

Dinh Thang

BOOST YOUR Second Edition VOCABULARY

Help you learn the most common academic words from

CAMBRIDGE IELTS (9)

Cuốn sách này là của

Điểm mục tiêu cho phần thi IELTS Reading là:

Để làm được điều này, mình sẽ đọc cuốn sách này ít nhất lần/tuần.

LỜI GIỚI THIỆU

Chào các ban,

Các bạn đang cầm trên tay cuốn "Boost your vocabulary" được biên soạn bởi mình và các bạn trong nhóm IELTS Family. Cuốn sách được viết nhằm mục đích giúp các bạn đang muốn cải thiện vốn từ vựng cho phần thi Reading trong IELTS. Sách được viết dựa trên nền tảng bộ Cambridge IELTS của Nhà xuất bản Đại học Cambridge – Anh Quốc.

Trong quá trình thực hiện, mình và các bạn trong nhóm đã dành nhiều thời gian để nghiên cứu cách thức đưa nội dung sao cho khoa học và dễ dùng nhất với các bạn. Tuy vậy, cuốn sách không khỏi có những hạn chế nhất định. Mọi góp ý để cải thiện nội dung cuốn sách mọi người xin gửi về email thangwrm@gmail.com

Trân trọng cảm ơn,

TÁC GIẢ & NHÓM THỰC HIỆN

Đinh Thắng

Hiện tại là giáo viên dạy IELTS tại Hà Nội từ cuối năm 2012. Chứng chỉ ngành ngôn ngữ Anh, đại học Brighton, Anh Quốc, 2016. Từng làm việc tại tổ chức giáo dục quốc tế Language Link Việt Nam (2011-2012)
Facebook.com/dinhthangielts

... cùng các bạn Đức Duy, Xuân Anh, Bùi Minh Châu, Thu Hằng, Thu Anh, Hạnh Ngô

Tài trợ

Team làm sách xin trân trọng cảm ơn **HP Academy** - trung tâm đã tài trợ một phần kinh phí để làm nên bộ sách này.

HP Academy là NHÀ dành cho việc dạy và học IELTS tại 2 cơ sở Tân Bình và Gò Vấp, TP.HCM. Ở HP, các bạn sẽ KHÔNG được cam kết đầu ra. Kết quả của các cựu học viên chính là câu trả lời chính xác nhất cho chất lượng day và học.

www.hpacademy.vn

03 LÝ DO TẠI SAO NÊN HỌC TỪ VỰNG THEO CUỐN SÁCH NÀY

1. Không còn mất nhiều thời gian cho việc tra từ

Các từ học thuật (academic words) trong sách đều có kèm giải thích hoặc từ đồng nghĩa. Bạn tiết kiệm được đáng kể thời gian gõ từng từ vào từ điển và tra. Chắc chắn những bạn thuộc dạng "không được chăm chỉ lắm trong việc tra từ vựng" sẽ thích điều này.

2. Tập trung bộ nhớ vào các từ quan trọng

Mặc dù cuốn sách không tra hết các từ giúp bạn nhưng sách đã chọn ra các từ quan trọng và phổ biến nhất giúp bạn. Như vậy, bạn có thể tập trung bộ nhớ vào các từ này, thay vì phải mất công nhớ các từ không quan trọng. Bạn nào đạt Reading từ 7.0 trở lên đều sẽ thấy rất nhiều trong số các từ này thuộc loại hết sức quen thuộc

3. Học một từ nhớ nhiều từ

Rất nhiều từ được trình bày theo synonym (từ đồng nghĩa), giúp các bạn có thể xem lại và học thêm các từ có nghĩa tương đương hoặc giống như từ gốc. Có thể nói, đây là phương pháp học hết sức hiệu quả vì khi học một từ như impact, bạn có thể nhớ lại hoặc học thêm một loạt các từ nghĩa tương đương như significant, vital, imperative, chief, key. Nói theo cách khác thì nếu khả năng ghi nhớ của bạn tốt thì cuốn sách này giúp bạn đấy số lượng từ vựng lên một cách đáng kể.

HƯỚNG DẪN SỬ DỤNG SÁCH

ĐốI TƯỢNG SỬ DỤNG SÁCH

Nhìn chung các bạn cần có mức độ từ vựng tương đương 5.5 trở lên (theo thang điểm 9 của IELTS), nếu không có thể sẽ gặp nhiều khó khăn trong việc sử dụng sách này.

CÁC BƯỚC SỬ DỤNG

CÁCH 1: LÀM TEST TRƯỚC, HỌC TỪ VỰNG SAU

Bước 1: Bạn in cuốn sách này ra. Nên in bìa màu để có thêm động lực học. Cuốn sách được thiết kế cho việc đọc trực tiếp, không phải cho việc đọc online nên bạn nào đọc online sẽ có thể thấy khá bất tiện khi tra cứu, đối chiếu từ vựng

Bước 2: Tìm mua cuốn Cambridge IELTS (8 cuốn mới nhất từ 6-14) của Nhà xuất bản Cambridge để làm. Hãy cẩn thận đừng mua nhầm sách lậu. Sách của nhà xuất bản Cambridge được tái bản tại Việt Nam thường có bìa và giấy dày, chữ rất rõ nét.

Bước 3: Làm một bài test hoặc passage bất kỳ trong bộ sách trên. Ví dụ passage 1, test 1 của Cambridge IELTS 9.

Bước 4: Đối chiếu với cuốn sách này, bạn sẽ lọc ra các từ vựng quan trọng cần học. Ví dụ passage 1, test 1 của Cambridge IELTS 9, bài về William Henry Perkin: Bạn sẽ thấy 4.1 Cột bên trái là bản text gốc, trong đó bôi đậm các từ học thuật - academic word 4.2 Cột bên phải chứa các từ vựng này theo kèm định nghĩa (definition) hoặc từ đồng nghĩa (synonym)

CÁCH 2: HỌC TỪ VỰNG TRƯỚC, ĐỌC TEST SAU

Bước 1: Bạn in cuốn sách này ra. Nên in bìa màu để có thêm động lực học. Cuốn sách được thiết kế cho việc đọc trực tiếp, không phải cho việc đọc online nên bạn nào đọc online sẽ có thể thấy khá bất tiện khi tra cứu, đối chiếu từ vựng

Bước 2: Đọc cột bên trái như đọc báo. Duy trì hàng ngày. Khi nào không hiểu từ nào thì xem nghĩa hoặc synonym của từ đó ở cột bên phải. Giai đoạn này giúp bạn phát triển việc đọc tự nhiên, thay vì đọc theo kiểu làm test. Bạn càng hiểu nhiều càng tốt. Cố gắng nhớ từ theo ngữ cảnh.

Bước 3: Làm một bài test hoặc passage bất kỳ trong bộ sách Cambridge IELTS. Ví dụ bạn đọc xong cuốn Boost your vocabulary 9 này thì có thể quay lại làm các test trong cuốn 8 chẳng hạn. Làm test xong thì cố gắng phát hiện các từ đã học trong cuốn 9. Bạn nào có khả năng ghi nhớ tốt chắc chắn sẽ gặp lại rất nhiều từ đã học. Bạn nào có khả năng ghi nhớ vừa phải cũng sẽ gặp lại không ít từ.

Bước 4: Đọc cuốn Boost your vocabulary tương ứng với test bạn vừa làm. Ví dụ trong cuốn Boost your vocabulary 8.

Tóm lại, mình ví dụ 1 chu trình đầy đủ theo cách này

- B1. Đọc hiểu và học từ cuốn Boost your vocabulary 9
- B2. Làm test 1 trong cuốn Boost your vocabulary 8
- B3. Đọc **hiểu** và học từ cuốn Boost your vocabulary 8 & tìm các từ lặp lại mà bạn đã đọc trong cuốn Boost your vocabulary 9

CAMBRIDGE IELTS 9 TEST 1

READING PASSAGE 1

he man who invented **synthetic dyes**Henry Perkin was born on March 12,1838, in London, England.

As a boy, Perkin's <u>curiosity</u> prompted early interests in the arts, sciences, photography, and engineering. But it was a chance **stumbling upon** a **run-down**, yet <u>functional</u>, laboratory in his late grandfather's home that **solidified** the young man's **enthusiasm** for chemistry.

synthetic = artificial, man-made. sɪn θetɪk dye= color, tint, pigment. daɪ

curiosity = the desire to know about something. # apathy kjueri besti prompt = to make someone decide to do something. (= encourage, stimulate, motivate) prompt

stumble on/across/upon something = come across = to find or discover something by chance and unexpectedly. 'stambel on a kros a pon 'samein'

run-down = in bad condition, badly maintained. rʌn - daʊn

functional= useful, handy, practical 'fʌŋkʃənəl solidify = strengthen, to make an agreement, plan, attitude etc more definite and less likely to change. sə'lɪdɪfaɪ

enthusiasm= interest, passion #apathy In 'θju:ziæzəm

As a student at the City of London School, Perkin became **immersed in** the study of chemistry. His talent and **devotion** to the subject were **perceived** by his teacher, Thomas Hall, who encouraged him to **attend** a series of lectures given by the **eminent** scientist Michael Faraday at the Royal Institution. Those speeches **fired** the young chemist's **enthusiasm** further, and he later went on to **attend** the Royal College of Chemistry, which he succeeded in entering in 1853, at the age of 15.

At the time of Perkin's <u>enrolment</u>, the Royal College of Chemistry was headed by the **noted** German chemist August Wilhelm Hofmann. Perkin's scientific **gifts** soon **caught** Hofmann's **attention** and, within two years, he became Hofmann's youngest assistant. Not long after that, Perkin made the scientific <u>breakthrough</u> that would bring him both **fame** and <u>fortune</u>.

At the time, quinine was the only viable medical treatment for malaria. The drug is derived from the bark of the cinchona tree, native to South America, and by 1856 demand for the drug was surpassing the available supply. Thus, when Hofmann made some passing comments about the desirability of a synthetic substitute for quinine, it was unsurprising that his star pupil was moved to take up the challenge.

