars are the greatest contributor of air pollution of air.

D. Although the invention of cars has made transportation much easier, people use cars to contribute to the pollution of air.

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that is closest in

meaning to each of the following questions.

Question 5: We couldn't solve the problem until our teacher arrived.

A. Not until we solved the problem could our teacher arrive.

B. When our teacher arrived, we solved the problem.

C. Until our teacher arrived, we were able to solve the problem.

D. Not until our teacher arrived could we solve the problem.

Question 6: I don't find it difficult to get up early in the morning.

A. It's difficult for me to get up early in the morning.

B. I'm used to getting up early in the morning.

C. I hate getting up early in the morning.

D. I used to get up early in the morning.

Question 7: I thought she was the right person for the position, yet it turned put that she was quite useless.

A. Because I was expecting her to be competent, I was shocked to see her perform rather badly.

B. I was mistaken about her suitability for the position since she proved rather incompetent.

C. Contrary to my initial impression, she was not totally unsuitable for the position.

D. I was right in thinking that she was totally useless for the job.

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that needs correction in each of the following questions.

Question 8: Fifty minutes are the maximum length of time allotted for the exam.

A. are
B. length
C. maximum
D. allotted

Question 9: For its establishment, ASEAN Tourism Association has played an important role in promoting and developing ASEAN Tourism services.

A. Tourism Association
B. played

C. in promoting and developing
D. For its

Question 10: The occean probably distinguishes the earth from other planets of the solar system, for scientists believe that large bodies of water are not existing on the other planets.

A. probably
B. for
C. are not existing
D. from

Read the following passage and mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the questions.

You can usually tell when your friends are happy or angry by the looks on their faces or by their actions. This is useful because reading their emotional expressions helps you to know how to respond to them. Emotions have evolved to help us respond to important situations and to convey our intentions to others. But does raising the eyebrows and rounding the mouth say the same thing in Minneapolis as it does in Madagascar? Much research on emotional expressions has centered on such questions.

According to Paul Ekman, the leading researcher in this area, people speak and understand substantially the same "facial language". Studies by Ekman's group have demonstrated that humans share a set of universal emotional expressions that testify to the common biological heritage of the human species. Smiles, for example, signal happiness and frowns indicate sadness on the faces of people in such far- flung places as Argentina, Japan, Spain, Hungary, Poland , Sumatra ,the United States, Vietnam, the jungles of New Guinea , and the Eskimo villages north of Artic Circle. Ekman and his colleagues claim that people everywhere can recognize at least seven basic emotions: sadness, fear, anger, disgust, contempt, happiness, and surprise. There are, however, huge differences across cultures in both the context and intensity of emotional displays - the so called display rules. In many Asian cultures, for example, children are taught to control emotional responses - especially negative ones- while many American children are encouraged to express their feelings more openly. Regardless of culture, however, emotions usually show themselves, to some degree , in people's behavior. From their first days of life, babies produce facial expressions that communicate their feelings.

The ability to read facial expressions develops early, too. Very young children pay close attention to facial expressions, and by age five, they nearly equal adults in their skill at reading emotions on people's faces. This evidence all points to a biological underpinning for our abilities to express and interpret a basic set of human emotions. Moreover, as Charles Darwin pointed out over a century ago, some emotional expressions seem to appear across species boundaries. Cross - cultural psychologists tell us that certain emotional responses carry different meanings in different cultures. For example, what emotion do you suppose might be conveyed by sticking out your tongue? For Americans, this might indicate disgust, while in China it can signify surprise. Likewise, a grin on an American face may indicate joy, while on a Japanese face it may just as easily mean embarrassment. Clearly, culture influences emotional expressions.

Question 11: The word " evolved" is closest in meaning to _________.

A. developed
B. simplified
C. increased
D. reduced

Question 12: Many studies on emotional expressions try to answer the question whether _________.

A. raising the eyebrows has similar meaning to rounding the mouth.

B. different cultures have similar emotional expressions.

C. rounding the mouth has the same meaning in Minneapolis and Madagascar.

D. eyebrow raising means the same in Minneapolis and Madagascar.

Question 13: Unlike American children, Asian children are encouraged to _______.

A. change their behaviour
B. conceal their positive emotions

C. display their emotions openly
D. control their emotions

Question 14: The biggest difference lies in __________.

A. how intensive emotions are expressed
B. how often positive emotions are shown

C. how emotional responses are controlled
D. how long negative emotions are displayed

Question 15: According to the passage, we respond to others by _________.

A. looking at their faces
B. observing their looks

C. watching their actions
D. observing their emotional expressions

Question 16: Young children __________.

A. spend a long time learning to read others' emotions

B. are sensitive towards others' emotions

C. make amazing progress in controlling their emotions

D. take time to control their facial expressions

Question 17: The best title for the passage is ________________.

A. Human habit of displaying emotions

B. Ways to control emotional expressions

C. Cultural universals in emotional expressions

D. Review of research on emotional expressions

Read the following passage and mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the questions.

Millions of people are using cell phones today. In many places, it is actually considered unusual not to use one. In many countries, cell phones are very popular with young people. They find that the phones are more than a means of communication - having a mobile phone shows that they are cool and connected.

 The explosion in mobile phone use around the world has made some health professionals worried. Some doctors are concerned that in the future many people may suffer health problems from the use of mobile phones. In England, there has been a serious debate about this issue. Mobile phone companies are worried about the negative publicity of such ideas. They say that there is no proof that mobile phones are bad for your health.

 On the other hand, medical studies have shown changes in the brain cells of some people who use mobile phones. Signs of change in the tissues of the brain and head can be detected with modern scanning equipment. In one case, a traveling salesman had to retire at young age because of serious memory loss. He couldn't remember even simple tasks. He would often forget the name of his own son. This man used to talk on his mobile phone for about six hours a day, every day of his working week, for a couple of years. His family doctor blamed his mobile phone use, but his employer's doctor didn't agree.

 What is it that makes mobile phones potentially harmful? The answer is radiation. High-tech machines can detect very small amounts of radiation from mobile phones. Mobile phone companies agree that there is some radiation, but they say the amount is too small to worry about.

 As the discussion about their safety continues, it appears that it's best to use mobile phones less often. Use your regular phone if you want to talk for a long time. Use your mobile phone only when you really need it. Mobile phones can be very useful and convenient, especially in emergencies. In the future, mobile phones may have a warning label that says they are bad for your health. So for now, it's wise not to use your mobile phone too often.

Question 18: The man mentioned in the passage, who used his cell phone too often, ____________.

A. suffered serious loss of mental ability
B. abandoned his family.

C. had a problem with memory
D. could no longer think lucidly

Question 19: Doctors have tentatively concluded that cell phones may ____________.

A. change their users’ temperament
B. have damaged their users’ emotions

C. cause some mental malfunction
D. change their users’ social behaviours

Question 20: According to the writer, people should ____________.

A. keep off mobile phones regularly

B. never use mobile phones in all cases

C. only use mobile phones in medical emergencies

D. only use mobile phones in urgent cases

Question 21: The changes possibly caused by the cell phones are mainly concerned with ____________.

A. the resident memory

B. the smallest units of the brain

C. the mobility of the mind and the body
D. the arteries of the brain

Question 22: According to the passage, cell phones are especially popular with young people because ____________.

A. they keep the users alert all the time

B. they make them look more stylish

C. they are indispensable in everyday communications

D. they cannot be replaced by regular phones

Question 23: The word "potentially" in the passage most closely means ____________.

A. possibly
B. certainly
C. obviously
D. privately

Question 24: According to the passage, what makes mobile phones potentially harmful is ____________.

A. their power of attraction
B. their raiding power

C. their radiant light

D. their invisible rays

Question 25: The phrase "negative publicity" in the passage most likely means ____________.

A. poor ideas about the effects of cell phones

B. the negative public use of cell phones

C. widespread opinion about bad effects of cell phones

D. information on the lethal effects of cell phones

Read the following passage and mark the letter A, B, C or D on your answer sheet to indicate the correct word or phrase that best fits the numbered blanks.

Some people return to college as mature students and take full- or part-time training courses in a skill will help them to get a job. The development of open learning, (26)______ it possible to study when it is convenient for the students, has increased the opportunities available (27)_______ many people. This type of study was formerly restricted to book-based learning and (28)________ course but now includes courses on TV, CD-ROM or the Internet, and self-access courses at language or computer centers.

Americans believe that education is important at all stage of life and should not stop (29)________ people get their first job. About 40% of adults take part in some kind of formal education. About half of them are trying to get qualifications and skills to help them with their jobs, the (30)_________ are taking recreational subjects for personal satisfaction. Schools and community colleges arrange evening classes, and a catalog of courses is published by local boards of education.

	Question 26:
	A. making
	B. keeping
	C. enabling
	D. finding

	Question 27:
	A. about
	B. with
	C. to
	D. by

	Question 28:
	A. corresponding
	B. corresponded
	C. correspondent
	D. correspondence

	Question 29:
	A. whereas
	B. that
	C. when
	D. otherwise

	Question 30:
	A. remains
	B. rest
	C. excess
	D. left

Mark the letter A, B, C or D on your answer sheet to indicate the most suitable response to complete each of the following questions.

Question 31: The shop assistants: "This is my last portable CD player. I'll let you have it for fifty dollars."

 Stevenson: " _____________?"

A. Could you give me your last CD

B. Could you give me a disccount

C. Could you possibly give me fifty dollars

D. Can you tell me your favourite type of music

Question 32: Customer: "Can I try this jumper on?"

 Salesgirl: "_____"

A. No, the shop is closed in half an hour
B. Sorry, only cash is accepted here

C. Yes, it costs one hundred and fifty dollars
D. Sure, the changing rooms are over there

Mark the letter A, B, C or D on your answer sheet to indicate the word(s) OPPOSITE in meaning to the underlined word(s) in each of the following questions.

Question 33: Ships crossing the oceans can receive signals from satellites that enable them to calculate their position accurately.

A. carelessly
B. imprecisely
C. uneasily
D. untruthfully

Question 34: He is very absent – minded . He is likely to forget things or to think about something different from what he should be thinking about.

A. retentive
B. unforgettable
C. old – fashioned
D. easy – going

Mark the letter A, B, C or D on your answer sheet to indicate the word(s) CLOSEST in meaning to the underlined word(s) in each of the following questions.

Question 35: Tet marks the beginning of spring and, for agrarian people who depend on the lunar calendar to manage their crops, the start of the year.

A. traditional ones
B. minority people
C. farmers
D. old people

Question 36: The government decided to pull down the old building adter asking for the ideas from the local resident.

A. renovate
B. purchase
C. maintain
D. demolish

Mark the letter A, B, C or D on your answer sheet to indicate the correct answer to each of the following questions.

Question 37: Paul is a very _______ character, he is never relaxed with strangers.

A. self-conscious
B. self-satisfied
C. self-directed
D. self-confident

Question 38: Mary’s lawyer advised her_______ anything further about the accident.

A. not saying
B. telling
C. not to say
D. not tell

Question 39: Many of the pictures_______ from outer space are presently on display in the public library

A. sending
B. sent
C. having sent
D. were sent

Question 40: The authorities _______ actions to stop illegal purchase of wild animals and their associated products effectively. However, they didn’t do so.

A. must have taken
B. had to take
C. needed have taken D. should have taken

Question 41: Although he is my friend, I find it hard to _______ his selfishness

A. put up with
B. catch up with
C. keep up with
D. come down with

Question 42: The U23 Vietnamese football team’s performnce has garnered _____ from around the world and shown promise for Vietnam’s soccer horizon.

A. attentive
B. attention
C. attend
D. attentively

Question 43: The joke would not be funny if it _______ into French.

A. has been translated B. be translated
C. was be translated
D. were translated

Question 44: John congratulated us _____ our exam with high marks.

A. on passing
B. for passing
C. to pass
D. on pass

Question 45: We expected him at eight, but he finally _______at midnight.

