

السلام عليكم ورحمة الله وبركاته .. اسئلة التطبيقات اللغوية لعام 1437 الفصل الدراسي الاول ..الدكتور .. احمد السقوفي

تصوير الشريف .. صحيح دوري .. كتابه نونه الحلوة ..

1-the spread of English has generated intense interest in the study of..... and of second – language Acquisition

a-language assessment

b-lexicography

c-language pedagogy

2-Success was measured in the Grammar Translation Approach in terms of the accurate use of grammar and

a-morphology

b-vocabulary

c-listening

3-First-language explanation and.....were possible in the Direct Method

a-communication

b-articulation

c-translation

4-The Natural Language Learning believed that neither explicit.....nor conscious learning had any effect.

a-hypothesis

b-approach

c-instruction

5-in the Communicative Method language learning success is to be assessed by the ability to do thing with the , appropriately ,fluently and effectively

a-purpose

b-language

c-practice

6-English for Specifce Purposes (ESP) tries to develop the language and

.....skills

a-discourse

b-paralanguage

c-grammar

7-The formal systems of language are pronunciation ,grammar and

a-speaking & listening

b-vocabulary

c-reading & writing

8-.....study and treatment of speech and communication impairments, whether hereditary, developmental, or acquired (through injury, stroke, illness, or age).

a-Clinical linguistics

b-Language testing

c-sociolinguistics

9-..... study of the relationship between linguistic choices and effects on literature.

a-genre

b-Literary stylistics

c-error Analysis

10- Is the planning and compiling of both monolingual and bilingual dictionaries, and other language reference works such as thesauri.

a-Corpus linguistics

b-Theoretical linguistics

c- Lexicography

11-Noam Chomsky Introduce the term in 1950s onward

a-Generative Linguistics

b- Lexicography

c-psycho Linguistics

12- is bound to represent an abstract idealization of language rather than the way it is experienced in the real world.

a-Linguistics

- b-Pragmatics
- c-Ethnography

13- Linguistics concern is..... as an end in itself rather than action based upon that knowledge

- a-knowledge
- b-activity
- c-prescription

14- native speakers are considered to be people who acquired the language and effortlessly in childhood

- a-naturally
- b-similarly
- c-manually

15- In Chomsky's view, the newborn infant..... already contains a Universal Grammar (UG)

- a- brain
- b-intelligence
- c-lounges

16- the sociolinguist Dell Hymes offeredin the late 1960s.

- a- communicative competence
- b-Genre theory
- c-Behaviorism

17- successful communication according to Dell Hymes can be achieved by Possibility, feasibility, appropriateness and

- a- attestedness
- b-limitedness
- c-objectiveness

18-possibility means whether an instance conforms to the rules of grammar and

- a- pronunciation
- b-phonology
- c-syntax

19- communicatively competent speaker may know the rules, be capable of following them, but neverthelessthem deliberately

- a- break
- b-understand
- c-apply

20- Is a psychological concept concerned with limitations to what can be processed by the mind

a- feasibility

b- appropriateness

c- possibility

21-the man the girl the child saw talked to was from Saudi Arabia is an example of :

a- possibility

b- feasibility

c- appropriateness

22-If a test gives result is reliable

a- consistent

b-new

c-different

23- literary stylistics raises..... of how far more at stake in the) use of language than the literal meaning of the words.

a- awareness

b-spirits

c-funds

24- if a glass is described as either half full' or half empty' this is an example of related to

a-Critical Discourse Analysis

b-semantics

c-pragmatics

25- research concerned itself with both explaining and describing the process of acquiring a second language .

a-Genre analysis

b- pragmatics

c- Second-Language Acquisition

26-in Structural Linguistics Only “publicly observable responses” could be subject to

a- investigation

b-information

c-simulation

27-The was interested not only in describing language (achieving the level of descriptive adequacy) but also in arriving at an explanatory level of adequacy in the study of language .

a-generative linguist

b-psycholinguist

c-sociolinguist

28-Social constructivism emphasizes the importance of social interaction and in constructing both cognitive and emotional images of reality.

a-cooperative learning

b-evolution

c-development

29- tabula rasa, a clean slate bearing no preconceived notions about the world or about.....,

a- language

b-society

c-context

30- Competence refers to one's underlying of a system language.

a- knowledge

b-behavior

c-pattern

31- cognitive information is usually conveyed by means of devices.

a- linguistic

b-country

c-positive

32- is defined as relatively permanent incorporation of incorrect linguistic forms into a person's second language competence

a-imitation

b- fossilization

c-realization

33- applied linguistics is the academic discipline concerned with the relation of knowledge about language toin the real world.

a-writing

b-speech

c- decision making.

34-..... Is in many ways a phenomenon beyond conscious control

a- Language

b-studying

c-teaching

35- First-language education When a child studies their home or languages

a- language

b-country

c-land

36- achievement tests should be limited material addressed in a..... within particular time frame.

a- curriculum

b-scale

c-formula

37- The purpose oftest is to predict a person's success to exposure to the foreign language.

a- Achievement

b- Diagnostic

c- language aptitude

38- Subjective test is a test in which the learners ability or performance are judged by opinion and judgment

a-examiners

b-principals

c-invigilators

39-..... questions are moderately easy to write and easily scored

a-Essay

b-Wh

c-true or false

40-Essay questions can be used to measure order cognitive skills.

a-higher

b-lower

c-moderate

41- Language competence test is a test that involves components of language such as vocabulary,....., and pronunciation

a- grammar

b-writing

c-spilling

42-theselected in norm-referenced tests is chosen by how well it discriminates among students.

a-format

b-content

c-style

43-a test is valid if it tests what it is supposed to

a- test

b-share

c-mark

44-the phrase "bread and butter" is an example of

a- attestedness

b- appropriateness

c- possibility

45- In order to give a systematic description of context,..... has drawn upon, and also developed, discourse analysis.

a-Applied linguistics

b-Corpus Linguistics

c-Functional Linguistics

46-Three areas of study which contribute to **discourse analysis** are paralinguistics, pragmatics and

a-translation

b- genre studies

c-frequency

47-Brochures,prayers, news bulletins, consultations, lessons, emails ,stories, conversations , web pages and jokes are examples of ;

a-genre

b-Pragmatics

c-Paralinguistics

48-Language Testing is the practice and study of evaluating theof an individual in using a particular language effectively.”

- a- frequency
- b- Purposes
- c- proficiency

49- The purpose of proficiency test is to test globalin a language

- a-persistence
- b- competence
- c-existence

50-diagnostic test should elicit On what students need to work in the future

- a-observation
- b-conversation
- c-information