During his vacation in 1856, Perkin spent his time in the laboratory on the top floor of his family's house. He was

immersed in = become completely
involved in an activity i'ms:st in

devotion= commitment = dedication = the strong love that you show when you pay a lot of attention to someone or something.

perceive= recognize, see, identify, notice.

attend= join, be present, go to ə'tend
eminent= famous, prominent 'eminənt
fired= inspire, excite, arouse faiəd

enrolment= the process of arranging to join a school, university, course etc. In realment head= control, rule, lead, supervise. hed noted= well-known, famous, eminent neutrd gift= talent, genius, ability. grft catch sb attention= to make someone notice you, especially because you want to speak to them or you need their help kætʃ 'sʌmbɒdi ə'tenʃən

breakthrough= advance, innovation, revolution, new idea, invention. 'breɪkθru: fame= reputation, recognition, celebrity # obscurity feɪm

fortune= wealth, riches, opulence, prosperity #poverty 'fo:tʃən

quinine= a drug used for treating fevers, especially malaria 'kwɪni:n viable= feasible, possible, successful 'vaɪəbəl treatment= cure, medicine, therapy 'tri:tmənt malaria= a disease that is common in hot countries and that you get when a type of mosquito bites you me'leəriə

derive from= originate, develop, come from dr'rarv from

bark= the outer covering of a tree back
native to= existing naturally in a place 'nertry to
surpass= transcend, exceed, go beyond
sə'pa:s

desirability= something that is desirable is worth having or doing dr'zarərəbəl substitute= alternate, replacement 'snbstrtju:t be moved= to make someone feel strong emotions bi mu:vd

take up= start, accept, engage in telk Ap

attempting to <u>manufacture</u> quinine from aniline, an inexpensive and readily available **coal tar** waste product. Despite his best efforts, however, he did not **end up with quinine**. Instead, he produced a <u>mysterious</u> dark sludge. Luckily, Perkin's scientific training and nature prompted him to investigate the **substance** further. Incorporating potassium dichromate and alcohol into the aniline at various stages of the experimental process, he finally produced a **deep** purple <u>solution</u>. And, proving the truth of the famous scientist Louis Pasteur's words 'chance **favours** only the prepared mind', Perkin saw the potential of his unexpected find.

Historically, **textile** dyes were made from such natural sources as plants and animal **excretions**. Some of these, such as the glandular **mucus** of snails, were difficult to obtain and **outrageously** expensive. Indeed, the purple colour **extracted from** a snail was once so costly that in society at the time only the rich could **afford** it. Further, natural dyes tended to be **muddy** in **hue** and **fade** quickly. It was against this **backdrop** that Perkin's discovery was made.

Perkin quickly **grasped** that his purple **solution** could be used to colour **fabric**, thus making it the world's first **synthetic dye**. Realising the importance of this **breakthrough**, he **lost no time in patenting** it. But perhaps the most fascinating of all Perkin's reactions to his find was his nearly **instant recognition** that the new **dye** had **commercial** possibilities.

attempt= try, endeavor, make an effort ə'tempt manufacture= produce, make, create.
mænjə'fæktfə

coal tar= a thick black sticky liquid made by heating coal without air keul ta: end up with= to be in a particular situation, state, or place after a series of events,

especially when you did not plan it end np wið **mysterious**= strange, unexplained, enigmatic mi'streries

sludge= soft thick mud, especially at the bottom of a liquid slAd3

nature= character, personality 'nextʃ
incorporate= merge, combine, include #divide
In 'kɔ:perext

deep= a deep colour is dark and strong #light di:p

solution= mixture, liquid, blend sə'lu:ʃən **favour**= help, support, back, approve 'feɪvə

textile= fabric, cloth, material 'tekstarl excretion= the waste material that people or animals get rid of from their bodies. Ik'skri:ʃən mucus= a thick liquid produced in parts of your body such as your nose 'mju:kes outrageously= very shocking and extremely unfair or offensive aut'reidʒəs

extract something from something= to carefully remove a substance from something which contains it, using a machine, chemical process etc. ικ' strækt 'sʌmθɪŋ frəm 'sʌmθɪŋ afford= pay for, manage to pay for, have enough money. ə'fɔ:d

muddy= unclear, murky #clear 'mʌdi hue= tone, tint, color, shade hju: fade= lighten, lose color #darken feɪd backdrop= the conditions or situation in which something happens. 'bækdrop

grasp= understand, comprehend. gra:sp fabric= material, clothe, textile. 'fæbrīk lost no time in doing smt= to do something immediately lost neυ taɪm ɪn 'duːɪŋ ˈsʌmθɪŋ

patent= to obtain a special document giving
you the right to make or sell a new invention or
product. 'pexint

instant= immediate, instantaneous, prompt
'instent

recognition= detection, perception, identification rekeg'nɪʃən commercial= money-making, profitable, saleable kəˈmɜːʃəl

Perkin originally named his <u>dye</u> Tyrian Purple, but it later became commonly known as mauve (from the French for the plant used to make the colour violet). He asked advice of Scottish <u>dye</u> works owner Robert Pullar, who <u>assured</u> him that <u>manufacturing</u> the <u>dye</u> would be well worth it if the colour remained fast (i.e. would not <u>fade</u>) and the cost was <u>relatively</u> low. So, over the <u>fierce</u> <u>objections</u> of his mentor Hofmann, he left college to <u>give birth to</u> the modern chemical industry.

With the help of his father and brother, Perkin **set up** a factory not far from London. **Utilising** the cheap and **plentiful coal tar** that was an almost unlimited by product of London's gas street lighting, the **dye** works began producing the world's first synthetically dyed material in 1857. The company received a **commercial boost** from the **Empress** Eugenie of France, when she decided the new colour **flattered** her. Very soon, mauve was the necessary **shade** for all the fashionable ladies in that country.

Not to be outdone, England's Queen Victoria also appeared in public wearing a mauve **gown**, thus making it **all the rage** in England as well. The **dye** was **bold** and fast, and the public **clamoured for** more. Perkin **went back to the drawing board**.

Although Perkin's **fame** was **achieved** and **fortune assured** by his first discovery, the chemist continued his research. Among other dyes he developed and introduced were aniline red (1859) and aniline black (1863) and, in the late 1860s, Perkin's green. It is important to note that Perkin's **synthetic dye** discoveries had outcomes far beyond the **merely** decorative. The dyes also became **vital** to medical research in many ways. For instance, they were used to **stain** previously **invisible** microbes and bacteria, allowing researchers to identify such bacilli as tuberculosis, cholera, and anthrax. Artificial dyes continue to play a **crucial** role today. And, in what would have been particularly **pleasing to** Perkin, their current use is in the search for a vaccine against malaria.

assure= ensure, promise, confirm, guarantee. ອ່[ຍອ

relatively= something that is relatively small, easy etc is fairly small, easy etc compared to other things 'reletivli

fierce= strong, intense, severe #gentle fies objection= opposition, doubt, concern eb'd3eksen

mentor= adviser, tutor, guide 'mento: give birth to= the time when something new starts to exist giv ba:0 to

set up= establish, start, organize set Ap **utilise**= use, apply, exploit, make use of. iu:telazz

plentiful=more than enough in quantity 'plentifel

boost= increase, improvement, enhancement bu:st

empress= queen, ruler, monarch, king
'empris

flatter= to make someone look as attractive as they can. 'flæte shade= hue, tint, color [eɪd

not to be outdone = in order not to let someone else do better or seem better than you not to bi aut'dan

gown= a long dress that a woman wears on formal occasions gaun

be all the rage= to be very popular or fashionable. bi o:l ðe reidʒ

bold=very strong or bright so that you notice them beuld

clamour for= to demand something loudly. 'klæme fe

go back to the drawing board= if you go back to the drawing board, you start again with a completely new plan or idea, after the one you tried before has failed. geu bæk te ðe 'dro:ɪŋ bo:d

achieve= attain, get, reach əˈtʃiːv merely= only, just, simply. ˈmɪəli vital= very important, crucial, necessary, central. ˈvaɪtl

stain= mark, spot stein

crucial= vital, very important, central. 'kru:ʃəl **pleasing to**= giving pleasure, enjoyment, or satisfaction 'pli:zɪŋ tə

READING PASSAGE 2

The question of whether we are alone in the Universe has haunted humanity for centuries, but we may now stand poised on the brink of the answer to that question, as we search for radio signals from other intelligent civilisations. This search, often known by the acronym SETI (search for extra-terrestrial intelligence], is a difficult one. Although groups around the world have been searching intermittently for three decades, it is only now that we have reached the level of technology where we can make a determined attempt to search all nearby stars for any sign of life.

extra-terrestrial= relating to things that exist outside the earth. 'ekstrə tə'restriəl haunt= to cause problems for someone over a long period of time ho:nt poised on the brink/edge of something = completely ready to do something or for something to happen, when it is likely to happen soon. poizd 'pn ðə brɪŋk/ edʒ əv 'sʌmθɪŋ

civilisation= a society that is well organized and developed, used especially about a particular society in a particular place or at a particular time sivel-ar'zeifen intermittently= sporadically= stopping and starting often and for short periods.

Intermittentli

determined= having a strong desire to do something, so that you will not let anyone stop you. dr't3:mind

Α

The **primary** reason for the search is basic **curiosity** the same **curiosity** about the natural world that drives all **pure science**. We want to know whether we are alone in the Universe. We want to know whether life evolves naturally if given the right conditions, or whether there is something very special about the Earth to have **fostered** the variety of **life forms** that we see around us on the planet. The simple detection of a radio signal will be sufficient to answer this most basic of all questions. In this sense, SETI is another cog in the machinery of pure science which is continually **pushing out** the horizon of our knowledge. However, there are other reasons for being interested in whether life exists elsewhere. For example, we have had **civilisation** on Earth for perhaps only a few thousand years, and the threats of nuclear war and pollution over the last few decades have told us that our **survival** may be **tenuous**. Will we **last** another two thousand years or will we wipe ourselves out? Since the **lifetime** of a planet like ours is several billion years, we can **expect** that, if other civilisations do survive in our galaxy, their ages will range from zero to several billion years. Thus any other civilisation that we hear from is likely to be far older, on average, than ourselves. The **mere** existence of such a **civilisation** will tell us that long-term survival is possible, and gives us some cause for optimism. It is even possible that the older civilisation may pass on the benefits of their experience in dealing with threats to survival such as nuclear war and global pollution, and other threats that we haven't yet discovered.