A. turned up
B. came off
C. came to
D. turned in

Question 46: Everybody is tired of watching the same comercials on TV every night,_______?

A. are they
B. aren’t they
C. haven’t they
D. don’t they

Question 47: The 1st week of classes at university is a little ______ because so many students get lost, change classes or go to the wrong place.

A. uncontrolled
B. arranged
C. chaotic
D. notorious

Question 48: After he _____ his work, he went straight home.

A. would finish
B. has finished
C. had finished
D. has been finishing

Mark the letter A, B, C or D on your answer sheet to indicate the word whose underlined part differs from the other three in pronunciation in each of the following questions.

	Question 1:
	A. attempts
	B. conserves
	C. obeys
	D. studies

	Question 2:
	A. vacation
	B. nation
	C. question
	D. exhibition

Đáp án

	1-A
	2-D
	3-D
	4-C
	5-D
	6-B
	7-B
	8-A
	9-D
	10-C

	11-A
	12-B
	13-D
	14-A
	15-C
	16-B
	17-B
	18-B
	19-B
	20-D

	21-C
	22-B
	23-A
	24-D
	25-C
	26-A
	27-C
	28-D
	29-C
	30-B

	31-B
	32-D
	33-B
	34-A
	35-C
	36-D
	37-A
	38-C
	39-B
	40-D

	41-A
	42-B
	43-D
	44-A
	45-A
	46-B
	47-C
	48-C
	49-A
	50-C

LỜI GIẢI CHI TIẾT

Question 1: Đáp án A
Kiến thức: Trọng âm của từ có hai âm tiết

Giải thích:
decent /'di:snt/
reserve /ri'zə:v/
confide /kən'faid/

appeal /ə'pi:l/

Đáp án A trọng âm 1, còn lại trọng âm 2.
Question 2: Đáp án D
Kiến thức: Trọng âm từ có ba âm tiết

Giải thích:

stimulate /'stimjuleit/

sacrifice /'sækrifais/

devastate /'di: væljueit/

determine /di'tə:min/

Đáp án D trọng âm thứ 2, còn lại trọng âm 1
Question 3: Đáp án D
Kiến thức: Nối câu, rút gọn 2 mệnh đề cùng chủ ngữ

Giải thích:
Rút gọn hai mệnh đề cùng chủ ngữ mang nghĩa chủ động: V-ing + O, S + V
Rút gọn hai mệnh đề cùng chủ ngữ mang nghĩa bị động: Ved/ V3 + O, S + V
Tạm dịch: Sản phẩm của chúng tôi thân thiện với môi trường. Chúng tôi đóng gói chúng trong vật liệu có thể tái chế.

A. Đóng gói các sản phẩm của chúng tôi trong vật liệu có thể tái chế, chúng tôi làm chúng thân thiện với môi trường.

B. Các sản phẩm của chúng tôi được đóng gói trong vật liệu được tái chế trở nên thân thiện với môi trường.

C. Bao bì có thể tái chế của các sản phẩm của chúng tôi làm chúng trông thân thiện với môi trường.
D. Được đóng gói trong vật liệu có thể tái chế, các sản phẩm của chúng tôi thân thiện với môi trường.
Question 4: Đáp án C
Kiến thức: Nối câu, mệnh đề nhượng bộ (tương phản)
Giải thích:

Although + S1 + V1, S2 + V2: mặc dù

However + adj + S + be, S + V: cho dù thế nào... thì...
Tạm dịch: Đi lại trở nên dễ dàng hơn nhờ phát minh của những ô tô. Tuy nhiên, ô tô là nhân tố lớn nhất gây ô nhiễm không khí.

A. Phát minh ra ô tô làm đi lại dễ dàng hơn, nhưng ô tô là nhân tố lớn nhất giữa những nhân tố gây ô nhiễm không khí.

B. Cho dù sự phát minh của ô tô có làm cho việc đi lại dễ dàng hơn thế nào đi nữa, nó là ô tô cái mà là nhân tố lớn nhất giữa những nhân tố gây ô nhiễm không khí.

C. Mặc dù phát minh ra ô tô làm giao thông dễ dàng hơn, nhưng ô tô là nhân tố đóng góp lớn nhất vào ô nhiễm không khí.

D. Mặc dù phát minh ra ô tô làm giao thông dễ dàng hơn, nhưng nhiều người sử dụng tô tô để góp phần làm ô nhiễm không khí.
Question 5: Đáp án D
Kiến thức: Câu đồng nghĩa, cấu trúc not... until...
Giải thích:

Cấu trúc đảo ngữ với Not until

S + trợ động từ + not + V1 + until S + V2

= Not until S + V + trợ động từ + V

Tạm dịch: Chúng tôi không thể giải quyết vấn đề cho đến tận khi giáo viên đến.

A. Không cho đến tận khi chúng tôi giải quyết được vấn đề có thể giáo viên của chúng tôi đến.
B. Khi giáo viên của chúng tôi đến, chúng tôi đã giải quyết xong vấn đề.

C. Tới tận khi giáo viên của chúng tôi đến, chúng tôi có thể giải quyết được vấn đề.
D. Mãi cho khi giáo viên của chúng tôi đến chúng tôi mới có thể giải quyết vấn đề.
Question 6: Đáp án B
Kiến thức: Câu đồng nghĩa, cấu trúc với “used to” và “be used to”
Giải thích:

Cấu trúc :
S + be used to + V-ing: thói quen ở hiện tại

S + used to + Vo: thói quen đã từng có trong quá khứ

Tạm dịch: Tôi không thấy khó khăn để thức dậy sớm vào buổi sáng.

A. Thật khó với tôi để thức dậy sớm vào buổi sáng.

B. Tôi quen thức dậy sớm vào buổi sáng.

C. Tôi ghét thức dậy sớm vào buổi sáng

D. Tôi đã thường thức dậy sớm vào buổi sáng.
Question 7: Đáp án B
Kiến thức: Câu đồng nghĩa

Giải thích:

Tạm dịch: Tôi đã nghĩ cô ấy là một người phù hợp cho vị trí này, nhưng ngược lại cô ấy khá là vô dụng

A. Bởi vì tôi mong đợi cô ấy thành thạo, tôi bị sốc khi nhìn thấy cô ấy thể hiện khá tệ.

B. Tôi đã nhầm lẫn về sự phù hợp của cô ấy cho vị trí này vì cô ấy đã thể hiện sự vô dụng.

C. Trái với ấn tượng ban đầu của tôi, cô ấy không hoàn toàn không phù hợp vị trí này.

D. Tôi đã đúng đắn khi nghĩ rằng cô ấy hoàn toàn vô dụng với công việc.
Question 8: Đáp án A
Kiến thức: Sự hòa hợp giữa chủ ngữ và động từ
Giải thích:
are => is

Chủ ngữ là số lượng: 'fifty minutes' , luôn chia động từ ở dạng số ít.

Tạm dịch: Năm mươi phút là thời gian tối đa được phân bổ cho bài thi.
Question 9: Đáp án D
Kiến thức: Liên từ chỉ thời gian

Giải thích:

For => Since

Sine + mốc thời gian/ mốc sự kiện

'Since' ở đây có nghĩa là ”Kể từ khi”
Tạm dịch: Kể từ khi thành lập, Hiệp hội Du lịch ASEAN đóng vai trò quan trọng trong việc thúc đẩy và phát triển dịch vụ Du lịch ASEAN .
Question 10: Đáp án C
Kiến thức: Tìm lỗi sai

Giải thích:

are not existing => do not exist

exist (v): tồn tại
Động từ “exist” không được chia ở thì tiếp diễn.
Tạm dịch: Đại dương là đặc điểm phân biệt trái đất với các hành tinh khác trên hệ mặt trời, vì các nhà khoa học tin rằng vùng nước lớn không tồn tại trên các hành tinh khác.
Question 11: Đáp án A
Kiến thức: Từ vựng

Giải thích:
Từ “evolved” (phát triển) trong bài đọc gần nghĩa nhất với

developed (v): phát triển

simplified (v): đơn giản hóa

increased (v): tăng

reduced (v): giảm
=> evolved = developed
Question 12: Đáp án B
Kiến thức: Đọc hiểu

Giải thích:
Nhiều nghiên cứu về thể hiện cảm xúc cố gắng trả lời câu hỏi liệu rằng

A. việc cau mày có ý nghĩa giống với há hốc miệng hay không

B. văn hóa khác nhau thể hiện cảm xúc khác nhau hay không

C. há hốc miệng có ý nghĩa giống nhau ở Minneapolis và Madagascar hay không

D. cau mày có ý nghĩa giống nhau giữa Minneapolis và Madagascar hay không

Dẫn chứng: Studies by Ekman's group have demonstrated that humans share a set of universal emotional expressions that testify to the common biological heritage of the human species. Smiles, for example, signal happiness and frowns indicate sadness on the faces of people in such far- flung places as Argentina, Japan, Spain, Hungary, Poland , Sumatra ,the United States, Vietnam, the jungles of New Guinea , and the Eskimo villages north of Artic Circle.
Question 13: Đáp án D
Kiến thức: Đọc hiểu

Giải thích:

Không giống như trẻ em ở Mỹ, trẻ em Châu Á được khuyến khích
A. thay đổi cách cư xử

B. thể hiện cảm xúc cởi mở

C. bộc lộ cảm xúc tích cực

D. kiểm soát cảm xúc

Dẫn chứng: In many Asian cultures, for example, children are taught to control emotional responses - especially negative ones- while many American children are encouraged to express their feelings more openly.
Question 14: Đáp án A
Kiến thức: Đọc hiểu

Giải thích:
Sự khác nhau lớn nhất về giao thoa văn hóa nằm ở chỗ
A. cảm xúc được thể hiện ở mức độ như thế nào

B. những phản ứng cảm xúc được kiểm soát như thế nào

C. cảm xúc tích cực được thể hiện thường xuyên như thế nào

D. cảm xúc tiêu cực được thể hiện trong bao lâu

Dẫn chứng: There are, however, huge differences across cultures in both the context and intensity of emotional displays - the so called display rules.
Question 15: Đáp án C
Kiến thức: Đọc hiểu

Giải thích:
Theo bài đọc, chúng ta phản ứng lại người khác bằng cách
A. nhìn vào khuôn mặt của họ

B. xem hành động của họ

C. quan sát thể hiện cảm xúc của họ

D. quan sát vẻ ngoài của họ

Dẫn chứng: This is useful because reading their emotional expressions helps you to know how to respond to them.
Question 16: Đáp án B
Kiến thức: Đọc hiểu

Giải thích:
Trẻ nhỏ
A. dành nhiều thời gian học cách đọc cảm xúc của người khác
B. nhạy cảm với cảm xúc của người khác

C. có những tiến triển đáng kinh ngạc trong việc kiểm soát cảm xúc

D. cần thời gian để kiểm soát biểu cảm của khuôn mặt
Dẫn chứng: Very young children pay close attention to facial expressions, and by age five, they nearly equal adults in their skill at reading emotions on people's faces.
Question 17: Đáp án B
Kiến thức: Đọc hiểu

Giải thích:
Tiêu đề phù hợp nhất cho bài đọc này là
A. Thói quen của con người khi thể hiện cảm xúc

B. Văn hóa thế giới trong việc thể hiện cảm xúc

C. Các cách để kiểm soát việc thể hiện cảm xúc

D. Tổng quan nghiên cứu về thể hiện cảm xúc

Dẫn chứng: Nội dung của cả bài đọc.
Dịch bài đọc:
Bạn có thể thường xuyên biết khi nào bạn mình vui hay tức giận bằng cách nhìn vào khuôn mặt họ hay qua hành động của họ. Việc này rất hữu ích bởi vì việc đọc cảm xúc của người khác giúp bạn biết cách để đáp trả lại chúng. Cảm xúc phát triển giúp chúng ta đáp trả lại những tình huống quan trọng và để truyền đạt mong muốn đến người khác. Nhưng liệu việc cau mày và há hốc miệng có ý nghĩa giống nhau ở Minneaplis như khi ở Madagascar? Nhiều nghiên cứu về các cách thể hiện cảm xúc đã tập trung vào những câu hỏi như thế này.

