ENGLISH

LISTENING COMPREHENSION TEST

PITKÄ OPPIMÄÄRÄ LÅNG LÄROKURS

15.2.2011


YLIOPPILASTUTKINTOLAUTAKUNTA STUDENTEXAMENSNÄMNDEN Answer questions 1–25 by choosing the **best** alternative. Mark your answers **on the optical answer sheet in pencil**.

I

You will hear part one twice: first straight through and then in short sections. Answer questions 1–10.

- 1. What did New Orleans mean to Louis Armstrong?
 - A It was simply the place he was born in and returned to
 - B It gave character to his life and music
 - C It was a city he could always enjoy
- 2. Why was he put into the Colored Waif's Home?
 - A For injuring someone
 - B Due to racial discrimination
 - C Because he did something dangerous

- 3. When he was young, what work did Louis Armstrong do?
 - A Odd jobs
 - B Nightclub appearances
 - C Delivery work

- 4. Why did Joe Oliver send for Louis Armstrong?
 - A He had been wanting to see him for old-times' sake
 - B He was becoming famous and needed more players in his hand
 - C His medical problems interfered with his playing
- 5. What was Armstrong's first principle as a musician?
 - A Not to make overly complicated music
 - B To always remain loyal to Joe Oliver
 - C That all good things require true dedication

- 6. How much training on the trumpet did Louis Armstrong have?
 - A Many years of lessons
 - B Not really very much
 - C He never told anyone
- 7. What caused problems with his playing?
 - A He played too many high notes
 - B He blew too hard
 - C He pushed the mouthpiece too firmly

- 8. Why did Armstrong go to see a gangster?
 - A He needed a promoter
 - B He needed protection
 - C He needed help with his playing

- 9. Why was the writer, Terry Teachout, asked to call Armstrong's hotel?
 - A His brother had won a prize
 - B The better hotel wouldn't take blacks
 - C He'd met Armstrong once before
- 10. What did Terry and his family do after meeting Armstrong?
 - A They went to a restaurant
 - B They went to a show
 - C They went home

II

You will hear the second part twice: first straight through, then in short sections. Answer questions 11–20.

- 11. What happens to the interest on the loans?
 - A It is used for building houses
 - B It is used to help the borrowers
 - C It is used to feed the poor
- 12. Why does Dr Muhammad Yunus state Grameen Bank is acting ethically?
 - A The costs to the borrower are so small
 - B The loans go to worthwhile community projects
 - C The bank deals directly with its clients

- 13. What has happened to microloans during the recession?
 - A They have made a successful comeback
 - B They have remained stable
 - C They have focused on one small area
- 14. How would Dr Yunus treat the recession?
 - A By avoiding the mistakes banks normally make
 - B By looking into its true causes
 - C By calling for alternative principles of action

- 15. How did Grameen Bank's operations affect traditional culture?
 - A Through a variety of cultural initiatives
 - B By focusing on life-style changes
 - C Through taking family priorities into consideration

- 16. What happens when Grameen Bank loans women money for mobile phones?
 - A They use them for chatting
 - B They service a local community
 - C They are able to make business contacts

- 17. What does Grameen Bank do to fight corruption involving loans?
 - A It charges high fines to those who are caught
 - B It does nothing in particular
 - C It controls its 28,000 employees carefully
- 18. What is happening in Africa?
 - A Other than Zambia, everything is going well
 - B Grameen Bank has been moving rapidly onto the continent
 - C There are microcredit lending systems there

- 19. How has microcredit contributed to population control?
 - A By assisting women in self-determination
 - B By emphasising the skills and abilities of women
 - C By giving women the means to get birth control
- 20. How do we get rid of poverty?
 - A Through imaginative use of natural resources
 - B Through doing the impossible
 - C Through setting and realising goals

Ш

You will hear five short dialogues. You will hear each **once**. Answer questions 21–25.

- 21. What would the woman most likely say next?
 - A Uhh, they simply don't heat up enough to melt the ice.
 - B Huh, they are designed to hold ice on the surfaces.
 - C Mmm, why can't they do anything about it?

- 22. What would the man most likely say next?
 - A He said he really loved meat pies.
 - B He said poker wasn't really his game.
 - C He said he was trying to help those less fortunate than himself.

- 23. What would the woman most likely say next?
 - A Well, there'll be thunder and lightning tomorrow.
 - B Uhh, they'll have to rebuild the homes.
 - C Y'know, they're not sure about the fires.

- 24. What would the woman most likely say next?
 - A Yes, and I'm in really great shape for surfing.
 - B Yes, but they say there's too much danger to spectators.
 - C Yes, but it's been too long since the competition was held.

- 25. What would the woman most likely say next?
 - A Mhmm, that serves the officials right!
 - B Well, that's not altogether unreasonable then.
 - C But I didn't like that painting.

IV

Suomenkieliset koulut:

Kuuntele esitelmä kaksi kertaa, ensin kokonaan, ja sitten viidessä jaksossa. Kunkin jakson jälkeen vastaa kysymykseen lyhyesti suomeksi. Kirjoita vastauksesi selvällä käsialalla kielikokeen vastauslomakkeen A-puolelle.

Svenska skolor:

Lyssna på föredraget två gånger, först hela föredraget och sedan i fem avsnitt. Efter varje avsnitt ska du ge ett kort svar på frågan på svenska. Skriv svaren med tydlig handstil på sida A av svarsblanketten för språkproven.

a. Minkä tyyppinen kahvi on terveellisintä, ja miksi tätä tietoa voidaan pitää luotettavana?

Vilken typ av kaffe är mest hälsosamt, och varför kan vi lita på denna information?

b. Mikä on tärkeä tekijä sairastumisriskissä, ja miten sisäelinten rasva vaikuttaa?

Vad är en viktig faktor i risken att insjukna, och vilken verkan har fettet runt de inre organen?

c. Mihin kahvin teho Huxleyn mukaan perustuu, ja miten tätä tietoa voidaan hyödyntää?

På vad baserar sig kaffets effekt enligt Huxley, och hur kan man dra nytta av denna information?

d. Mitä muita vaikutuksia kahvilla on? (2 asiaa) Vilka andra effekter har kaffe? (2 saker)

e. Mitä nyt pitäisi tehdä, ja mitä käytössä olevien lääkkeiden tehosta sanotaan?

Vad borde man göra nu, och vad säger man om effekten av dagens läkemedel?

KOKEEN PISTEITYS / POÄNGSÄTTNINGEN AV PROVET

Tehtävä	Osioiden määrä	Pisteitys	Paino- kerroin*	Enint.	Arvostelu- lomakkeen sarake
Uppgift	Antal del- uppgifter	Poäng- sättning	Koefficient*	Max.	Kolumn på bedömnings- blanketten
I–II	20 x	1/0 p.	x 2,5	50 p.	1
III	5 x	1/0 p.	x 2	10 p.	2
IV	5 x	2–0 p.	x 3	30 p.	4
			Yht./Tot.	90 p.	

^{*} Painotus tapahtuu lautakunnassa. Viktningen görs av nämnden.

Äänitteen tekstit pohjautuvat seuraaviin lähteisiin: Inspelningstexterna har följande källor:

I www.npr.org (Dec. 15, 2009)

II tie.com, www.businessweek.com (Dec. 1, 2009)

III yahoo.com (Dec. 16, 2009)

IV news.bbc.co.uk (Dec. 12, 2009), en.wikipedia.org (Dec. 28, 2009)