В

In discussing whether we are alone, most SETI scientists adopt two ground rules. First, UFQs (Unidentified Flying Objects) are generally ignored since most scientists don't consider the evidence for them to be strong enough to bear serious consideration (although it is also important to keep an

primary= main, chief, key, principal, most important. 'praıməri curiosity= the desire to know about something. kjuari psati drive= push, impel, urge draiv pure science = a science depending on deductions from demonstrated truths, such as mathematics or logic, or studied without regard to practical applications. pjue 'sarens evolve= develop, change, grow, progress I'volv foster= promote, encourage. 'foste life form= any living thing last form detection= discovery, finding. di'tek[en sufficient= enough, plenty, adequate səˈfɪʃənt a cog in the machine/wheel= someone who only has a small unimportant job in a large organization. ə 'kpg ɪn ðə mə'fi:n/ 'wi:| push smt out= to produce large quantities of something pu['sʌmθɪŋ 'aut **threat**= danger, risk, menace θret survival= existence, being #death sə'varvəl

tenuous= uncertain, weak, vague 'tenjues last= survive, live, endure la:st wipe something out= to destroy, remove, or get rid of something completely. waip 'sλmθin

lifetime= lifespan, duration, lifecycle 'laɪftaɪm expect= anticipate, await, wait for Ik'spekt mere= used to emphasize that something which is small or not extreme has a big effect or is important mia

optimism= a tendency to believe that good things will always happen

≠pessimism 'pptəmizəm

pass smt on (to somebody)= to give something to somebody else, especially after receiving it or using it yourself pa:s 'sʌmθɪŋ 'pn (tu 'snmbədi)

deal with= to take the necessary action, especially in order to solve a problem di: | wið

adopt= accept, assume, approve ə'dopt **ground rules**= the basic rules or principles on which future actions or behaviour should be based. graund ru:ls

consider= think, believe, contemplate ken'side evidence= proof, testimony, fact 'evidens **bear**= to be responsible for or accept something bea consideration= thought, comtemplation,

deliberation kən sıdə reifən

open mind in case any really convincing evidence emerges in the future). Second, we make a very conservative assumption that we are looking for a life form that is pretty well like us, since if it differs radically from us we may well not recognise it as a life form, quite apart from whether we are able to communicate with it. In other words, the life form we are looking for may well have two green heads and seven fingers, but it will nevertheless resemble us in that it should communicate with its fellows, be interested in the Universe, live on a planet orbiting a star like our Sun, and perhaps most restrictively, have a chemistry, like us, based on carbon and water.

С

Even when we make these **assumptions**, our understanding of other life forms is still severely limited. We do not even know, for example, how many stars have planets, and we certainly do not know how likely it is that life will arise naturally, given the right conditions. However, when we look at the 100 billion stars in our galaxy (the Milky Way), and 100 billion galaxies in the **observable** Universe, it seems inconceivable that at least one of these planets does not have a life form on it; in fact, the best educated guess we can make, using the little that we do know about the conditions for carbon-based life, leads us to estimate that perhaps one in 100,000 stars might have a life-bearing planet **orbiting** it. That means that our nearest neighbours are perhaps 100 light years away, which is almost next door in **astronomical** terms.

D

An <u>alien</u> civilisation could choose many different ways of sending information across the galaxy, but many of these either <u>require</u> too much energy, or else

an open mind= if you have an open mind, you deliberately do not make a decision or form a definite opinion about something.

en 'eupen maind'

convincing= persuasive, believable, credible. kən'vɪnsɪŋ

emerge= arise, appear, occur, develop. I'ma:d3

conservative = traditional, old-fashioned, conventional. ken sa vetry

assumption= supposition, guess, hypothesis, theory, belief. əˈsʌmpʃən radically= very, completely, totally, drastically. ˈrædɪkli

resemble= look like, be similar to #differ somebody's fellows= people that you work with, study with, or who are in the same situation as you. rr'zembel

sb's fellows=people that you work with, study with, or who are in the same situation as you 'sem_ba:di 'feleuz

orbit= to travel in a curved path around a much larger object such as the earth, the sun etc. 'p:brt

severely= strictly, cruelly, harshly #gently sə'vɪəli

arise= happen, occur, start, appear. əˈraɪz observable= noticeable, visible, apparent, obvious əbˈzɜːvəbəl

inconceivable= unthinkable, unimaginable, unbelievable. Inken si:vebel educated guess= a guess that is likely to be correct because it is based on some knowledge 'edʒukeɪtɪd ges

estimate= calculate approximately.

'estəmət

astronomical= relating to the scientific study of the stars. æstre nomikel

alien= in stories, a creature from another world 'eɪlien

require= need, involve, entail. rɪˈkwaɪə

are severely attenuated while traversing the vast distances across the galaxy. It turns out that, for a given amount of transmitted power, radio waves in the **frequency** range 1000 to 3000 MHz travel the greatest distance, and so all searches to date have concentrated on looking for radio waves in this frequency range. So far there have been a number of searches by various groups around the world, including Australian searches using the radio **telescope** at Parkes, New South Wales. Until now there have not been any **detections** from the few hundred stars which have been searched. The scale of the searches has been increased dramatically since 1992, when the US Congress voted NASA \$10 million per year for ten years to conduct a thorough search for extra-terrestrial life. Much of the money in this project is being spent on developing the special hardware needed to search many frequencies at once. The project has two parts. One part is a targeted search using the world's largest radio **telescopes**, the American-operated telescope in Arecibo, Puerto Rico and the French telescope in Nancy in France. This part of the project is searching the nearest 1000 likely stars with high **sensitivity** for signals in the **frequency** range 1000 to 3000 MHz. The other part of the project is an undirected search which is **monitoring** all of space with a lower sensitivity, using the smaller antennas of NASA's Deep Space Network.

Ε

There is **considerable debate** over how we should react if we detect a signal from an **alien civilisation**. Everybody agrees that we should not reply immediately. Quite apart from the **impracticality** of sending a reply over such large distances **at short notice**, it raises **a host of ethical** questions that would

severely= harshly, strictly. se'viəli **attenuate=** weaken, reduce, decrease e'teniueit

traverse= pass through= to move across, over, or through something, especially an area of land or water. 'træv3:s

vast= huge, massive, immense va:st transmit= transfer, communicate, spread trænz'mɪt

frequency= the number of radio waves, sound waves etc that pass any point per second.

'fri:kwensi

to date= up to now. tu deɪt

concentrate on= focus on, think, deliberate, contemplate. 'kpnsentrert pn

various= numerous, many, countless. 'veəriəs radio telescope= a piece of equipment that collects radio waves from space and is used to find stars and other objects in space. 'reɪdiəʊ 'teləskəʊp

detection= discovery, finding, recognition di'tekson

scale= size, level, range, degree skeil dramatically= radically, noticeably, considerably, significantly. dre'mætikli congress= the group of people elected to make laws in the us, consisting of the senate and the house of representatives 'kpngres conduct = do, perform, carry out ken'dakt thorough= detailed, full, comprehensive 'θare hardware= the machinery and equipment that is needed to do something. 'ha:dwee target= aim, point, direct 'ta:git sensitivity= the ability to react to very small changes in light, heat, movement etc sense 'tɪveti

monitor= check, observe, watch, supervise 'monite

antenna= a wire rod etc used for receiving radio and television signals æn'tenə

considerable= substantial, large, significant, huge. ken'sıderebel

debate= argument, discussion. dr'bert **impracticality=** not sensible or possible for practical reasons rm'præktrkel

at short notice= if you do something at short notice, you do not have very much time to prepare for it at jot 'neutrs

a host of= a large number of people or things a haust by

ethical= moral, principled #unethical 'eθīkəl

have to be **addressed** by the global community before any reply could be sent. Would the human race **face** the **culture shock** if faced with a **superior** and much older **civilisation**? Luckily, there is no **urgency** about this. The stars being searched are hundreds of light years away, so it takes hundreds of years for their signal to reach us, and a further few hundred years for our reply to reach them. It's not important, then, if there's a delay of a few years, or decades, while the human race debates the question of whether to reply, and perhaps carefully **drafts** a reply.

address a problem/question/issue etc= if you address a problem, you start trying to solve it ə'dres ə 'probləm 'kwestʃən 'ɪʃu: et'setrə

face= tackle, confront, handle feis culture shock= the feeling of being confused or anxious that you get when you visit a foreign country or a place that is very different from the one you are used to kalte jok

superior= someone who has a higher rank or position than you, especially in a iob sutipierie

urgency= very important and needing to be dealt with immediately 'a:dʒənsi draft= to write a plan, letter, report etc that will need to be changed before it is in its finished form draft

READING PASSAGE 3

you **go back** far enough, everything lived in the

sea. At various points in **evolutionary** history, **enterprising** individuals within many different animal groups **moved out** onto the land, sometimes even to the most **parched** deserts, taking their own private seawater with them in blood and **cellular** fluids. In addition to the **reptiles**, birds, **mammals** and insects which we see all around us, other groups that have succeeded out of water include scorpions, snails, crustaceans such as woodlice and land crabs, millipedes and centipedes, spiders and various worms. And we mustn't forget the plants, without whose **prior**

go back= to have existed since a time in the past geu bæk

evolutionary= relating to the way in which plants and animals develop and change gradually over a long period of time. i:vəˈluːʃənəri enterprising= having the ability to think of new activities or ideas and make them work 'entəprazzın

move out= leave, depart, set off #move in mu:v

parched= dry, arid, waterless. pa:tft
cellular= consisting of or relating to the cells of
plants or animals 'seljele

reptile= a type of animal, such as a snake or lizard, whose body temperature changes according to the temperature around it, and that usually lays eggs to have babies. 'reptail mammal= a type of animal that drinks milk from its mother's body when it is young. humans, dogs, and whales are mammals. 'mæmel

prior = previous, past, earlier, preceding. 'praia'

<u>invasion</u> of the land none of the other **migrations** could have happened.