Theo Paul Akman, nhà nghiên cứu hàng đầu trong lĩnh vực này, con người nói và hiểu đáng kể như “ ngôn ngữ khuôn mặt”. Những nghiên cứu được thực hiện bởi nhóm của Ekman đã cho thấy rằng nhân loại có chung một hệ thống những cách thể hiện cảm xúc chung cái mà kiểm chứng với di sản sinh học chung của nhân loại. Chằng hạn như, nụ cười dấu hiệu của niềm vui và nhăn mặt thể hiện nỗi buồn trên khuôn mặt của con người ở những nơi xa xôi như Ac-hen-ti-na, Nhật Bản, Tây Ban Nha, Hung – ga – ry, Ba Lan, Sumatra, Mỹ, Việt Nam và rừng nhiệt đới New Guinea, và những là Eskimo phía bắc của vòng Bắc cực. Ekman và những đồng nghiệp của ông đã tuyên bố rằng con người ở khắp mọi nơi có thể nhận ra ít nhất 7 cảm xúc cơ bản: buồn, sợ hãi, tức giận, ghê tởm, khinh thường, hạnh phúc và ngạc nhiên. Tuy nhiên, có sự khác nhau lớn giữa các nền văn hóa về cả nội dung và cường độ của cách thể hiện cảm xúc – được gọi là quy luật thể hiện. Ví dụ, theo văn hóa những nước châu Á, trẻ con được dạy kiểm soát cách đáp trả lại cảm xúc – đặc biệt là đáp trả tiêu cực – trong khi nhiều trẻ em Mỹ được khuyến khích thể hiện cảm xúc một cách cởi mở. Tuy nhiên, bất kể nền văn hóa nào thì cảm xúc thường tự nó bộc lộ ra, ở một mức độ nào đó, trong cách hành xử của con người. Từ những ngày đầu của cuộc đời, trẻ con đã có biểu hiện cảm xúc trên khuôn mặt để truyền đạt cảm xúc.
Khả năng đọc thể hiện của khuôn mặt cũng sớm phát triển. Những đứa bé rất nhỏ chú ý kỹ đến biểu cảm của khuôn mặt, và khi lên 5 tuổi, chúng gần như ngang bằng với người lớn trong việc đọc biểu cảm trên khuôn mặt của người khác. Đây là bằng chứng cho thấy cơ sở sinh học về khả năng của chúng ta khi thể hiện và hiểu những cảm xúc cơ bản của con người. Hơn thế nữa, khi Charles Darwin chỉ ra rằng cách đây hơn 100 năm, một số thể hiện cảm xúc có vẻ nhất đã xuất hiện ở khắp các vùng. Các nhà tâm lý học về giao thoa văn hóa cho chúng ta biết rằng những đáp trả cảm xúc nhất định mang ý nghĩa khác nhau ở những nền văn hóa khác nhau. Ví dụ, cảm xúc gì bạn nghĩ có thể bằng việc thè lưỡi? Đối với người Mỹ , nó có thể cho thấy sự ghê tởm trong khi người Trung Quốc cho rằng đó là dấu hiện ngạc nhiên Tương tự, cười nhe răng trên khuôn mặt người Mỹ có thể cho biết họ vui, trong khi trên khuôn mặt người Nhật đơn giảng có nghĩa là bối rối. Rõ ràng, văn hóa ảnh

hưởng đến những biểu hiện cảm xúc.
Question 18: Đáp án B
Kiến thức: Đọc hiểu

Giải thích:
Người đàn ông được đề cập trong bài đọc, người mà sử dụng điện thoại di động quá thường xuyên,
A. bị mất kỹ năng xã hội trầm trọng

B. có vấn đề về trí nhớ

C. từ bỏ gia đình

D. không thể suy nghĩ rõ ràng nữa

Dẫn chứng: In one case, a traveling salesman had to retire at young age because of serious memory loss. He couldn't remember even simple tasks. He would often forget the name of his own son.
Question 19: Đáp án B
Kiến thức: Đọc hiểu

Giải thích:
Các bác sĩ tạm thời đã kết luận rằng điện thoại di động có thể
A. thay đổi tính khí của người dùng

B. gây ra vấn đề về tinh thần

C. phá hoại cảm xúc của người sử dụng
D. thay đổi lỗi cư xử xã hội của người sử dụng

Dẫn chứng: On the other hand, medical studies have shown changes in the brain cells of some people who use mobile phones. Signs of change in the tissues of the brain and head can be detected with modern scanning equipment.
Question 20: Đáp án D
Kiến thức: Đọc hiểu

Giải thích:
Theo tác giả, mọi người nên
A. thường xuyên tắt điện thoại
B. chỉ dụng điện thoại khi cấp cứu

C. không bao giờ dùng điện thoại trong mọi trường hợp

D. chỉ sử dụng điện thoại trong trường hợp khẩn cấp

Dẫn chứng: Use your regular phone if you want to talk for a long time. Use your mobile phone only when you really need it.
Question 21: Đáp án C
Kiến thức: Đọc hiểu

Giải thích:
Điện thoại di động có thể gây ra những sự thay đổi chủ yếu liên quan đến
A. trí nhớ của người dân

B. độ linh hoạt của tinh thần và cơ thể

C. những đơn vị nhỏ nhất của não

D. động mạch não

Dẫn chứng: On the other hand, medical studies have shown changes in the brain cells of some people who use mobile phones.
Question 22: Đáp án B
Kiến thức: Đọc hiểu

Giải thích:
Theo bài đọc, điện thoại di động đặc biệt phổ biến với giới trẻ bởi vì
A. chúng làm cho người dùng luôn nhanh nhẹn

B. chúng làm cho họ trông phong cách hơn

C. chúng không thể thiếu trong giao tiếp hằng ngày

D. chúng không thể bị những điện thoại thông thường thay thế

Dẫn chứng: In many countries, cell phones are very popular with young people. They find that the phones are more than a means of communication - having a mobile phone shows that they are cool and connected.
Question 23: Đáp án A
Kiến thức: Từ vựng

Giải thích: Từ “ potentially” (có tiềm năng) trong bài đọc gần như có nghĩa là
possibily (adv): có thể, có lẽ

 certainly (adv): chắc chắn

obviously (adv): hiển nhiên

privately (adv): cá nhân, riêng tư

=> potentially = possibily
Question 24: Đáp án D
Kiến thức: Đọc hiểu

Giải thích:
Theo bào đọc, cái làm cho điện thoại di động có thể có hại là
A. lực hút (sức hấp dẫn)

B. năng lượng đột ngột

C. ánh sáng rực rõ

D. những tia không thể nhìn thấy

Dẫn chứng: What is it that makes mobile phones potentially harmful? The answer is radiation. High-tech machines can detect very small amounts of radiation from mobile phones.
Question 25: Đáp án C
Kiến thức: Đọc hiểu

Giải thích:
Cụm từ “ nagative publicity” (tuyên truyền tiêu cực) trong bài đọc gần như có nghĩa là
A. những ý kiến nghèo nàn về ảnh hưởng của điện thoại di động

B. việc sử dụng điện thoại di động tiêu cực trong công đồng

C. ý kiến ngày càng lan rộng về những ảnh hưởng xấu của điện thoại di động

D. thông tin về những ảnh hưởng chết người của điện thoại di động

Dẫn chứng: Mobile phone companies are worried about the negative publicity of such ideas. They say that there is no proof that mobile phones are bad for your health.
Dịch bài đọc:
Ngày nay, hàng triệu người đang sử dụng điện thoại di động. Nhiều nơi, nó được cho là hiếm khi không sử dụng nó. Trên nhiều quốc gia, điện thoại di động trở nên phổ biến với giới trẻ. Họ tìm thấy điện thoại có nhiều hữu ích hơn là phương tiện liên lạc - có điện thoai thể hiện được họ rất ngầu và được kết nối.

Sự bùng nổ việc sử dụng điện thoại di động làm chó những chuyên gia về sức khỏe lo lắng. Một vài bác sỹ quan ngại rằng trong tương lai, nhiều người có thể chịu những vấn đề sức khỏe từ việc sử dụng điện thoại. Ở nước Anh đã diễn ra cuộc tranh cãi về vấn đề này. Họ nói rằng không có bằng chứng chỉ ra rằng điện thoại di động có hại cho sức khỏe. Mặt khác, nghiên cứu về hóa học đã chỉ ra về sự thay đổi của não con người mà sử dụng điện thoại. Dấu hiệu của sự thay đổi của não và đầu đã được nhận ra bởi thiết bị quét hiện đại.Trong 1 trường hợp, nhân viên bán hàng nam làm bên du lịch phải nghỉ hưu ở độ tuổi rất trẻ bởi vì mất trí nhớ nghiêm trọng. Anh ấy không thể nhớ được thậm chí những công việc đơn giản. Anh ấy sẽ thường xuyên quên tên con trai anh ấy. Người đàn ông thường nói chuyện trên điện thoại 6 giờ mỗi ngày, mọi ngày trong tuần làm việc, trong 2 năm vậy. Bác sỹ gia đình của anh ấy đổ lỗi cho việc sử dụng điện thoại, nhưng bác sỹ của ông chủ anh ấy lại phản bác.
Vậy điều gì làm cho điện thoại có thể có hại như vậy? Câu trả lời là bức xạ. Máy công nghệ cao đã phát hiện ra những bức xạ rất nhỏ từ điện thoại di động. Các công ty điện thoại di động đồng ý rằng có bức xạ, nhưng họ nói lượng đó quá nhỏ để phải lo lắng. Bởi vì cuộc thảo luận về an toàn của điện thoại tiếp tục, nó đã cho thấy rằng, tốt nhất là chúng ta sử dụng điện thoại ít hơn. Sử dụng thường xuyên nếu bạn muốn nói chuyện trong 1 thời gian dài. Sử dụng điện thoại chỉ khi bạn thực sự cần. Điện thoại di động có thể rất hữu ích và thuận tiện, đặc biệt trong trường hợp khẩn cấp. Trong tương lai, điện thoại di động có thể có nhãn hiệu cảnh báo rằng chúng có hại cho sức khỏe. Cho đến bây giờ, thật là khôn ngoan để không sử dụng điện thoại quá thường xuyên.
Question 26: Đáp án A
Kiến thức: Sự kết hợp từ

Giải thích:

Cụm từ: make it impossible to Vo (làm cho không thể)

The development of open learning, (26)______ it possible to study when it is convenient for the students, has increased the opportunities available (27)______ many people.

Tạm dịch: Sự phát triển của việc học mở, làm cho nó có thể được học khi nào thuận tiện cho sinh viên, làm gia tăng cơ hội có cho nhiều người.
Question 27: Đáp án C
Kiến thức: Giới từ

Giải thích: available to someone: có sẵn, rộng mở cho ai đó

The development of open learning, (26)______ it possible to study when it is convenient for the students, has increased the opportunities available (27)______ many people.

Tạm dịch: Sự phát triển của việc học mở, làm cho nó có thể được học khi nào thuận tiện cho sinh viên, làm gia tăng cơ hội có cho nhiều người.
Question 28: Đáp án D
Kiến thức: Cụm từ

Giải thích:

correspondence courses: các khóa học tương ứng

This type of study was formerly restricted to book-based learning and (28)______ course but now includes courses on TV.

Loại hình học tập này trước đây bị hạn chế với việc học dựa vào sách và các khóa học tương ứng nhưng bây giờ khóa học bao gồm trên ti vi, CD-Rom hay Internet, và khóa học tự truy cập ở trung tâm ngôn ngữ hoặc trung tâm máy tính.
Question 29: Đáp án C
Kiến thức: liên từ

Giải thích:

whereas: trong khi

that: rằng

when: khi

otherwise: ngược lại

Americans believe that education is important at all stage of life and should not stop (29)______ people get their first job.

Tạm dịch: Người Mỹ tin rằng giáo dục là quan trọng ở tất cả các giai đoạn của cuộc đời và không nên ngừng lại khi bạn có được công việc đầu tiên.
Question 30: Đáp án B
Kiến thức: Từ vựng

Giải thích:

the remains (n): tàn tích

the rest (n): (người/ vật) còn lại

the excess (n): sự vượt quá

the left (n): (người vật) còn sót lại, bị bỏ lại

About half of them are trying to get qualifications and skills to help them with their jobs, the (30)______ are taking recreational subjects for personal satisfaction.

Tạm dịch: Khoảng một nửa trong số họ cố gắng nhận lấy bằng cấp và kỹ năng giúp họ trong công việc trong khi số còn lại tham gia môn học giải trí để thỏa mãn cá nhân.
Dịch đoạn văn:

Nhiều người trở lại trường đại học như một sinh viên trưởng thành và tham gia khóa đào tạo kỹ năng toàn thời gian hoặc bán thời gian điều này giúp họ có một công việc. Sự phát triển của việc học mở, làm cho nó có thể được học khi nào thuận tiện cho sinh viên, làm gia tăng cơ hội có cho nhiều người. Loại hình học tập này trước đây bị hạn chế với việc học dựa vào sách và các khóa học tương ứng nhưng bây giờ khóa học bao gồm trên ti vi, CD-Rom hay Internet, và khóa học tự truy cập ở trung tâm ngôn ngữ hoặc trung tâm máy tính.

Người Mỹ tin rằng giáo dục là quan trọng ở tất cả các giai đoạn của cuộc đời và không nên ngừng lại khi bạn có được công việc đầu tiên. Khoảng 40% người lớn tham gia một số lợi hình giáo dục chính quy. Khoảng một nửa trong số họ cố gắng nhận lấy bằng cấp và kỹ năng giúp họ trong công việc trong khi số còn lại tham gia môn học giải trí để thỏa mãn cá nhân. Trường học và cộng đồng đại học sắp xếp các lớp học buổi tối, và danh sách khóa học được công bố bởi hội đồng quản trị giáo dục.
Question 31: Đáp án B
Kiến thức: Ngôn ngữ giao tiếp

Giải thích:
Trợ ký bán hàng: "Đây là máy CD mới nhất. Tôi sẽ bán cho bạn với giá 50 đô".

Stevenson: "_____________ "

A. Bạn có thể đưa tối CD cuối cùng được không

B. Bạn giảm giá cho tôi được không

C. Bạn có thể đưa tôi 50 đô la được không

D. Bạn có thể cho tôi biết thể loại nhạc mà bạn yêu thích không
Question 32: Đáp án D
Kiến thức: Ngôn ngữ giao tiếp

Giải thích:

Khách hàng: "Tôi có thể thử cái quần này được không?

Cô bán hàng: "_________________ . "

A. Không, cửa hàng sẽ đóng cửa trong nửa giờ nữa

B. Xin lỗi ở đây chỉ nhận tiền mặt

C. Được nó có giá 150 đô la

D. Chắc chắn rồi, phòng thử đồ ở đằng kia
Question 33: Đáp án B
Kiến thức: Từ trái nghĩa

Giải thích:

accurately: chính xác

carelessly: một cách bất cẩn

imprecisely: không chính xác

uneasily: không thoải mái

untruthfully: không thành thật

=> accurately >< imprecisely

Tạm dịch: Con tàu đi qua đại dương có thể nhận tín hiệu từ vệ tinh cho phép họ định vị chính xác
Question 34: Đáp án A
Kiến thức: Từ trái nghĩa

Giải thích:

absent-minded: đãng trí

retentive: nhớ lâu

unforgettable: không quên

old-fashioned: lỗi thời

easy-going: cởi mở

=> absent-minded >< retentive
Tạm dịch: Anh ấy rất đáng trí. Anh ấy gần như quên những thứ hoặc nghĩ về những thứ khác biệt với những gì anh ấy nên nghĩ về.
Question 35: Đáp án C
Kiến thức: Từ đồng nghĩa

Giải thích:

agrarian people: người làm nghề nông

traditional ones: người truyền thống

monority people: dân tộc thiểu số

farmers: nông dân

old people: người già

Tạm dịch: Tết đánh dấu bắt đầu của mùa xuân và cho những người nông dân những người dựa vào âm lịch để quản lý mùa màng của họ, bắt đầu một năm mới.
Question 36: Đáp án D
Kiến thức: Từ đồng nghĩa

Giải thích:

pull down: phá hủy

renovate: đổi mới

purchase: bám vào

maintain: duy trì

demolish: phá hủy

=> pull down = demolish

Tạm dịch: Chính phủ quyết định phá hủy những ngôi nhà cũ sau đó yêu cầu những đề xuất từ người dân địa phương
Question 37: Đáp án A
Kiến thức: Từ vựng

Giải thích:

self-consicious (adj): e ngại

self-directed (adj): tự quyết

self- satisfied (adj): tự mãn

self-confident (adj): tự tin

Tạm dịch: Paul có tính e ngại, anh ấy không bao giờ thoải mái với người lạ.
Question 38: Đáp án C
Kiến thức: Dạng từ sau động từ ”advise”
Giải thích:

Cấu trúc: advise + (not) + to-V: khuyên ai đấy (không) làm gì

Tạm dịch: Luật sư của Mary khuyên cô ấy không nên nói bất kỳ điều gì về vụ tai nạn.
Question 39: Đáp án B
Kiến thức: Rút gọn mệnh đề quan hệ

Giải thích:

Khi câu có chủ ngữ chính (Many of the pictures) và động từ chính (are) nên động từ phía sau chủ ngữ là mệnh đề quan hệ rút gọn.

Tạm dịch: Rất nhiều bức tranh được gửi từ vũ trụ hiện tại đang được trưng bày ở thư viện công cộng.

Câu đầy đủ: Many of the pictures which are sent from outer space are presently on display in the public library.

(Rút gọn lại: Many of the pictures sent from outer space are presently on display in the public library.
Question 40: Đáp án D
Kiến thức: Động từ khuyết thiếu

Giải thích: Động từ khuyết thiếu dùng để diễn tả những khả năng xảy ra trong quá khứ.

must have taken: chắc có lẽ là

had to take: phải

needed have taken: đáng lẽ ra cần

should have taken: lẽ ra đã nên

Tạm dịch: Các nhà chức trách lẽ ra đã nên hành động ngay để ngăn chặn mua bán trai phép động vật hoang dã và những sản phẩm liên kết của họ.
Question 41: Đáp án A
Kiến thức: Từ vựng

Giải thích:

put up with: chịu đựng

catch up with: đuổi kịp

keep up with: theo kịp

come down with: trả tiền

Tạm dịch: Mặc dù anh ấy là bạn của tôi, nhưng tôi không thể chịu được tính ích kỷ của anh ta
Question 42: Đáp án B
Kiến thức: Từ loại

Giải thích:

Sau động từ thường “garnered” cần một danh từ vì đây là ngoại động từ
Tạm dịch: Phần trình diễn của đội tuyển bóng đá U23 Việt Nam đã thu hút được sự chú ý từ khắp nơi trên thế giới và thể hiện lời hứa cho tầng bóng đá của Việt Nam.
Question 43: Đáp án D
Kiến thức: Câu điều kiện loại 2

Giải thích:

Cấu trúc: S + would + V if S + were…..

Tạm dịch: Câu nói đùa đó sẽ không vui nếu được dịch sang tiếng Pháp.
Question 44: Đáp án A
Kiến thức: Dạng động từ sau “congratulate”

 Giải thích:

Cấu trúc: congratulate + on + V-ing: khen ngợi.

Tạm dịch: John khen chúng tôi đã qua kỳ thi với điểm cao.
Question 45: Đáp án A
Kiến thức: Từ vựng

 Giải thích:

turned up (v): xuất hiện

came off (v): rời ra

came to (v): đến đâu

turned in (v): thu lại

Tạm dịch: Chúng tôi mong đợi gặp anh ấy lúc 8h nhưng cuối cùng anh ấy xuất hiện vào nửa đêm.
Question 46: Đáp án B
Kiến thức: Câu hỏi đuôi

 Giải thích: Cấu trúc câu hỏi đuôi

S +V (khẳng định)……, tobe + S (phủ định)?

Trong mệnh đề đầu có “is” mang nghĩa khẳng định

Everybody khi chuyển sang câu hỏi đuôi => they

Tạm dịch: Mọi người mệt vì xem những chương trình quảng cáo giống nhau trên tivi phải không?
Question 47: Đáp án C
Kiến thức: Từ vựng

 Giải thích:
uncontrolled (adj): không kiểm soát

arranged (adj): được sắp xếp

chaotic (adj): hỗn độn

notorious (adj): tiếng xấu

Tạm dịch: Tuần đầu tiên ở trường đại học hơi hỗn độn vì rất nhiều học sinh bị lạc, đổi lớp và đi sai nơi.

Question 48: Đáp án C
Kiến thức: Thì quá khứ hoàn thành

 Giải thích:

Cấu trúc: After S + had Ved/ V3, S + Ved/ V2

Hành động “finished”: kết thúc, xảy ra trước hành động “went”: đi

Tạm dịch: Sau khi anh ấy hoàn thành xong công việc, anh ấy đi thẳng về nhà.
Question 49: Đáp án A
Kiến thức: Cách phát âm đuôi “s”

Giải thích:

Khi trước “s” là các âm:

- /p/, /f/, /k/, /t/, /θ/ thì “s” được phát là /s/

- các nguyên âm và phụ âm còn lại được phát âm là /z/

attempts /ə'tempts/

conserves/ /kən'sə:vz/

obeys/ ə'beiz/

studies/ 'stʌdiz/

Câu A được phát âm thành “s” , còn lại là “z”
Question 50: Đáp án C
Kiến thức: Cách phát âm đuôi “tion”

Giải thích:

vacation /və'keiʃn/

nation /'neiʃn/

question /'kwestʃn/

exhibition/ /,eksi'biʃn/

Câu C được phát âm thành “tʃ” , còn lại là “ʃ”
Đề thi thử THPT QG môn Anh trường THPT Chuyên KHTN - Hà Nội - lần 1

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 1 to 8.

The world is losing languages at an alarming rate. Michael Krauss suggested that of the approximately 6,000 human languages alive today, only 350 to 500 are safe from extinction. Some linguists estimate that a language dies every two weeks or so. At the current rate, by 2100, about 2,500 native languages could disappear.

Languages become extinct for many reasons. Through imperialism, colonizers impose their languages on colonies. Some politicians believe multilingualism will fragment national interests. Thus they prohibit education in all but the national language. Another reason for language death is the spread of more powerful languages. In the world today, several languages, including English, are so dominant in commerce, science, and education, that languages with fewer speakers have trouble competing.

Although in the past, governments have been one of the primary causes of language death, many have now become champions of preserving endangered languages and have had some significant successes. Two outstanding examples are the revival of Hebrew and Irish. Hebrew was considered a dead language, like Latin, but is now the national language of Israel. Irish was not dead, but severely threatened by English when the government of Ireland began its rescue immediately after the establishment of the Irish Free State in 1922. All students in public schools must now take some classes in Irish and there are Irish programs in major media, such as television and radio. According to the Irish government, approximately 37% of the population of Ireland now speaks Irish.

One of the largest programs to revive languages, Documenting Endangered Languages (DEL), is being conducted by three U.S. government agencies: the National Science Foundation, the National Endowment for the Humanities, and the National Museum of Natural History. Researchers funded by these agencies are recording interviews with the mostly elderly people who still speak the languages. Analyses of these interviews will help linguists publish dictionaries and grammars of the languages. Eventually, linguists hope to establish language-training programs where younger people can learn the languages, carrying them on into the future.