Moving from water to land involved a major redesign of every aspect of life, including breathing and reproduction. Nevertheless, a good number of thoroughgoing land animals later turned around, abandoned their hard-earned terrestrial re-tooling, and returned to the water again. Seals have only gone part way back. They show us what the **intermediates** might have been like, on the way to extreme cases such as whales and dugongs. Whales (including the small whales we call dolphins) and dugongs, with their close cousins the manatees, ceased to be land **creatures** altogether and **reverted to** the full marine habits of their **remote ancestors**. They don't even come **ashore** to **breed**. They do, however, still breathe air, having never developed anything equivalent to the **gills** of their earlier marine **incarnation**. Turtles went back to the sea a very long time ago and, like all **vertebrate returnees** to the water, they breathe air. However, they are, in one respect, less fully given

invasion= the arrival in a place of a lot of people or things, often where they are not wanted in veigen

migration= when birds or animals travel regularly from one part of the world to another mar'grexien

reproduction= breeding, procreation. ri:pro'dʌkʃən

thoroughgoing= complete, thorough, absolute. θ_{AP} govin

turn around= if a business, department etc that is not successful turns around, or if someone turns it around, it starts to be successful tain ə raund

abandon= discard, dump, throw away. əˈbændən

hard-earned= earned or achieved after a lot of effort 'ha:d's:nd

terrestrial= living on or relating to land rather than water. te'restriel

re-tool= to organize something in a new way ri: 'tu:l

intermediate= in-between, halfway, middle Intermicidiet

be on the way to sth= to be close to doing something bi 'pn δe 'weɪ tu 'sʌmθɪŋ extreme case= very unusual and severe or serious ɪk'stri:m keɪs

cease to do smt= to stop doing something or stop happening 'si:s tu du: 'sʌmθτη

creature= animal, living thing, organism 'kri:tʃə revert to somebody/something= go back to= to change back to a situation that existed in the past. rɪ'vɜ:t tə 'sʌmbɒdi/ 'sʌmθɪŋ

remote= distant, isolated, faraway. ra'meut ancestor= an animal that lived in the past, that modern animals have developed from 'ænseste ashore= on or towards the shore of a lake, river, sea etc. e'[5:

breed= reproduce, procreate, have a baby bri:d
equivalent to = having the same value,
purpose, job etc as a person or thing of a
different kind. I'kwIvələnt tə

gill= one of the organs on the sides of a fish through which it breathes grl

incarnation= the state of living in the form of a particular person or animal. according to some religions, people have several different incarnations. Inka: 'nexfen

vertebrate= a living creature that has a backbone 'vartebret

returnee= a person who returns to their own country after living in another country rr,ts:'ni: in one respect/in some respects etc= used to say that something is true in one way, in some ways etc In wan rr'spekt In səm rr'spekts et'setrə

back to the water than whales or dugongs, for turtles still **lay** their eggs on beaches.

There is evidence that all modem turtles are descended from a terrestrial ancestor which lived before most of the dinosaurs. There are two key fossils called Proganochelys quenstedti and Palaeochersis talampayensis dating from early dinosaur times, which appear to be close to the ancestry of all modem turtles and tortoises. You might wonder how we can tell whether fossil animals lived on land or in water, especially if only fragments are found. Sometimes it's obvious. Ichthyosaurs were reptilian contemporaries of the dinosaurs, with fins and streamlined bodies. The fossils look like dolphins and they surely lived like dolphins, in the water. With turtles it is a little less obvious. One way to tell is by measuring the bones of their **forelimbs**. Walter Joyce and Jacques Gauthier, at Yale University, **obtained** three measurements in these particular bones of 71 species of living turtles and tortoises. They used a kind of triangular **graph** paper to **plot** the three measurements against one another. All the land tortoise species formed a tight cluster of points in the upper part of the triangle; all the water turtles **cluster** in the lower part of the triangular **graph**. There was no **overlap**, except when they added some **species** that spend time both in water and on land. Sure enough, these amphibious species show up on the triangular graph **approximately** half way between the 'wet cluster' of sea turtles and the 'dry cluster' of land tortoises. The next step was to **determine** where the **fossils** fell. The bones of P quenstedti and JR talampayensis **leave us in no doubt**. Their points on

lay= if a bird, insect etc lays eggs, it produces them from its body lei

descend from= to have developed from something that existed in the past dr'send from

fossil= an animal or plant that lived many thousands of years ago and that has been preserved, or the shape of one of these animals or plants that has been preserved in rock 'fpsel

ancestry= the members of your family who lived a long time ago 'ænsəstri fragment= piece, part, portion #whole 'frægment

contemporary= someone who lived or was in a particular place at the same time as someone else. ken'tempereri

fin= one of the thin body parts that a fish uses to swim fin

streamlined= designed or arranged in a way that makes movement easier through air or water 'stri:mlaɪnd

forelimb = one of the two front legs of an animal with four legs. 'fo:leg

obtain= get, gain, attain, acquire. əb'teɪn **species**= group, type, class, kind, sort 'spi:ʃiːz

graph= chart, diagram, table. gra:f **plot=** to draw marks or a line to represent facts, numbers etc. plot

cluster of something= bunch, group, collection 'klastə əv 'samθιη

cluster= gather, group, assemble, collect 'klastə

overlap= the amount by which two things or activities cover the same area əʊvəˈlæp amphibious= able to live both on land and in water. æmˈfɪbiəs

approximately= about, around, roughly, almost, nearly. ə proksəmətli **determine**= decide, find out, verify.

di'ta:min

leave no/little doubt (that)=make people sure or almost sure about something li:v nəʊ/ 'lɪtl daʊt (ðæt)

the **graph** are right **in the thick of** the dry cluster. Both these **fossils** were dry-land tortoises. They come from the era before our turtles returned to the water. You might think, therefore, that modem land tortoises have probably stayed on land ever since those early terrestrial times, as most mammals did after a few of them went back to the sea. But apparently not. If you draw out the family tree of all modem turtles and tortoises, nearly all the branches are **aquatic**. Today's land tortoises **constitute** a single branch, deeply nested among branches consisting of aquatic turtles. This suggests that modem land tortoises have not stayed on land continuously since the time of P. quenstedti and P talampayensis. Rather, their ancestors were among those who went back to the water, and they then re-emerged back onto the land in (relatively) more recent times.

Tortoises therefore represent a remarkable double return. In common with all mammals, reptiles and birds, their remote ancestors were marine fish and before that various more or less worm-like creatures stretching back, still in the sea, to the primeval bacteria. Later ancestors lived on land and stayed there for a very large number of generations. Later ancestors still evolved back into the water and became sea turtles. And finally they returned yet again to the land as tortoises, some of which now live in the driest of deserts.

in the thick of= involved in the busiest, most active, most dangerous etc part of a situation in δe θik ev

era= period, age, time. 'iere

family tree= a drawing that gives the names of all the members of a family over a long period of time, and shows how they are related to each other 'fæməli tri:

aquatic= living or growing in water.

ə kwætik

constitute = form, establish, create, set
up 'konstrtju:t

emerge= arise, appear, occur, develop I'm3:d3

relatively= something that is relatively small, easy etc is fairly small, easy etc compared to other things 'reletivli

represent= signify, denote, stand for repri zent

remarkable= noteworthy, notable, significant. rr'ma:kəbəl

in common with= in the same way as someone or something else In 'kpman wið primeval= ancient, prehistoric #modern prai'mi:vəl

generation= all the members of a family of about the same age dgene reisen evolve= change, grow, develop, progress I'volv

Nếu học được một lượng từ vựng lớn thì các bạn sẽ không phải quan tâm đến tip này hay trick kia khi làm bài thi IELTS Reading. Mình tin là có những bạn 1 tuần đọc liên tục được 2 cuốn Boost your vocabulary, thậm chí là hơn. Truyện dài mấy trăm trang mà nhiều bạn có thể đọc xong trong 1 đêm, còn 1 cuốn Boost your vocabulary là khá mỏng, và lại toàn từ đã được tra sẵn. Vậy nên hãy cố gắng đọc thật nhanh nhé các bạn ©

Đinh Thắng

TEST 2 READING PASSAGE 1

earing impairment or other auditory function

deficit in young children can have a major impact on their development of speech and communication, resulting in a detrimental effect on their ability to learn at school. This is likely to have major consequences for the individual and the population as a whole. The New Zealand Ministry of Health has found from research carried out over two decades that 6-10% of children in that country are affected by hearing loss.

В

A **preliminary** study in New Zealand has shown that classroom noise presents a **major** concern for teachers and pupils. Modern teaching practices, the organisation of desks in the classroom, poor classroom **acoustics**,

mental/visual/cognitive/hearing etc impairment= a condition in which a part of a person's mind or body is damaged or does not work well. 'mentl/ 'vɪʒuəl/ 'kɒgnətɪv/ 'hɪərɪŋ et 'setərə ɪm'peəmənt

auditory = connected with hearing 'o:dətəri
deficit= shortfall, shortage, insufficiency
#surplus 'defisit

speech= verbal communication= the ability to speak. spi:tʃ

detrimental= harmful, damaging= causing harm or damage. detre'mentl

consequence= result, outcome, effect. 'kpnsəkwəns

carry out= do, perform, conduct. 'kæri 'aut

preliminary= initial, opening, primary

major= main, key, chief #minor 'meidʒə acoustics= the shape and size of a room, which affect the way sound is heard in it.

əˈkuːstɪks

and mechanical means of <u>ventilation</u> such as airconditioning units all <u>contribute</u> to the number of children unable to <u>comprehend</u> the teacher's voice. Education researchers Nelson and Soli have also suggested that recent trends in learning often involve collaborative <u>interaction</u> of <u>multiple</u> minds and tools as much as individual <u>possession</u> of information. This all <u>amounts to heightened</u> activity and noise levels, which have the <u>potential</u> to be particularly serious for children experiencing <u>auditory function deficit</u>. Noise in classrooms can only <u>exacerbate</u> their difficulty in comprehending and processing <u>verbal</u> communication with other children and <u>instructions</u> from the teacher.

C

Children with auditory function <u>deficit</u> are potentially failing to learn to their maximum <u>potential</u> because of noise levels generated in classrooms. The effects of noise on the ability of children to learn effectively in <u>typical</u> classroom environments are now the subject of increasing concern. The International Institute of Noise Control Engineering (I-INCE), on the advice of the World Health Organization, has established an international working party, which includes New Zealand, to <u>evaluate</u> noise and reverberation control for school rooms.