The linguists participating in DEL defend spending millions of dollars to preserve dying languages. They point out that when a language dies, humanity loses all of the knowledge of the world that that culture held. Traditional healers in rural areas have given scientists important leads in finding new medicines; aspirin is an example of these. But one of the most common reasons given by these researchers is that studying languages gives us insight into the radically different way humans organize their world. David Lightfoot, an official at the National Science foundation, gives the example of Guguyimadjir, and Australian aboriginal language, in which there are no words for “right” or left,” only for “north,” “south,” “east,” and “west.”

Many researchers are optimistic that the efforts to save dying languages will succeed, at least in part. Bruce L. Cole, Chairman of the National Endowment for the Humanities, said, “Not only is this a time of great potential loss, it is also a moment for enormous potential gain. In this modern age of computers and our growing technological capabilities, we can preserve, assemble, analyze, and understand unprecedented riches of linguistic and cultural information.”
Question 1: What is the best title for this passage?

A. Similarities between Engendered Species

B. Preserving Endangered Languages

C. Linguistic Globalization

D. How Languages Die and Efforts to Revive Them

Question 2: According to the passage, which language is a dead language?

A. Irish
B. English
C. Hebrew
D. Latin

Question 3: It can be inferred from paragraph 3 that ______.

A. It is the Governments that make the right policies on language preservation.

B. No governments can preserve languages once they have disappeared.

C. Governments are more concerned with their imperialism than language preservation.

D. Governments take education as the tool to spread their languages.

Question 4: The word “revive” in paragraph 4 mostly means _______.

A. bring in
B. bring back
C. regain
D. retain

Question 5: According to the passage, what would linguists in the DEL project like to do someday?

A. Record interviews with elderly people

B. Get funding from the government

C. Teach endangered languages to young people

D. Write a dictionary and grammar for Irish

Question 6: The word “these” in paragraph 5 refers to ______.

A. dying languages
B. traditional healers
C. important leads
D. new medicines

Question 7: David Lightfoot gives the example of Guguyimadjir in order to ______.

A. protest against spending millions of dollars to preserve dying languages

B. describe how humanity loses all of the knowledge of the world through dead languages

C. prove that languages give us insight into different ways humans organize their world

D. show how language preservation helps traditional healers in rural areas find new medicines

Question 8: How would you describe Bruce Cole’s opinion of the DEL project?

A. He thinks that we will lose the fight to save endangered languages.

B. He believes that it isn’t worth the time and energy required to save languages.

C. He believes we can save significant amounts of information about languages.

D. He thinks that we will be able to save Guguyimadjir, the aboriginal language.

Mark the letter A, B, C, or D on your answer sheet to indicate the word whose underlined part differs from the other three in pronunciation in each of the following questions.

	Question 9:
	A. daunt
	B. astronaut
	C. vaulting
	D. aunt

	Question 10:
	A. clear
	B. treasure
	C. spread
	D. dread

Mark the letter A, B, C, or D on your answer sheet to indicate the word that differs from the other three in the position of primary stress in each of the following questions.

	Question 11:
	A. leftover
	B. conical
	C. sacrifice
	D. supportive

	Question 12:
	A. swallow
	B. confide
	C. maintain
	D. install

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that is closest in meaning to each of the following questions.

Question 13: Harry does not eat like a horse anymore.

A. Harry used to eat like a horse.

B. Harry used to eat a horse.

C. Harry does not like a horse.

D. Harry has never eaten too much.

Question 14: “How long have you been in this job?” She asked him.

A. She asked him how long he has been in that job.

B. She asked him how long has he been in that job.

C. She asked him how long he had been in that job.

D. She asked him how long had he been in that job.

Question 15: People think that traffic congestion in the downtown area is due to the increasing number of private cars.

A. Traffic congestion in the downtown area is blamed for the increasing number of private cars.

B. The increasing number of private cars is thought to be responsible for traffic congestion in the downtown area.

C. The increasing number of private cars is attributed to traffic congestion in the downtown area.

D. Traffic congestion in the downtown area is thought to result in the increasing number of private cars.

Mark the letter A, B, C, or D on your answer sheet to indicate the sentence that best combines each pair of sentences in the following questions.

Question 16: Hans told us about his investing in the company. He did it on his arrival at the meeting.

A. Only after investing in the company did Hans inform us of his arrival at the meeting.

B. Not until Hans told us that he would invest in the company did he arrive at the meeting.

C. Hardly had he informed us about his investing in the company when Hans arrived at the meeting.

D. No sooner had Hans arrived at the meeting than he told us about his investing in the company.

Question 17: William Clark was not granted the rank of captain. Captain Lewis more or less ignored this and treated Clark as his equal in authority and rank.

A. William Clark was not granted the rank of captain because Captain Lewis more or less ignored this and treated Clark as his equal in authority and rank.

B. William Clark was not granted the rank of captain, thus Captain Lewis more or less ignored this and treated Clark as his equal in authority and rank.

C. Although William Clark was not granted the rank of captain, Captain Lewis more or less ignored this and treated Clark as his equal in authority and rank.

D. As William Clark was not granted the rank of captain, Captain Lewis more or less ignored this and treated Clark as his equal in authority and rank.

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct word or phrase that best fits each of the numbered blanks from 18 to 22.

We all want to live in a clean and green world and breathe pollution free air. For this kind of environment we desperately need a fossil fuel free world. Scientists are toiling hard to come up (18)______ alternative fuels which can replace conventional fuels. One such study was presented at the 237th National Meeting of the American Chemical Society. This study throws interesting light on the first economical, eco-friendly process to (19)______ algae oil into biodiesel fuel. The scientists are quite hopeful that one day America will become independent (20)______ fossil fuels. Ben Wen is the (21)______ researcher and vice president of United Environment and Energy LLC, Horseheads, N.Y. According to him, “This is the first economical way to produce biodiesel from algae oil. It costs much less than conventional processes because you would need a much smaller factory, there (22)______ no water disposal costs, and the process is considerably faster.”
	Question 18:
	A. to
	B. against
	C. with
	D. for

	Question 19:
	A. adapt
	B. transform
	C. modify
	D. alter

	Question 20:
	A. on
	B. from
	C. with
	D. of

	Question 21:
	A. lead
	B. top
	C. summit
	D. peak

	Question 22:
	A. were
	B. are
	C. had
	D. have

Mark the letter A, B, C, or D on your answer sheet to indicate the underlined part that needs correction in each of the following questions.

Question 23: The movie tried something new, combining ruthless violence and quick-witted humor and philosophy reflection.

A. something new
B. ruthless
C. and

D. philosophy
Question 24: Historically, it was the 3rd Asian Games in Japan that tennis, volleyball, table tennis and hockey were added.

A. Historically
B. was the 3rd Asian Games C. that

D. were
Question 25: Though formally close friends, they have now been estranged from each other due to some regrettable misunderstandings.

A. formally

B. have now been estranged

C. each other

D. regrettable misunderstandings

Mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the following questions.

Question 26: There has been little rain in this area for too long, ______?

A. has it
B. has there
C. hasn’t it
D. hasn’t there

Question 27: John was deported on account of his expired visa. He ______ it renewed.

A. must have had
B. should have had
C. can have had
D. might have had

Question 28: Project-based learning provides wonderful opportunities for students to develop their ______.

A. creative
B. creativity
C. create
D. creatively

Question 29: Businesses will not survive ______ they satisfy their customers.

A. or else
B. in case
C. unless
D. if

Question 30: The villagers are not sure how they are going to get ______ another hard and cold winter.

A. by
B. on
C. round
D. through

Question 31: When I was small, my parents were often away; my grandmother ______ take care of me.

A. will
B. shall
C. would
D. should

Question 32: ______ humans, dolphins use a system of sounds and body language to communicate, but understanding their conversations is not easy for humans.

A. Alike
B. Unlike
C. Dislike
D. Like

Question 33: The trainers encourage the animals ______, but the elephants make their own songs; they don’t just copy their trainers or other people.

A. to play
B. play
C. playing
D. that play

Question 34: For those ______ in adventure and sport, there is a lot to do on Vanuatu’s islands in the South Pacifi
C.

A. who interest
B. interesting
C. interested
D. which interests

Question 35: This investigation is not only one that is continuing and worldwide ______ we expect to continue for quite some time.

A. but one also that

B. but one that also

C. but also one that

D. but that also one

Question 36: Despite a lot of concerns, sending people into space seems certain; we ______ see lunar cities and maybe even new human cultures on other planets.

A. can
B. will
C. must
D. may

Question 37: She really treasures the ______ car that she inherits from her grandfather.

A. big old green antique
B. green old big antique

C. green big old antique
D. old big green antique

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) CLOSEST in meaning to the underlined word(s) in each of the following questions.

Question 38: The restaurant entices more and more customers with its cozy interior and special daily events.

A. attract
B. free
C. refuse
D. convince

Question 39: My head teacher has grave doubts as to whether I would pass my university entrance examination. I myself feel so worried.

A. personal
B. serious
C. private
D. specific

Mark the letter A, B, C, or D on your answer sheet to indicate the word(s) OPPOSITE in meaning to the underlined word(s) in each of the following questions.

Question 40: My neighbors are really tight with money. They hate throwing away food, don’t eat at restaurant, and always try to find the best price.

A. to spend money too easily
B. to not like spending money

C. to not know the value of money
D. to save as much money as possible

Question 41: We were all in a good mood because the weather was good and we were going on holiday the next day.

A. relaxed and comfortable
B. at ease and refreshed

C. upset and disappointed
D. sad and depressed

Mark the letter A, B, C, or D on your answer sheet to indicate the most suitable response to complete each of the following exchanges.

Question 42: Wendy and Mark are university students. They are going on a field trip. Select the most suitable response to fill in the blank.

Mark: “Hi, Wendy. What do we have to bring for the trip?”

Wendy: “______”

A. Not much, your notebook and color pencils.

B. We’ll start off very early, you know.

C. All the course books, of course.

D. Well, don’t make a fuss.

Question 43: Mike is a university student. He comes to visit his professor, Mr. Brown, during office hours.

Select the most suitable response to fill in the blank.

Mike: “What should I do to prepare for the final test?”

Mr. Brown: “______”

A. Read the test questions carefully.
B. Go over all the review sections.

C. Come early on the test day.
D. Drink a little alcohol everyday.

Read the following passage and mark the letter A, B, C, or D on your answer sheet to indicate the correct answer to each of the questions from 44 to 50.

Rome is the capital of Italy. This sprawling modern city has many ancient monuments. Rome’s history goes back more than 2,500 years. Because of its age, Rome is often called the Eternal City. Rome’s many art treasures and historic buildings make the city an important center of European culture.

In ancient times, Rome was the center of a mighty Roman empire. The empire lasted nearly 500 years, into the ad 400s. Roman armies conquered the lands that are now Italy, Greece, Great Britain, France, and Egypt. The Romans built many roads from Rome to distant parts of their empire. This network of roads led to a saying that “All roads lead to Rome.” The Roman Empire’s influence is still present. The Romans spread their language, Latin, throughout Europe. Latin is the basis for Italian, French, Spanish, and other European languages.

The ancient Romans were great builders. Several of their buildings still stand today. They are among Rome’s famous landmarks.The Pantheon is a temple dedicated to the many Roman gods of mythology. The Roman Colosseum is a four-story amphitheater. An amphitheater is like a football stadium. The Colosseum is where Roman citizens once watched gladiators fight to the death. The Roman Forum was the political center of ancient Rome. The senate building and law courts were there, along with shops and religious buildings.