D

While the <u>detrimental</u> effects of noise in classroom situations are not limited to children experiencing **disability**, those with a **disability** that affects their processing of speech and <u>verbal</u> communication could

ventilation= the fact of allowing fresh air to enter and move around a room, building, etc.

contribute to= to help to make something happen ken'trzbju:t te

comprehend= understand, know, figure out. kpmprr'hend

collaborative= joint, two-away, combined ke'læberetry

interaction= communication, contact, interface. Interfækfen

multiple= several, many, various 'mʌltəpəl possession= ownership, tenure. pəˈzeʃən amount to= sum, total, aggregate. əˈmaʊnt tə heighten = increase, intensify, improve, enhance 'haɪtn

potential =possibility, latent, dormant pe'tensel **exacerbate** = worsen, aggravate, impair. Ig'zæsebeit

verbal= spoken rather than written 'v3:bəl instruction= teaching, training, tuition, quidance. ɪn'strʌkʃən

fail to do smt= to not succeed in achieving something 'feɪl tu du: 'sʌmθɪŋ generate= produce, create, make. 'dʒenəreɪt

typical= usual, normal, standard 'tɪpɪkəl working party= team, working group,

committee 'wa:kɪŋ 'pa:ti

evaluate= assess, estimate, value. I'væljueIt

reverberation= echo= a loud sound that is heard again and again as it is sent back from different surfaces rr_vs:be'rerfen

disability= frailty = debility = a physical or mental condition that makes it difficult for someone to use a part of their body properly, or to learn normally. disabilities

be extremely <u>vulnerable</u>. The auditory function deficits in question include hearing impairment, autistic <u>spectrum</u> disorders (ASD) and attention <u>deficit</u> disorders (ADD/ADHD).

Ε

Autism is considered a neurological and genetic lifelong disorder that causes discrepancies in the way information is processed. This disorder is characterised by interlinking problems with social imagination, social communication and social interaction. According to Janzen, this affects the ability to understand and relate in typical ways to people, understand events and objects in the environment, and understand or respond to sensory stimuli. Autism does not allow learning or thinking in the same ways as in children who are developing normally.

Autistic spectrum disobrders often result in major difficulties in comprehending verbal information and speech processing. Those experiencing these disorders often find sounds such as crowd noise and the noise generated by machinery painful and distressing. This is difficult to scientifically quantify as such extra-sensory stimuli vary greatly from one autistic individual to another. But a child who finds any type of noise in their classroom or learning space intrusive is likely to be adversely affected in their ability to process information.

F

The attention deficit disorders are indicative of

vulnerable= weak= someone who is vulnerable can be easily harmed or hurt

disorder= a mental or physical illness which prevents part of your body from working properly. dis'o:de

spectrum= range, band, scale 'spektrom

autism= a mental disorder (=problem) that makes people unable to communicate properly, or to form relationships. 'o:trzəm neurological= the scientific study of the nervous system and its diseases njuere 'lodʒɪkl

genetic= relating to genes or genetics dae netrik

discrepancy in/ between= difference, inconsistency, divergence dr'skrepensi in/ bi'twi:n

characterise= describe, portray, illustrate, depict. 'kærekterazz

interlink= to connect or be connected with something else. Interlink

respond to= react = to do something as a reaction to something that has been said or done rr'spond to

extra- (prefix)= outside or beyond 'ekstrə sensory= relating to or using your senses of sight, hearing, smell, taste, or touch. 'sensəri

stimulus (*plural* **stimuli**) = something that makes someone or something move or react. 'stimiples

distressing= stressful = upset, painful.

quantify= measure, calculate, count. kwpntxfax

vary= differ, diverge, contrast 'veeri
intrusive= disturbing, unpleasant, upset.
In'tru:siv

adversely= harmfully, badly, negatively. 'ædv3:sli

be indicative of something= to be a clear sign that a particular situation exists or that something is likely to be true. bi In'dIkətIV əv 's Λ m θ I η

characterised by difficulties with sustaining attention, effort and persistence, organisation skills and disinhibition. Children experiencing these disorders find it difficult to screen out unimportant information, and focus on everything in the environment rather than attending to a single activity. Background noise in the classroom becomes a major distraction, which can affect their ability to concentrate.

G

Children experiencing an auditory function deficit can often find speech and communication very difficult to isolate and process when set against high levels of **background** noise. These levels come from outside activities that **penetrate** the classroom **structure**, from teaching activities, and other noise **generated** inside, which can be exacerbated by room reverberation. Strategies are needed to obtain the optimum classroom construction and perhaps a change in classroom culture and methods of teaching. In particular, the effects of noisy classrooms and activities on those experiencing disabilities in the form of auditory function deficit need thorough investigation. It is probable that many undiagnosed children exist in the education system with 'invisible' disabilities. Their needs are less likely to be met than those of children with known disabilities.

Н

The New Zealand Government has developed a New Zealand Disability **Strategy** and has **embarked on** a **wide-ranging consultation** process. The **strategy**

sustain= maintain, protract, keep up səˈsteɪn **persistence**= tenacity, diligence, insistence pəˈsɪstəns

inhibition= a feeling of shyness or embarrassment that stops you doing or saying what you really want #disinhibition Inhe bifen screen something out/ screen out something= filter out= to remove people or things that are not acceptable or not suitable. skri:n 'sʌmθɪŋ aut/ skri:n aut 'sʌmθɪŋ

background= environment, surroundings, setting. 'bækgraund

distraction= something that stops you paying attention to what you are doing. dr'strækʃən concentrate= focus, think, deliberate, contemplate 'konsentreɪt

isolate = separate, divorce, insulate. 'arsəlert set against= to make someone start to fight or quarrel with another person, especially a person who they had friendly relations with before set e genst

penetrate= go through, enter, invade. 'penetrert strategy= plan, scheme, approache. 'strætɪdʒi obtain= get, gain, achieve, acquire. əb'teɪn optimum = best, optimal, ideal, prime. 'pptəməm

in particular= especially, specially, particularly In particular

in the form of= having the shape, character, style etc of In ŏə 'fɔ:m pv

thorough= full, detailed, comprehensive 'θΛrə probable= likely, possible #unlikely 'probabəl diagnose= to find out what illness someone has, or what the cause of a fault is, after doing tests, examinations etc. 'daɪəgnəυz

invisible= hidden, concealed, disguised
#obvious in'vizabal

embark on/upon something = to start something, especially something new, difficult, or exciting. Im'ba:k 'pn ə'ppn 'sʌmθɪŋ wide-ranging= widespread, comprehensive, thorough. waid - 'reɪndʒɪŋ consultation= discussion, talk, conference, meeting. kpnsəl'teɪʃən

recognises that people experiencing disability face significant barriers in achieving a full quality of life in areas such as attitude, education, employment and access to services. Objective 3 of the New Zealand Disability Strategy is to 'Provide the Best Education for Disabled People' by improving education so that all children, youth learners and adult learners will have equal opportunities to learn and develop within their already existing local school. For a successful education, the learning environment is vitally significant, so any effort to improve this is likely to be of great benefit to all children, but especially to those with auditory function disabilities.

Ī

A number of countries are already in the process of formulating their own standards for the control and reduction of classroom noise. New Zealand will probably follow their example. The literature to date on noise in school rooms appears to focus on the effects on school children in general, their teachers and the hearing impaired. Only limited attention appears to have been given to those students experiencing the other disabilities involving auditory function deficit. It is imperative that the needs of these children are taken into account in the setting of appropriate international standards to be promulgated in future.

face= confront, meet, encounter. fers
barrier= difficulty, obstacle, hindrance
'bærie

quality of life= the level of enjoyment, comfort and health in someone's life:

kwpliti əv laif

vitally= crucially, fundamentally,
essentially. 'vartli

process of= a series of things that happen naturally and result in gradual change 'preusis

formulate= invent, create, make, plan 'fo:mjeleɪt

standard= criterion, model, pattern, requirement. 'stændad

literature on something = all the books, articles etc on a particular subject. 'lπtretʃer 'pn 'sʌmθɪŋ

to date= up to now. tu deɪt

in general= generally, on the whole, overall, in most cases. In 'dʒenrəl

the hearing impaired= people who are not able to hear well <code>ða 'hiarin im'pead imperative= urgent</code>, very important, crucial, vital. <code>im'perativ</code>

take into account = allow for, take into consideration, bear/keep in mind #ignore 'terk 'Inte e' kaunt

appropriate= suitable, proper, fitting. əˈprəupri-

promulgate= to spread an idea or belief to as many people as possible. 'promelgert

READING PASSAGE 2

une 2004 saw the first **passage**, known as a

'transit', of the planet Venus across the face of the Sun in 122 years. Transits have helped shape our view of the whole Universe, as Heather Cooper and Nigel Henbest explain

Α

On 8 June 2004, more than half the population of the world were **treated** to a rare **astronomical** event. For over six hours, the planet Venus **steadily inched** its way over the surface of the Sun. This 'transit' of Venus was the first since 6 December 1882. On that **occasion**, the American **astronomer** Professor Simon

passage= movement, motion, travel, crossing 'pæsid3

transit= the process of moving goods or people from one place to another 'trænsɪt

view= opinion, belief, notion vju:
explain= describe, clarify, give details,
make clear. ik'splein

treat sb to sth= entertain sb with sth special tri:t 'sʌmbədi tu 'sʌmθɪŋ astronomical= relating to the scientific study of the stars. æstrəˈnɒmɪkəl steadily= gradually, little by little, inch by inch. 'stedəli inch= to move very slowly in a particular direction, or to make something do this ɪntʃ occasion= event, time, circumstance əˈkeɪʒən

astronomer= a scientist who studies the stars and planets ə'stronəmə

Newcomb led a **party** to South Africa to **observe** the event. They were **based** at a girls' school, where - **it is alleged** - the combined **forces** of three **schoolmistresses outperformed** the **professionals** with the **accuracy** of their observations.

В

For centuries, transits of Venus have drawn explorers and astronomers alike to the four corners of the globe. And you can put it all down to the extraordinary polymath Edmond Halley. In November 1677, Halley observed a transit of the innermost planet, Mercury, from the desolate island of St Helena in the South Pacific. He realised that, from different **latitudes**, the passage of the planet across the Sun's **disc** would appear to differ. By timing the **transit** from two widely-separated locations, teams of astronomers could calculate the parallax angle the apparent difference in position of an astronomical body **due to** a difference in the observer's position. Calculating this angle would allow **astronomers** to measure what was then the ultimate goal: the distance of the Earth from the Sun. This distance is known as the astronomical unit or AU.

party= group, team, organization 'pa:ti observe= watch, scrutinize, monitor. əb'zɜ:v base= to have your main place of work, business etc in a particular place beɪs it is alleged(that)= to say that something is true or that someone has done something wrong, although it has not been proved. 'ɪt ɪz ə'ledʒd (ðæt)

force= a group of people who have been trained and organized to do a particular job fors

schoolmistress= a female teacher, especially in a private school (=one that parents pay to send their children to). 'sku:| mɪstrɪs

outperform= surpass, outdo, do better than. autpe'fo:m

professional= showing that someone has been well trained and is good at their work profe[enel

accuracy=exactness, precision, exactness. 'ækjeresi

draw somebody to something= attract, appeal, lure, entice. dro: 'sʌmbədi tu 'sʌmθɪŋ the four corners of the earth/world/globe= places or countries that are very far away from each other. ŏə fɔːr 'kɔːnəz əv ŏi 'ɜːθ/'wɜːld/ gləʊb

put down to= to think that something is caused by something else 'put dawn tu: extraordinary=amazing, special,

remarkable. ık'stro:dənəri

 $\begin{array}{l} \textbf{polymath} = \text{someone who has a lot of} \\ \textbf{knowledge about many different subjects.} \\ \textbf{polyme} \\ \theta \end{array}$

innermost= furthest inside or nearest to
the centre. 'inemeust

desolate= isolated, uninhabited, wild. 'desolat

latitude= the distance north or south of the equator (=the imaginary line around the middle of the world), measured in degrees. 'lætɪtjuːd

disc= a round flat shape or object disk parallax= the effect by which the position or direction of an object appears to change when the object is seen from different positions 'pærelæks

apparent= obvious, clear, noiceable.

due to= because of, owing to, as a result to dju: tu:

ultimate= eventual, last, final. 'Altəmət

 $\overline{\mathsf{C}}$

Halley was aware that the AU was one of the most fundamental of all astronomical measurements. Johannes Kepler, in the early 17 th century, had shown that the distances of the planets from the Sun governed their orbital speeds, which were easily measurable. But no-one had found a way to calculate **accurate** distances to the planets from the Earth. The **goal** was to measure the AU; then, knowing the **orbital** speeds of all the other planets round the Sun, the scale of the Solar System would fall into place. However, Halley realised that Mercury was so far away that its **parallax** angle would be very difficult to determine. As Venus was closer to the Earth, its parallax angle would be larger, and Halley worked **out** that by using Venus it would be possible to measure the Suns distance to 1 part in 500. But there was a problem: transits of Venus, unlike those of Mercury, are rare, occurring in pairs roughly eight years apart every hundred or so years. **Nevertheless**, he accurately predicted that Venus would cross the face of the Sun in both 1761 and 1769 - though he didn't survive to see either.

D

Inspired by Halley's suggestion of a way to pin down the scale of the Solar System, teams of British and French astronomers set out on expeditions to places as <u>diverse</u> as India and Siberia. But things weren't helped by Britain and France being at war. The person

fundamental = basic, major,
elementary. fʌndəˈmentl
govern= control, rule, regulate ˈgʌvən
orbit= the curved path travelled by an

orbit= the curved path travelled by an object which is moving around another much larger object such as the earth, the sun etc -> orbital (adj) 'b:bit accurate = precise, correct, exact 'ækjərət

goal= objective, aim, purpose, target.

scale= size, range, extent skerl
fall into place= make sense, become
clear, take shape. fo:l 'Into 'pleis
determine= find out, establish, form.
dr'ts:min

work out= to calculate an answer, amount, price etc 'w3:k aut occur= happen, take place. ə'k3: in pairs= in groups of two ɪn peəz roughly= approximately, about, around, nearly. 'rʌfli nevertheless= but, however, nonetheless, though. nevəðə'les predict= forecast, foresee, guess. prɪ'dɪkt

survive= live, stay alive, last sə'vaɪv

inspire= motivate, encourage, stimulate. In spare

pin sb/sth down= to understand something clearly or be able to describe it exactly. pɪn ˈsʌmbədi/ˈsʌmθɪŋ daʊn set out on a journey/drive/voyage etc =

to start a journey, especially a long journey set aut 'pn ə 'dʒɜ:ni/ 'draɪv /'vɔɪɪdʒ et'setrə expedition= journey, trip, tour, voyage. ekspə'dɪfən

diverse= different, varied, assorted. dar'va:s

who **deserves** most **sympathy** is the French **astronomer** Guillaume Le Gentil.

He was **thwarted** by the fact that the British were **besieging** his observation <u>site</u> at Pondicherry in India. **Fleeing** on a French warship crossing the Indian Ocean, Le Gentil saw a wonderful <u>transit</u> - but the ship's **pitching and rolling ruled out** any <u>attempt</u> at making <u>accurate</u> observations. **Undaunted**, he remained south of **the equator**, keeping himself busy by studying the islands of Mauritius and Madagascar before **setting off** to **observe** the next <u>transit</u> in the Philippines. **Ironically** after travelling nearly 50,000 kilometres, his view was **clouded** out at the last moment, a very **dispiriting** experience.

E

While the early transit timings were as precise as instruments would allow, the measurements were dogged by the 'black drop' effect. When Venus begins to cross the Sun's disc, it looks smeared not circular - which makes it difficult to establish timings. This is due to diffraction of light. The second problem is that Venus exhibits a halo of light when it is seen just outside the Sun's disc. While this showed astronomers that Venus was surrounded by a thick layer of gases refracting sunlight around it, both effects made it impossible to obtain accurate timings.

But astronomers laboured hard to analyse the

deserve= be worthy of, ought to have.

sympathy= the feeling of being sorry for someone who is in a bad situation 'sɪmpəθi **thwart**= pevent, impede, ruin, frustrate θwɔ:t

besiege= to surround a city or castle with military force until the people inside let you take control. bi'si:d3

flee= run away, escape, run off. fli: pitch and roll= an up and down movement of a ship or an aircraft 'pit(and raul rule smt/sb out= preclude, prohibit, prevent. ru:l 'sʌmθɪŋ/ 'sʌmbədi 'aʊt attempt= effort, try, endeavor. ə tempt undaunted= undeterred= not afraid of continuing to try to do something in spite of difficulties or danger. An 'do:ntid the equator= an imaginary line drawn around the middle of the earth that is exactly the same distance from the north pole and the south pole di l'kweite set off= to start to go somewhere set of ironically= used when talking about a situation in which the opposite of what you expected happens or is true ar ronakli cloud= to make sth less pleasant or enjovable klaบd dispiriting= disappointing, upsetting, hopeless di'spiritin

precise= exact, accurate, specific. prr'sars instrument= tool, gadget, device 'Instrement dog= trouble, bother, hassle dog black drop effect= an optical phenomenon visible during a transit of venus and, to a lesser extent, a transit of mercury. blæk drop r'fekt

smeared= dirty, muddy, messy smred establish= set up, create, launch. r'stæblɪf diffract= deflection, spreading, diversion -> diffraction (n) dr'frækt

exhibit= show, display, present Ig'zzbIt halo of= a circle of light or something bright. 'hezlev pv

refract= if glass or water refracts light, the light changes direction when it passes through the glass or water. rr'frækt

obtain = get, gain, attain, acquire. əb'tein

labour= to work hard. 'lerbə analyse= investigate, study, examine, scrutinize. 'ænəlarz

results of these **expeditions** to **observe** Venus transits. Johann Franz Encke. Director of the Berlin Observatory, finally **determined** a value for the AU based on all these parallax measurements: 153,340,000 km. Reasonably accurate for the time, that is quite close to today's value of 149,597,870 km, determined by radar, which has now superseded transits and all other methods in accuracy. The AU is a **cosmic** measuring rod, and the basis of how we scale the Universe today. The parallax principle can be extended to measure the distances to the stars. If we look at a star in January - when Earth is at one point in its **orbit** - it will seem to be in a different position from where it appears six months later. Knowing the width of Earth's orbit, the parallax shift lets **astronomers** calculate the distance.

G

June 2004's <u>transit</u> of Venus was thus more of an <u>astronomical spectacle</u> than a scientifically important event. But such <u>transits</u> have <u>paved the way for</u> what might prove to be one of the most <u>vital</u> <u>breakthroughs</u> in the <u>cosmos</u> - detecting Earth-sized planets orbiting other stars.

expedition= journey, trip, tour, voyage. ekspə 'dɪfən

observe= watch, scrutinize, monitor.

transit= the process of moving goods or people from one place to another transit

determine= find out, establish, form. dr'ta:mɪn

parallax= the effect by which the position or direction of an object appears to change when the object is seen from different positions 'pærəlæks accurate = precise, correct, exact 'ækjərət

supersede= replace= if a new idea, product, or method supersedes another one, it becomes used instead because it is more modern or effective. su:pe'si:d cosmic= vast, huge, immense. #tiny 'kpzmik

scale= to make writing or a picture the right size for a particular purpose skerl **extend**= make bigger, expand, enlarge. rk'stend

shift = move, change, modification [rft

spectacle= a very impressive show or scene. 'spektəkəl

pave the way for= to make a later event or development possible by producing the right conditions. perv ðe 'wer fo:

vital= very important, crucial, central,
necessary. 'vartl

breakthrough= advance, innovation, invention. 'breɪkθru:

cosmos= the whole universe, especially when you think of it as a system 'kpzmps

READING PASSAGE 3

n the last decade a <u>revolution</u> has occurred in the way that scientists think about the brain.