Many artists painted in Rome. The most famous of them is Michelangelo. He lived 500 years ago. Thousands of people visit Rome each year to see his art. Visitors to the Vatican stare in wonder at the beautiful murals that Michelangelo painted on the ceiling of the Sistine Chapel. The murals show scenes from the first book of the Bible, the Book of Genesis.

Vatican City is the headquarters of the Roman Catholic Church. The pope lives at the Vatican. He is the head of the Catholic Church. There are more than a billion Catholics worldwide, making Roman Catholicism the largest Christian religion. Vatican City is an independent country within Rome. It is the smallest country in the world.

Question 44: Rome is called the Eternal City because ______.

A. it is over thousands of years old
B. it is sprawling modern

C. it has many ancient monuments
D. its history goes too far away

Question 45: Rome is made an important center of European culture ______.

A. by the country of Italy
B. with its long history

C. by its art treasures and historic buildings
D. for its many ancient monuments

Question 46: The word “mighty” in paragraph 2 is closest in meaning to ______.

A. powerful
B. great
C. strong
D. wealthy

Question 47: The author mentions the Pantheon, the Roman Colosseum, and the Roman Forum as ______.

A. great builders
B. famous landmarks
C. gods of mythology
D. Roman citizens

Question 48: It can be inferred from paragraph 2 that ______.

A. the Pantheon is a famous landmark building in modern Rome

B. Roman citizens watched gladiators fight to the death in the Colosseum

C. important political decisions were made in the Roman Forum

D. the Roman Colosseum is an amphitheater with four floors

Question 49: The word “murals” in paragraph 4 is closest in meaning to ______.

A. Bible books
B. walls
C. paintings
D. Bible stories

Question 50: According to the passage, what is NOT true about Vatican City?

A. It is the headquarters of the Roman Catholic Church.

B. It is the largest Christian religion area in the world.

C. It is an independent country within Rome.

D. It is where the head of the Catholic Church lives.

Đáp án

	1-D
	2-D
	3-A
	4-B
	5-C
	6-D
	7-C
	8-C
	9-D
	10-A

	11-D
	12-A
	13-A
	14-C
	15-B
	16-D
	17-C
	18-C
	19-B
	20-D

	21-A
	22-B
	23-D
	24-B
	25-A
	26-D
	27-B
	28-B
	29-C
	30-B

	31-C
	32-D
	33-A
	34-C
	35-C
	36-A
	37-A
	38-A
	39-B
	40-A

	41-D
	42-C
	43-B
	44-A
	45-C
	46-A
	47-B
	48-D
	49-C
	50-B

LỜI GIẢI CHI TIẾT

Question 1: Đáp án D

Kiến thức: Đọc hiểu

Giải thích:

Tiêu đề tốt nhất cho đoạn văn này là gì?

A. Những điểm giống nhau giữa các loài động vật gặp nguy hiểm

B. Bảo tồn Các Ngôn ngữ Nguy cấp

C. Toàn cầu hoá ngôn ngữ học

D. Ngôn ngữ chết như thế nào và nỗ lực để hồi sinh chúng

Question 2: Đáp án D

Kiến thức: Đọc hiểu

Giải thích:

Theo đoạn văn, ngôn ngữ nào là một ngôn ngữ chết?

A. Ailen

C. Do Thái

B. tiếng Anh

D. tiếng Latin

Thông tin: Hebrew was considered a dead language, like Latin, but is now the national language of Israel.

Question 3: Đáp án A

Kiến thức: Đọc hiểu

Giải thích:
Có thể suy luận từ đoạn 3 rằng ______.

A. Chính phủ các nước có chính sách đúng đắn về bảo vệ ngôn ngữ.

B. Không có chính phủ nào có thể bảo vệ ngôn ngữ một khi chúng đã biến mất.

C. Các chính phủ quan tâm nhiều hơn đến chủ nghĩa đế quốc của họ hơn là bảo vệ ngôn ngữ.

D. Chính phủ coi giáo dục là công cụ để truyền bá ngôn ngữ của họ.

Thông tin: Although in the past, governments have been one of the primary causes of language death, many have now become champions of preserving endangered languages and have had some significant successes.

Question 4: Đáp án B

Kiến thức: Đọc hiểu

Giải thích:
[image: image1.wmf](Dethithpt.com)

Từ "revive" trong đoạn 4 chủ yếu nghĩa là _______.

A. thu hoạch, đệ trình

C. lấy lại, trở lại

B. mang quay lại, phục hồi
D. giữ lại, nắm lại

Question 5: Đáp án C

Kiến thức: Đọc hiểu

Giải thích:

Theo đoạn văn này, những nhà ngôn ngữ học trong dự án DEL muốn làm gì một ngày nào đó?

A. Phỏng vấn phỏng vấn người cao tuổi

B. Nhận tài trợ từ chính phủ

C. Dạy những ngôn ngữ nguy cấp cho thanh niên

D. Viết từ điển và ngữ pháp tiếng Ailen

Thông tin: Eventually, linguists hope to establish language-training programs where younger people can learn the languages, carrying them on into the future.

Question 6: Đáp án D

Kiến thức: Đọc hiểu

Giải thích:

Từ "these" trong đoạn 5 đề cập đến ______.

A. ngôn ngữ chết

C. đầu mối quan trọng

B. các người chữa bệnh truyền thống
D. thuốc mới

“these” đề cập đến “new medicines”: Traditional healers in rural areas have given scientists important leads in finding new medicines; aspirin is an example of these.

Những người chữa bệnh truyền thống ở nông thôn đã giúp các nhà khoa học tìm ra những loại thuốc mới; aspirin là một ví dụ của những cái này.

Question 7: Đáp án C

Kiến thức: Đọc hiểu

Giải thích:

David Lightfoot đưa ra ví dụ về Guguyimadjir để ______.

A. phản đối việc chi hàng triệu đô la để bảo vệ các ngôn ngữ chết

B. mô tả cách thức con người mất tất cả kiến thức về thế giới thông qua các ngôn ngữ chết

C. chứng minh rằng ngôn ngữ cho chúng ta cái nhìn sâu sắc về những cách khác nhau mà con người tổ chức thế giới của họ

D. chỉ ra bảo vệ ngôn ngữ giúp những người chữa bệnh truyền thống ở nông thôn tìm thuốc mới như thế nào

Thông tin: But one of the most common reasons given by these researchers is that studying languages gives us

insight into the radically different way humans organize their world.

Question 8: Đáp án C

Kiến thức: Đọc hiểu

Giải thích:

Bạn mô tả ý kiến của Bruce Cole về dự án DEL như thế nào?

A. Ông nghĩ rằng chúng ta sẽ thua trong cuộc chiến cứu ngôn ngữ đang bị đe dọa.

B. Ông tin rằng không đáng tốn thời gian và năng lượng cần thiết để cứu các ngôn ngữ.

C. Ông tin rằng chúng ta có thể lưu trữ được một lượng đáng kể thông tin về ngôn ngữ.

D. Ông nghĩ rằng chúng ta sẽ có thể cứu Guguyimadjir, ngôn ngữ thổ dân.

Thông tin: In this modern age of computers and our growing technological capabilities, we can preserve, assemble, analyze, and understand unprecedented riches of linguistic and cultural information.

Dịch bài đọc:

Thế giới đang mất dần ngôn ngữ ở mức báo động. Michael Krauss cho rằng trong khoảng 6.000 ngôn ngữ loài người hiện nay, chỉ có 350 đến 500 là an toàn trước sự tuyệt chủng. Một số nhà ngôn ngữ học ước tính rằng một ngôn ngữ sẽ chết khoảng mỗi hai tuần. Với tốc độ hiện tại, vào năm 2100, khoảng 2.500 ngôn ngữ bản địa có thể biến mất.

Ngôn ngữ bị tuyệt chủng vì nhiều lý do. Thông qua chủ nghĩa đế quốc, người chiếm thuộc địa áp đặt ngôn ngữ của họ trên các thuộc địa. Một số chính trị gia tin rằng đa ngôn ngữ sẽ phân chia lợi ích quốc gia. Do đó họ cấm giáo dục bằng ngôn ngữ quốc gia. Một lý do khác cho cái chết của ngôn ngữ là sự lây lan của các ngôn ngữ mạnh mẽ hơn. Trên thế giới ngày nay, một số ngôn ngữ, kể cả tiếng Anh, chiếm ưu thế trong thương mại, khoa học và giáo dục, đến mức các ngôn ngữ có ít người nói hơn sẽ gặp khó khăn khi cạnh tranh.

Mặc dù trong quá khứ, chính phủ là một trong những nguyên nhân chính của cái chết ngôn ngữ, nhiều chính phủ bây giờ đã trở thành nhà vô địch bảo vệ các ngôn ngữ nguy cấp và đã có một số thành công đáng kể. Hai ví dụ nổi bật là sự hồi sinh của tiếng Do Thái và tiếng Ailen. Tiếng Do Thái được coi là một ngôn ngữ chết, giống như tiếng Latin, nhưng bây giờ là ngôn ngữ quốc gia của Israel. Ailen đã không chết, nhưng bị đe doạ nghiêm trọng bởi tiếng Anh khi chính phủ Ai len bắt đầu giải cứu ngay lập tức sau khi thành lập Nhà nước Tự do Ailen vào năm 1922. Tất cả học sinh trong các trường công phải tham dự một số lớp học tiếng Ailen và có các chương trình Ailen trong các phương tiện truyền thông chính , chẳng hạn như truyền hình và radio. Theo chính phủ Ai Len, gần 37% dân số của Ai-len hiện đang nói tiếng Ai Len.
[image: image2.wmf](Dethithpt.com)

Một trong những chương trình lớn nhất nhằm khôi phục ngôn ngữ, Tài liệu về Ngôn ngữ Nguy cấp (DEL), đang được tiến hành bởi ba cơ quan chính phủ Hoa Kỳ: Quỹ Khoa học Quốc gia, Tổ chức Tài trợ Quốc gia về Nhân văn và Bảo tàng Lịch sử Tự nhiên Quốc gia. Các nhà nghiên cứu được tài trợ bởi các cơ quan đang ghi âm phỏng vấn với những người cao tuổi người vẫn nói các ngôn ngữ này. Phân tích các cuộc phỏng vấn này sẽ giúp các nhà ngôn ngữ học xuất bản từ điển và ngữ pháp của các ngôn ngữ. Cuối cùng, các nhà ngôn ngữ học hy vọng sẽ thiết lập các chương trình đào tạo ngôn ngữ nơi những người trẻ có thể học ngôn ngữ, tiếp tục chúng vào tương lai.

Các nhà ngôn ngữ học tham gia vào DEL bảo vệ hàng triệu đô la để bảo vệ các ngôn ngữ đang chết dần. Họ chỉ ra rằng khi một ngôn ngữ chết, nhân loại mất tất cả kiến thức về thế giới mà nền văn hoá đó đang nắm giữ. Những người chữa bệnh truyền thống ở nông thôn đã giúp các nhà khoa học tìm ra những loại thuốc mới; aspirin là một ví dụ của những cái này. Nhưng một trong những lý do phổ biến nhất được đưa ra bởi các nhà nghiên cứu này là việc nghiên cứu ngôn ngữ cho chúng ta cái nhìn sâu sắc về cách con người tổ chức thế giới của họ. David Lightfoot, một quan chức thuộc Quỹ Khoa học Quốc gia, đã đưa ra ví dụ về Guguyimadjir, và tiếng thổ dân Úc, trong đó không có từ "phải" hay "trái ", chỉ có "phía bắc", "phía nam", "phía đông" và "phía tây".

Nhiều nhà nghiên cứu lạc quan rằng những nỗ lực để cứu các ngôn ngữ chết sẽ thành công, ít nhất là một phần. Bruce L. Cole, Chủ tịch Tổ chức Tài trợ Nhân đạo Quốc gia, nói, "Đây không chỉ là khoảng thời gian của mất mát lớn, mà còn là thời điểm để đạt được tiềm năng to lớn. Trong thời hiện đại của máy tính và khả năng công nghệ ngày càng phát triển của chúng ta, chúng ta có thể bảo toàn, tập hợp, phân tích và hiểu những thông tin ngôn ngữ và văn hoá chưa từng có."