We now know that the decisions humans make can be **traced** to the **firing patterns** of neurons in specific parts of the brain. These discoveries have led to the field known as neuroeconomics, which studies the brain's secrets to success in an economic environment that demands **innovation** and being able to do things differently from **competitors**. A brain that can do this is an **iconoclastic** one. **Briefly**, an **iconoclast** is a person who does something that others say can't be done.

This definition **implies** that **iconoclasts** are different from other people, but more **precisely**, it is their brains that are different in three **distinct** ways: **perception**, fear response, and social intelligence.

revolution= change, development, innovation. revəˈluːʃən

trace sth (back) to something= to find the origins of when something began or where it came from. treis 'sʌmθiŋ bæk tu 'sʌmθiŋ fire= to generate an electrical impulse fare pattern= a regularly repeated arrangement of sounds or words 'pæten innovation= invention, improvement,

innovation= invention, improvement, advance. inp/ver/pn

competitor= contestant, participant, rival. kəmˈpetɪtə

iconoclastic= iconoclastic ideas, opinions, writings etc attack established beliefs and customs. ar kone klæstik

iconoclast= someone who attacks established ideas and customs ar koneklæst briefly= in a few words, concisely. 'bri:fli

imply= suggest, indicate, mean. Im'plaid
precisely= exactly, accurately,
specifically. prr'saisli
distinct= different, separate, diverse.
dr'stinkt

perception= view, opinion, assessment. pe'sepfen

Each of these three functions utilizes a different circuit in the brain. Naysayers might suggest that the brain is irrelevant, that thinking in an original, even revolutionary, way is more a matter of personality than brain function. But the field of neuroeconomics was born out of the realization that the physical workings of the brain place limitations on the way we make decisions. By understanding these constraints, we begin to understand why some people march to a different drumbeat.

The first thing to realize is that the brain **suffers from** limited resources. It has a **fixed** energy **budget**, about the same as a 40 watt light bulb, so it has **evolved** to work as efficiently as possible. This is where most people are **impeded** from being an **iconoclast**. For example, when **confronted with** information streaming from the eyes, the brain will **interpret** this information in the quickest way possible. Thus it will draw on both past experience and any other source of information, such as what other people say, to **make sense of** what it is seeing. This happens all the time. The brain takes **shortcuts** that work so well we are **hardly** ever **aware of** them.

We think our **perceptions** of the world are real, but they are only biological and electrical **rumblings**. **Perception** is not simply a product of what your eyes or ears **transmit** to your brain. More than the

utilize= use, employ, make use of. 'ju:telazz circuit= a closed system of wires or pipes through which electricity or liquid can flow 'ss:krt

irrelevant= unrelated, beside the point #relevant. r'relevent

revolutionary= new, innovative, groundbreaking reve'lu:ʃənəri a matter of= only, just. ə 'mætər ɒv personality= character, nature, trait. ps:sə'næləti

be born (out) of= existing as a result of a particular situation bi bo:n (aut) pv realization= understanding, comprehensiion, grasp relar zersen constraint= limitation, restriction, restraint. ken streint

march to (the beat of) a different drummer= to behave or do things in a manner that does not conform to the standard, prevalent, or popular societal norm. ma:tf tu (ðe bi:t ev) e 'dɪfrent 'drʌme

suffer from= experience, bear, undergo, tolerate. 'sxfə from

fixed= unchanging, permanent, static. fikst **budget**= resources, financial plan, funds.

evolve= develop, change, grow. I'volv **impede**= hinder, prevent, inhibit, block. Im'pi:d

be confronted with something= meet, face, encounter, tackle. bi kənˈfrʌntɪd wɪð ˈsʌmθɪŋ

interpret = explain, clarify, translate
in'ts:prit

make (some) sense of sth=

understand, comprehend, grasp. 'meɪk səm sens əv 'sʌmθɪŋ

shortcut= a quicker way of doing something. 'fo:t,ket

hardly= barely, only just, almost not 'ha:dli aware of= if you are aware that a situation exists, you realize or know that it exists b'webr by

rumbling= a series of long low sounds transmit= communicate, transfer, convey. 'rnmbling

transmit= communicate, transfer, pass on. trænz'mɪt

physical reality of photons or sound waves, **perception** is a product of the brain.

Perception is central to iconoclasm. Iconoclasts see things differently to other people. Their brains do not fall into efficiency pitfalls as much as the average person's brain. Iconoclasts, either because they were born that way or through learning, have found ways to work around the perceptual shortcuts that plague most people. Perception is not something that is hardwired into the brain. It is a learned process, which is both a curse and an opportunity for change. The brain faces the fundamental problem of interpreting physical stimuli from the senses.

Everything the brain sees, hears, or touches has multiple **interpretations**. The one that is **ultimately** chosen is simply the brain's best **theory**. In technical terms, these **conjectures** have their basis in the **statistical likelihood** of one **interpretation** over another and are heavily influenced by past experience and, importantly for **potential iconoclasts**, what other people say.

The best way to see things differently to other people is to **bombard** the brain with things it has never **encountered** before. **Novelty** releases the **perceptual** process from the **chains** of past experience and forces the brain to make new judgments. Successful **iconoclasts** have an

central= vital, essential, fundamental, crucial, important. 'sentrel fall into a trap/pitfall= to make a mistake that many people make fo:| 'Inte e

'træp/'prtfo:l
work around sb/sth=to arrange or
organize something so that you avoid
problems that may stop you from doing
something 'wɜ:k ə'raund 'sʌmbədi/ 'sʌmθɪŋ
perceptual = relating to the ability to
become aware of something (to perceive =
verb) pə'səptjuəl

plague= trouble, dog, torture. pleig hardwired= if an attitude, way of behaving etc is hard-wired, it is a natural part of a person's character that they are born with and cannot change. ha:d 'wared curse= trouble, plague, burden. k3:s face= meet, encounter, cope with. feis fundamental= basic, primary, elementary. fnnde mentl

stimulus (*plural* **stimuli**)= something that makes someone or something move or react. 'strmjeles

ultimately= finalyl, eventually, at last.

theory= general principles and ideas about a subject 'θτετί conjecture= guess, hypothesis, assumption, estimation. ken'dʒektʃe statistical= numerical, arithmetic. ste'ttstrkel

likelihood= possibility, chance, probability. 'larklihod potential= possible, probable, latent, likely. pə'tenfəl

bombard sb with sth= to do something too often or too much, for example criticizing or questioning someone, or giving too much information. bpm'ba:d 'sʌmbədi wið 'sʌmbən

encounter= meet, face, come across.
In kaunte

novelty= innovation, newness, uniqueness. 'npvəlti chain= group, sequence, series, string.

extraordinary willingness to be exposed to what is fresh and different. Observation of iconoclasts shows that they <u>embrace novelty</u> while most people avoid things that are different.

The problem with <u>novelty</u>, however, is that it tends to <u>trigger</u> the brain's fear system. Fear is a major <u>impediment</u> to thinking like an <u>iconoclast</u> and <u>stops</u> the average person <u>in his tracks</u>. There are many types of fear, but the two that <u>inhibit iconoclastic</u> thinking and people generally find difficult to <u>deal</u> <u>with</u> are fear of uncertainty and fear of public <u>ridicule</u>. These may seem like <u>trivial phobias</u>. But fear of public speaking, which everyone must do from time to time, <u>afflicts</u> one-third of the population. This makes it too common to be considered a <u>mental</u> <u>disorder</u>. It is simply a common <u>variant</u> of human nature, one which <u>iconoclasts</u> do not let <u>inhibit</u> their reactions.

Finally, to be successful **iconoclasts**, individuals must **sell** their ideas to other people. This is where social intelligence **comes in**. Social intelligence is the ability to understand and manage people in a business setting. In the last decade there has been an **explosion** of knowledge about the social brain and how the brain works when groups **coordinate** decision making. **Neuroscience** has **revealed** which brain circuits are **responsible** for functions like

extraordinary= uncommon, strange, unusual, odd. ɪkˈstrɔːdənəri willingness= enthusiasm, motivation, eagerness ˈwɪlɪŋnəs

expose= to make it possible for someone to experience new ideas, ways of life etc Ik'speuz

observation= surveillance, inspection, study, examination. pbzəˈveɪʃən embrace= accept, welcome, adopt. ɪmˈbreɪs

trigger= activate, generate, prompt. 'trige **impediment**= barrier, block, hindrance, obstacle. Im'pedement

stop/halt (dead) in your tracks= to suddenly stop, especially because something has frightened or surprised you stop/ ho:lt (ded) in je træks

inhibit= hinder, deter, prevent. In hibit deal with= manage, cope with, handle di:l wið

ridicule= laughter, mockery, scorn. 'rɪdəkju:l trivial= small, minor, unimportant. 'trɪviəl phobia= a strong unreasonable fear of something 'fəʊbiə

afflict= trouble, bother, upset, distress. əˈflɪkt

mental= relating to the health or state of someone's mind 'mentl'

disorder= a mental or physical illness which prevents part of your body from working properly. drs'b:de

variant= different, abnormal, irregualar. 'veerient

sell= to try to make someone accept a new idea or plan, or to become accepted sel

come in= to become fashionable or popular knm in

explosion= sudden or quick increase in the number or amount of something ik'splอบรอก

coordinate= collaborate = to organize an activity so that the people involved in it work well together and achieve a good result. keʊˈɔːdəneɪt

neuroscience= the scientific study of the brain 'njuereu sarens reveal= tell, disclose, show, bring to

light. rɪˈviːl

understanding what other people think, **empathy**, fairness, and social identity. These brain regions play key roles in whether people **convince** others of their ideas. **Perception** is important in **social cognition** too. The **perception** of someone's enthusiasm, or **reputation**, can make or break a **deal**.

Understanding how **perception** becomes **intertwined with** social decision making shows why successful **iconoclasts** are so rare.