Question 9: Đáp án D

Kiến thức: Phát âm “-au”

Giải thích:

daunt /dɔ:nt/

vaulting /'vɔ:ltiŋ/

astronaut /'æstrənɔ:t/

aunt /ɑ:nt/

Phần gạch chân câu D được phát âm là /ɑ:/ còn lại là /ɔ:/

Question 10: Đáp án A

Kiến thức: Phát âm “-ea”

Giải thích:

clear /kliə[r]/

treasure /'treʒə[r]/

spread /spred/

dread /dred/

Phần gạch chân câu A được phát âm là /iə/ còn lại là /e/

Question 11: Đáp án D

Kiến thức: Trọng âm của từ có 3 âm tiết

Giải thích:

leftover /ˈleftəʊvə(r)/

conical /'kʊnikəl/

sacrifice /'sækrifais/

supportive /sə'pɔ:tiv/

Câu D trọng âm rơi vào âm tiết thứ 2, còn lại là thứ nhất

Question 12: Đáp án A

Kiến thức: Trọng âm của từ có 2 âm tiết

Giải thích:

swallow /'swɒləʊ/

maintain /mein'tein/

confide /kən'faid/

install /in'stɔ:l/

Câu A trọng âm rơi vào âm tiết thứ nhất, còn lại là thứ 2

Question 13: Đáp án A

Kiến thức: Viết lại câu, idiom

Giải thích:

Tạm dịch: Harry không còn ăn rất nhiều nữa.

A. Harry từng ăn rất nhiều
B. Harry từng ăn một con ngựa

C. Harry không thích ngựa
D. Harry chưa từng ăn quá nhiều.

Idiom: to eat like a horse: ăn rất nhiều

Question 14: Đáp án C

Kiến thức: Reported speech

Giải thích:

Khi chuyển sang câu gián tiếp, thì hiện tại hoàn thành => quá khứ hoàn thành; this => that

Câu gián tiếp ở thể khẳng định, nên ta không đảo trợ động từ lên trước.

Tạm dịch: Cô ấy hỏi anh đã làm công việc đó bao lâu rồi.

Question 15: Đáp án B

Kiến thức: Viết lại câu

Giải thích:

Tạm dịch: Mọi người nghĩ rằng tắc nghẽn giao thông trong khu vực trung tâm thành phố là do sự gia tăng số lượng xe hơi tư nhân.

A. Tắc nghẽn giao thông ở khu vực trung tâm thành phố được đổ lỗi cho sự gia tăng số lượng xe hơi tư nhân.

B. Số lượng ngày càng tăng của xe hơi tư nhân được cho là chịu trách nhiệm về tắc nghẽn giao thông trong khu vực trung tâm thành phố.

C. Sự gia tăng số lượng xe hơi tư nhân là do tắc nghẽn giao thông trong khu vực trung tâm thành phố.

D. Tắc nghẽn giao thông trong khu vực trung tâm thành phố được cho là làm tăng số lượng xe hơi tư nhân.

Question 16: Đáp án D

Kiến thức: Đảo ngữ với Hardly…when… và No sooner…than…

Giải thích:

Cấu trúc đảo ngữ với Hardly…when… và No sooner…than…

Hardly/No sooner + had + S + PP +… + when/than + mệnh đề bình thường

Khi dùng cấu trúc này, ta diễn tả hành động ở vế thứ 2 xảy ra ngay sau vế thứ nhất.

Tạm dịch: Hans vừa đến cuộc họp thì anh ấy đã thông báo cho chúng tôi về việc đầu tư của anh ấy trong công ty.

Question 17: Đáp án C

Kiến thức: Viết lại câu

Giải thích:
[image: image3.wmf](Dethithpt.com)

Tạm dịch: William Clark không được cấp bậc thuyền trưởng. Thuyền trưởng Lewis ít nhiều đã phớt lờ điều này và đã đối xử với Clark ngang bằng quyền lực và cấp bậc của mình.

A. William Clark không được cấp bậc thuyền trưởng bởi vì Thuyền trưởng Lewis ít nhiều hay bỏ qua điều này và đã đối xử với Clark ngang bằng quyền lực và cấp bậc của mình.

B. William Clark không được cấp bậc thuyền trưởng, do đó Captain Lewis ít nhiều đã bỏ qua điều này và đã đối xử với Clark ngang bằng quyền lực và cấp bậc của mình.

C. Mặc dù William Clark không được cấp bậc thuyền trưởng, Thuyền trưởng Lewis ít nhiều đã phớt lờ điều này và đã đối xử với Clark ngang bằng quyền lực và cấp bậc của mình.

D. Vì William Clark không được cấp bậc thuyền trưởng, Thuyền trưởng Lewis ít nhiều đã phớt lờ điều này và đối xử với Clark ngang bằng quyền lực và cấp bậc của mình.

Question 18: Đáp án C

Kiến thức: Phrasal verb, đọc hiểu

Giải thích:

To come up with sth: đưa ra, phát hiện ra, khám phá cái gì

Question 19: Đáp án B

Kiến thức: Từ vựng, đọc hiểu

Giải thích:

adapt (v): làm cho hợp với, thích nghi với
modify (v): thay đổi, sửa đổi

transform (v): biến đổi

alter (v): thay đổi, đổi

Question 20: Đáp án D

Kiến thức: Phrasal verb

Giải thích:

to be independent of something/somebody: không phụ thuộc vào cái gì/ai

Question 21: Đáp án A

Kiến thức: Từ vựng, đọc hiểu

Giải thích:

lead (n): vị trí dẫn đầu

summit (n): chóp, đỉnh

top (n): đỉnh, phần trên

peak (n): đỉnh, chóp (núi), đầu nhọn

Question 22: Đáp án B

Kiến thức: “There is” và “There are”

Giải thích:

Vế sau dùng thì hiện tại nên ở đây ta cũng dùng thì hiện tại.

Phía sau có “no water disposal costs” nên ta dùng “there are”

Dịch bài đọc:

Chúng ta đều muốn sống trong một thế giới xanh sạch sẽ và hít thở không khí trong lành. Đối với loại môi trường này, chúng ta cần một thế giới không nhiên liệu hoá thạch. Các nhà khoa học đang rất khó khăn để tìm ra các nhiên liệu thay thế có thể thay thế nhiên liệu thông thường. Một nghiên cứu như vậy đã được trình bày tại Hội nghị quốc gia lần thứ 237 của Hiệp hội Hoá học Hoa Kỳ. Nghiên cứu này đưa ra quy trình kinh tế, thân thiện với môi trường đầu tiên để chuyển đổi dầu tảo thành dầu diesel sinh học. Các nhà khoa học khá hy vọng rằng một ngày nào đó nước Mỹ sẽ trở nên không phụ thuộc vào nhiên liệu hóa thạch. Ben Wen là nhà nghiên cứu hàng đầu và là phó giám đốc của United Environment and Energy LLC, Horseheads, N.Y. Theo ông, "Đây là cách kinh tế đầu tiên để sản xuất diesel sinh học từ dầu tảo. Chi phí ít hơn nhiều so với quy trình thông thường bởi vì bạn sẽ cần một nhà máy nhỏ hơn, không có chi phí xử lý nước, và quá trình này nhanh hơn đáng kể. "

Question 23: Đáp án D

Kiến thức: Từ loại, sửa lỗi sai

Giải thích:

philosophy => philosophical

Vị trí này ta cần một tính từ để bổ sung ý nghĩa cho danh từ phía sau.

Tạm dịch: Bộ phim đã thử một cái gì đó mới, kết hợp bạo lực tàn nhẫn và hài hước nhanh nhạy và suy tư triết học.

Question 24: Đáp án B

Kiến thức: Sửa lỗi sai

Giải thích:

was the 3rd Asian Games => was at the 3rd Asian Games

Ở đây ta đề cập đến một khoảng thời gian/địa điểm chứ không phải một sự kiện

Tạm dịch: Trong lịch sử, tại Thế vận hội thứ ba ở Nhật Bản quần vợt, bóng chuyền, bóng bàn và khúc côn cầu đã được thêm vào.

Question 25: Đáp án A

Kiến thức: Sửa lỗi sai

Giải thích:

formally => they were formally

Though + mệnh đề: mặc dù, dù cho

Nên ở đây vế thứ nhất ta phải sửa thành một mệnh đề.

Tạm dịch: Mặc dù họ chính thức là bạn thân, họ đã trở nên xa lạ với nhau do một số hiểu lầm đáng tiếc.

Question 26: Đáp án D

Kiến thức: Câu hỏi đuôi

Giải thích:

Vế trước là khẳng định thì câu hỏi đuôi là phủ định, và ngược lại.

Vế trước dùng “there has been” nên câu hỏi đuôi là hasn’t there

Tạm dịch: Đã có ít mưa trong khu vực này quá lâu, có phải không?

Question 27: Đáp án B

Kiến thức: Modal verb

Giải thích:

must have done sth: chắc hẳn đã làm gì

should have done sth: nên đã làm gì (nhưng thực tế không làm)

can have done sth: có thể làm gì (chỉ khả năng thực hiện)

might have done sth: có thể đã làm gì (chỉ khả năng xảy ra)

Tạm dịch: John bị trục xuất vì lý do thị thực hết hạn. Anh ta lẽ ra đã phải đổi nó.

Question 28: Đáp án B

Kiến thức: Từ vựng, từ loại

Giải thích:

creative (a): sáng tạo

create (v): sáng tạo ra

creativity (n): óc sáng tạo, tính sáng tạo
creatively (adv): một cách sáng tạo

Vị trí này ta cần một danh từ, vì phía trước có tính từ sở hữu their

Tạm dịch: Học tập dựa trên dự án cung cấp những cơ hội tuyệt vời cho sinh viên phát triển sự sáng tạo của họ

Question 29: Đáp án C

Kiến thức: Liên từ

Giải thích:

or else: nếu không

unless = if not: trừ khi

in case: trong trường hợp
if: nếu như

Tạm dịch: Các doanh nghiệp sẽ không tồn tại trừ phi họ thỏa mãn khách hàng.

Question 30: Đáp án B

Kiến thức: Phrasal verb

Giải thích:

To get by: được đánh giá là hay, được chấp nhận

To get on: chịu đựng, sống sót (trong câu này đồng nghĩa với get along)

To get round: giải quyết thành công, khắc phục được

To get through: dùng hết, tiêu thụ hết

Tạm dịch: Dân làng không biết họ làm cách nào chịu đựng một mùa đông giá lạnh và khó khăn nữa.

Question 31: Đáp án C

Kiến thức: Từ vựng

Giải thích:

will/shall dùng cho tương lai, không phù hợp ở câu này => loại

should: nên => không phù hợp về nghĩa

ta dùng “would” – tương lai trong quá khứ
[image: image4.wmf](Dethithpt.com)

Tạm dịch: Khi tôi còn nhỏ, bố mẹ tôi thường đi làm xa; bà của tôi sẽ chăm sóc tôi.

Question 32: Đáp án D

Kiến thức: Từ vựng, đọc hiểu

Giải thích:

alike (a): giống, giống nhau

dislike (v): không thích, ghét

unlike (giới từ, tính từ): không giống, khác

like (giới từ, tính từ): giống, giống như

Tạm dịch: Giống như con người, cá heo sử dụng hệ thống âm thanh và ngôn ngữ cơ thể để giao tiếp, nhưng

hiểu được cuộc trò chuyện của chúng không dễ dàng đối với con người.

Question 33: Đáp án A

Kiến thức: Phrase, từ vựng

Giải thích:

To encourage sth/sb to do sth: khuyến khích cái gì/ai làm việc gì

Tạm dịch: Các huấn luyện viên khuyến khích động vật chơi, nhưng voi tạo ra bài hát của mình; chúng không chỉ sao chép huấn luyện viên hay những người khác.

Question 34: Đáp án C

Kiến thức: Mệnh đề quan hệ rút gọn

Giải thích:

Ta có thể dùng S + adj +… làm mệnh đề quan hệ rút gọn

Trong câu này “interested” được hiểu là “who are interested”

Tạm dịch: Đối với những người quan tâm đến mạo hiểm và thể thao, có rất nhiều việc để làm trên các hòn đảo của Vanuatu ở Nam Thái Bình Dương.

Question 35: Đáp án C

Kiến thức: Cấu trúc not only… but also…

Giải thích:

Cấu trúc not only… but also…: không chỉ…mà còn…

Tạm dịch: Cuộc điều tra này không chỉ là vấn đề đang được tiếp tục và trên toàn thế giới mà còn là điều mà chúng tôi mong đợi sẽ tiếp tục trong một thời gian.

Question 36: Đáp án A

Kiến thức: Modal verb

Giải thích:

can: có thể (chỉ khả năng, năng lực)

must: phải, bắt buộc

will: sẽ

may: có thể, sẽ (chỉ khả năng xảy ra)

Tạm dịch: Mặc dù rất nhiều mối quan ngại, việc đưa mọi người vào không gian dường như chắc chắn; chúng ta có thể nhìn thấy các thành phố mặt trăng và thậm chí là những nền văn hóa con người mới trên các hành tinh khác.

Question 37: Đáp án A

Kiến thức: Vị trí của tính từ trước danh từ

Giải thích:

Size (kích cỡ) – big + Age (tuổi tác) – old + Color (màu sắc) – green

Tạm dịch: Cô ấy thực sự trân trọng chiếc xe cổ xưa màu xanh lá cây lớn mà cô ấy được thừa hưởng từ ông nội.

Question 38: Đáp án A

Kiến thức: Từ vựng, từ đồng nghĩa

Giải thích:

entice (v): dụ dỗ, thu hút

attract (v): thu hút, hấp dẫn

refuse (v): từ chối

free (a): miễn phí

convince (v): thuyết phục

=> entice = attract

Tạm dịch: Nhà hàng thu hút ngày càng nhiều khách hàng với nội thất ấm cúng và các sự kiện hàng ngày đặc biệt.

Question 39: Đáp án B

Kiến thức: Từ vựng, từ đồng nghĩa

Giải thích:

grave (a): nghiêm trọng, quan trọng

personal (a): mang tính cá nhân

private (a): tư, riêng tư

serious (a): nghiêm trọng

specific (a): chi tiết; riêng biệt

=> grave = serious

Tạm dịch: Giáo viên của tôi có nghi ngờ nghiêm túc về việc liệu tôi sẽ vượt qua kỳ thi tuyển sinh đại học. Bản thân tôi cảm thấy rất lo lắng.

Question 40: Đáp án A

Kiến thức: Từ vựng, từ trái nghĩa

Giải thích:

tight with money: thắt chặt tiền bạc

to spend money too easily: tiêu tiền quá dễ dàng

to not like spending money: không thích tiêu tiền

to not know the value of money: không biết giá trị của tiền

to save as much money as possible: tiết kiệm nhiều tiền nhất có thể

=> tight with money >< to spend money too easily

Tạm dịch: Những người hàng xóm của tôi rất chặt chẽ với tiền bạc. Họ ghét bỏ phí đồ ăn, không ăn ở nhà hàng, và luôn cố gắng tìm giá tốt nhất.

Question 41: Đáp án D

Kiến thức: Từ vựng, từ trái nghĩa

Giải thích:

in a good mood: trong một tâm trạng tốt, vui vẻ

relaxed and comfortable: thư giãn và thoải mái

at ease and refreshed: thoải mái và sảng khoái

sad and depressed: buồn và chán nản

=> in a good mood >< sad and depressed

Tạm dịch: Chúng tôi đều có tâm trạng vui vẻ vì thời tiết tốt và chúng tôi đi nghỉ mát vào ngày hôm sau.

Question 42: Đáp án C

Kiến thức: Văn hoá giao tiếp

Giải thích:

Tạm dịch: Wendy và Mark là sinh viên đại học. Họ đang đi thực địa. Chọn câu trả lời phù hợp nhất để điền vào chỗ trống.

Mark: "Chào, Wendy. Chúng ta phải mang gì cho chuyến đi? "

Wendy: "______"

A. Không nhiều, sổ tay và bút chì màu của bạn. (Ở đây không thể dùng “much” vì phía sau đều là danh từ đếm được)

B. Chúng ta sẽ bắt đầu rất sớm, bạn biết đấy.

C. Tất cả các giáo trình, tất nhiên.

D. Ừm, đừng tạo phiền phức.

Question 43: Đáp án B

Kiến thức: Văn hoá giao tiếp

Giải thích:

Mike là một sinh viên đại học. Cậu đến thăm giáo sư, ông Brown, trong giờ làm việc. Chọn câu trả lời phù hợp nhất để điền vào chỗ trống.

Mike: "Em nên làm gì để chuẩn bị cho kỳ thi cuối kỳ?"

Ông Brown: "______"
[image: image5.wmf](Dethithpt.com)

A. Đọc kỹ các câu hỏi kiểm tra.

C. Hãy đến sớm vào ngày kiểm tra.

B. Ôn lại tất cả các phần ôn tập.

D. Uống một chút rượu hàng ngày.

Question 44: Đáp án A

Kiến thức: Đọc hiểu

Giải thích:

Rome được gọi là thành phố vĩnh hằng vì ______.

A. có hàng ngàn năm tuổi

C. nó có nhiều di tích cổ

B. nó hiện đại dải rộng

D. lịch sử của nó đi quá xa

Thông tin: Rome’s history goes back more than 2,500 years. Because of its age, Rome is often called the Eternal City.

Question 45: Đáp án C

Kiến thức: Đọc hiểu

Giải thích:

Rome là một trung tâm quan trọng của văn hoá châu Âu ______.

A. bởi đất nước Ý

C. bởi kho báu nghệ thuật và tòa nhà lịch sử của nó

B. với lịch sử lâu đời của nó
D. bởi nhiều di tích cổ

Thông tin: Rome’s many art treasures and historic buildings make the city an important center of European culture.

Question 46: Đáp án A

Kiến thức: Đọc hiểu

Giải thích:

Từ "mighty" trong đoạn 2 có ý nghĩa gần nhất với ______.

A. mạnh mẽ

C. mạnh

B. tuyệt vời

D. giàu có

"mighty" = powerful: hùng mạnh, mạnh mẽ

In ancient times, Rome was the center of a mighty Roman empire.

Trong thời cổ đại, Rome là trung tâm của một đế quốc La Mã hùng mạnh.

Question 47: Đáp án B

Kiến thức: Đọc hiểu

Giải thích:

Tác giả đề cập đến Pantheon, Đấu trường La Mã và Diễn đàn La Mã là ______.

A. những nhà xây dựng vĩ đại

B. các địa danh nổi tiếng

C. vị thần trong thần thoại

D. công dân La mã

Thông tin: Several of their buildings still stand today. They are among Rome’s famous landmarks.

Question 48: Đáp án D

Kiến thức: Đọc hiểu

Giải thích:

Có thể suy luận từ đoạn 2 rằng ______.

A. Pantheon là một tòa nhà nổi tiếng ở Roma hiện đại

B. Công dân La Mã xem các đấu sĩ chống lại cái chết ở Colosseum

C. Các quyết định chính trị quan trọng đã được thực hiện tại Diễn đàn La Mã

D. Đấu trường La Mã là một giảng đường với bốn tầng

Thông tin: The Roman Colosseum is a four-story amphitheater.

Question 49: Đáp án C

Kiến thức: Đọc hiểu

Giải thích:

Từ "murals" trong đoạn 4 gần nhất có nghĩa là ______.

A. Sách Kinh Thánh

C. tranh

B. tường

D. Câu chuyện trong Kinh thánh

"murals" = paintings: các bức tranh

The murals show scenes from the first book of the Bible, the Book of Genesis.

Những bức tranh tường cho thấy các cảnh từ cuốn sách đầu tiên của Kinh thánh, Sách Sáng thế.

Question 50: Đáp án B

Kiến thức: Đọc hiểu

Giải thích:

Theo đoạn văn, những gì không đúng về thành phố Vatican?

A. Đó là trụ sở chính của Giáo hội Công giáo La Mã.

B. Đây là khu vực tôn giáo Kitô giáo lớn nhất trên thế giới.

C. Đó là một quốc gia độc lập bên trong Rome.

D. Đó là nơi người đứng đầu của Giáo hội Công giáo sống.

Thông tin:

- There are more than a billion Catholics worldwide, making Roman Catholicism the largest Christian religion.

- It is the smallest country in the world.

Dịch bài đọc:

Rome là thủ đô của Ý. Thành phố hiện đại trải rộng này có nhiều di tích cổ. Lịch sử của Rome đã có từ hơn 2.500 năm. Vì tuổi của nó, Rome thường được gọi là Thành phố Vĩnh cửu. Nhiều kho báu nghệ thuật của Rome và các tòa nhà lịch sử làm cho thành phố trở thành một trung tâm quan trọng của văn hoá châu Âu.

Trong thời cổ đại, Rome là trung tâm của một đế quốc La Mã hùng mạnh. Đế chế kéo dài gần 500 năm, đến những năm 400 sau công nguyên. Quân đội La Mã chinh phục các vùng đất hiện nay là Ý, Hy Lạp, Anh, Pháp và Ai Cập. Người La Mã đã xây dựng nhiều con đường từ Rome đến các phần xa xôi của đế chế của họ. Mạng lưới đường xá này dẫn tới câu nói rằng "Tất cả các con đường dẫn đến Rome." Ảnh hưởng của Đế chế La Mã vẫn còn hiện diện. Người La mã đã truyền bá ngôn ngữ của họ, tiếng Latin, khắp Châu Âu. Tiếng Latin là nền tảng cho tiếng Ý, tiếng Pháp, tiếng Tây Ban Nha, và các ngôn ngữ châu Âu khác.

Người La Mã cổ đại là những nhà xây dựng vĩ đại. Một số tòa nhà của họ vẫn còn ngày hôm nay. Đây là một trong những địa danh nổi tiếng của Rome. Pantheon là một đền thờ dành cho các vị thần La Mã cổ đại. Đấu trường La Mã là một tháp giảng đường bốn tầng. Một giảng đường cũng giống như một sân vận động bóng đá.

Đấu trường La Mã là nơi các công dân La Mã đã từng xem đấu sĩ chiến đấu với cái chết. Diễn đàn La Mã là trung tâm chính trị của Rome cổ đại. Tòa nhà viện trợ và các tòa án pháp luật ở đó, cùng với các cửa hàng và các tòa nhà tôn giáo.

Nhiều họa sĩ vẽ ở Rome. Nổi tiếng nhất là Michelangelo. Ông đã sống cách đây 500 năm. Hàng ngàn người ghé thăm Rome mỗi năm để xem nghệ thuật của ông. Du khách đến Vatican nhìn vào những bức tranh sơn dầu tuyệt đẹp mà Michelangelo vẽ trên trần Nhà nguyện Sistine. Những bức tranh tường cho thấy các cảnh từ cuốn sách đầu tiên của Kinh thánh, Sách Sáng thế.

Vatican City là trụ sở của Nhà thờ Công giáo La Mã. Đức giáo hoàng sống tại Vatican. Ngài là người đứng đầu của Giáo hội Công giáo. Có hơn một tỷ người Công giáo khắp thế giới, làm cho Đạo Thiên Chúa giáo La Mã là tôn giáo lớn nhất của Kitô giáo. Vatican City là một quốc gia độc lập bên trong Rome. Đây là quốc gia nhỏ nhất trên thế giới.

1