Iconoclasts create new opportunities in every area from artistic expression to technology to business. They supply creativity and <u>innovation</u> not easily accomplished by committees. Rules aren't important to them. Iconoclasts face alienation and failure, but can also be a major asset to any organization. It is crucial for success in any field to understand how the iconoclastic mind works.

empathy= the ability to understand other people's feelings and problems. 'empəθi convince= persuade, induce, prove.. kən'vɪns

social cognition= concerned with the study of the thought processes, both implicit and explicit, through which humans attain understanding of self, others, and their environment. 'səʊʃəl kog'nɪʃən

reputation= name, status, standing. repiəˈteɪfən

deal= agreement, contract, transaction di:l **intertwine with** = connect, link, interconnect intertwain wið

accomplish= achieve, complete, do əˈkʌmplɪʃ

committee= group, team, board ke mitiface= cope with, confront, tackle feis alienation= the feeling of not being part of society or a group eilie neisen major= main, chief, key. meidze asset= advantage, strength, benefit.

crucial= vital, central, important, necessary, fundamental. 'kru:ʃəl

Nhiều bạn ngại là đọc cuốn này xong thì làm test không đánh giá đúng nữa? Thật ra câu trả lời là KHÔNG PHẢI NHƯ VẬY. Ở đầu sách đã ghi rất rõ là bạn cần phải làm test trước và sau đó thì dùng cuốn này để không phải mất công tra từ điển, cộng thêm với việc học synonym (từ đồng nghĩa) để hiểu đoạn văn nói gì.

Tuy nhiên, với các bạn band Reading đã ở tầm 7.0-8.0 thì cũng không cần phải làm test quá nhiều nữa. Tập trung vào đọc bài cho thật hiểu, đến từ nào không biết thì nhìn sang cột bên phải quyển Boost này để xem nghĩa của từ và lại đọc tiếp. ĐỌC, ĐỌC, ĐỌC, HIỀU, HIỀU. Cứ thế đọc mấy cuốn này như đọc báo, KHÔNG PHẢI LÀM TEST NHIỀU. Tự khắc điểm sẽ lên 8.0-9.0. Vì nếu học từ vựng mà không hiểu nội dung bài đọc thật sâu thì cũng vô nghĩa.

Hy vọng là sách bộ Boost your vocabulary - Cambridge IELTS này sẽ tiếp tục giúp được nhiều bạn tiết kiệm thời gian & đạt kết quả thật cao trong Reading!

Đinh Thắng

TEST 3 READING PASSAGE 1

t is not easy to be **systematic** and **objective**

about language study. Popular linguistic

debate regularly deteriorates into invective
and polemic. Language belongs to everyone, so
most people feel they have a right to hold an
opinion about it. And when opinions differ,
emotions can run high. Arguments can start as
easily over minor points of usage as over major
policies of linguistic education.

systematic= organized carefully and done thoroughly. siste mætik

objective= based on facts, or making a decision that is based on facts rather than on your feelings or beliefs . əb'dʒektɪv

linguistic= related to language, words, or linguistics ling gwistik

debate= argument, discussion, dispute. dr'beɪt **deteriorate**= worsen, get worse, decline, weaken dr'tɪəriəreɪt

invective= rude and insulting words that
someone says when they are very angry. In'vektiv
polemic = a written or spoken statement that
strongly criticizes or defends a particular, idea,
opinion, or person. pe'lemik

minor= small, insignificant, minimal, unimportant #major. maine

usage= the way that words are used in a language 'ju:sɪdʒ

Language, moreover, is a very public behaviour, so it is easy for different **usages** to be noted and **criticised**. No part of society or social behaviour is **exempt**: **linguistic** factors influence how we judge **personality**, intelligence, social status, educational standards, job **aptitude**, and many other areas of **identity** and social **survival**. As a result, it is easy to hurt, and to be hurt, when language use is unfeelingly attacked.

In its most general <u>sense</u>, prescriptivism is the view that one <u>variety</u> of language has an <u>inherently</u> higher value than others, and that this ought to be <u>imposed</u> on the whole of the speech community. The view is <u>propounded</u> especially <u>in relation to</u> grammar and vocabulary, and frequently <u>with reference to</u> pronunciation. The <u>variety</u> which is <u>favoured</u>, in this account, is usually a version of the 'standard' written language, especially as <u>encountered</u> in literature, or in the formal spoken language which most closely reflects this style. <u>Adherents</u> to this <u>variety</u> are said to speak or write 'correctly'; <u>deviations from</u> it are said to be 'incorrect!

All the main languages have been studied **prescriptively**, especially in the 18th century approach to the writing of grammars and dictionaries. The aims of these early grammarians were **threefold**: (a) they wanted to **codify** the principles of their languages, to show that there was a system beneath the **apparent chaos** of **usage**, (b) they wanted a means of **settling disputes** over **usage**, and (c) they wanted to **point out** what they felt to be common errors, in order to 'improve' the language. The

criticize= assess, analyse, evaluate. kritisaiz

exempt= not affected by something =
exclude = except ig'zempt

personality= character, nature, trait ps:se'næleti

aptitude= ability, skill, capacity. 'æptrtju:d identity= distinctness, uniqueness, personality ar denteti

survival= existence, being, persistence

sense= the ability to understand or judge something sens

a variety of sth=a lot of things of the same type that are different from each other in some way θ νθ' rαιθtί θν 'sλmθιη

inherently= naturally, essentially, innately # superficially in hierentli

impose smt on smb = to force someone to have the same ideas, beliefs etc as you. Im'pəuz 'sʌmθɪŋ 'pn 'sʌmbədi

propound= to suggest an idea, explanation etc for other people to consider. pre paund in relation to sth= used to talk about something that is connected with or compared with the thing you are talking about In ΤΙ ΙΕΙΩ tu SAMBIN in/with reference to sth= used to say what you are writing or talking about In/ WIO refrens tu

favour= prefer, choose, support, back. 'feive encounter= meet, come across, stumble upon. m'kasinte

adherent= supporter, believer, follower əd'hıərənt deviation from= a noticeable difference from what is expected or acceptable di:vɪ'eɪʃn from

prescriptively= describing how the words of a language should be used, rather than describing how it is actually used pri'skriptivli

threefold= three times as much or as many 'ರ್ಗ:fəuld

codify= to arrange laws, principles, facts etc in a system 'kəudıfaı

apparent= evident, clear, obvious, visible.

ə pærənt

chaos= disorder, mess, anarchy 'keɪ-ɒs settle a dispute/ lawsuit/ conflict/ argument= to end an argument or solve a disagreement. 'setle dr'spju:t/ 'lɔ:su:t/ ken'flɪkt/ 'ɑ:gjument

point out= show, reveal, indicate point 'aut

authoritarian nature of the approach is best **characterised** by its **reliance** on 'rules' of grammar. Some **usages** are **'prescribed**,' to be learnt and followed accurately; others are '**proscribed**,' to be avoided. In this early **period**, there were no half-measures: **usage** was either right or wrong, and it was the task of the grammarian not simply to record alternatives, but to **pronounce** judgement **upon** them.

These **attitudes** are still with us, and they motivate a widespread concern that linguistic standards should be maintained. Nevertheless, there is an alternative point of view that is concerned less with standards than with the facts of **linguistic usage**. This approach is summarised in the statement that it is the task of the grammarian to describe, not **prescribe** to record the facts of **linguistic** <u>diversity</u>, and not to attempt the impossible tasks of evaluating language variation or halting language change. In the second half of the 18th century, we already find **advocates** of this view, such as Joseph Priestiey, whose **Rudiments** of English Grammar (1761) insists that 'the custom of speaking is the original and only just standard of any language! Linguistic issues, it is argued, cannot be solved by logic and legislation. And this view has become the **tenet** of the modern **linguistic** approach to grammatical analysis. In our own time, the opposition between 'descriptivists' and 'prescriptivists' has often become extreme, with both sides painting

authoritarian= strictly forcing people to obey a set of rules or laws, especially ones that are wrong or unfair. σε θοιτείτε erien characterise= describe, portray, illustrate. kærekterazz

reliance= dependence rr'larens prescribe=recommend, propose, advocate. prr'skrarb

proscribe= prohibit, ban, forbid, disallow. prəบ'skraɪb

pronounce on/upon sth= to give a judgment or opinion on something pre'nauns 'pn/e'ppn

attitude= thought, mindset, viewpoint 'ætrtju:d

motivate= inspire, encourage, prompt.

məvtiveit

diversity= the fact of including many different types of people or things dar'va:seti evaluate= assess, appraise, value. r'væljuert variation= difference, distinction,

discrepancy. veəri eɪʃən

halt = prevent, stop, discontinue. ho:lt
advocate=supporter, backer, promoter,

believer 'ædvəkeɪt

rudiments= basics, essential, fundamentals 'rudiments

legislation = law, rule, statute. ledʒəˈsleɪʃən tenet = principle, belief, rule, theory. 'tenɪt descriptivist = someone who believes that books about language should describe how language is really used, rather than giving rules to follow saying what is correct and not correct dɪˈskrɪp.tɪ.vɪst

prescriptivist= someone who believes that there are correct and wrong ways to use language and that books about language should give rules to follow, rather than describing how language is really used prr'skrip.tr.vist

extreme= severe, intense, acute ik'stri:m

unreal pictures of the other. Descriptive grammarians have been presented as people who do not care about standards, because of the way they see all forms of **usage** as equally valid. Prescriptive grammarians have been presented as blind **adherents** to a historical tradition. The opposition has even been presented in **quasi**-political terms - of **radical liberalism** vs **elitist conservatism**.

adherent= supporter, believer, follower ad'hierent

quasi- (*prefix*)= like something else or trying to be something else kweizai radical = new, different (ideas), against

radical = new, different (ideas), against what most people think or believe 'rædɪkəl liberalism= an attitude of respecting and allowing many different types of beliefs or behaviour # conservatism 'lɪbərəlɪzəm elitist = an elitist system, government etc is one in which a small group of people have more power and advantages than other people eɪ'li:təst

conservatism= dislike of change and new ideas kənˈsɜːvətɪzəm

READING PASSAGE 2

ndersea turbines which produce electricity from the tides are set to become an important Source of renewable energy for Britain. It is still too early to <u>predict</u> the <u>extent</u> of the impact they may have, but all the signs are that they will play a significant role in the future

Α

Operating on the same principle as wind turbines, the power in sea turbines comes from tidal currents which turn blades similar to ships' propellers, but, unlike wind, the tides are

undersea= underwater, submarine, maritime 'Andesi:

turbine= an engine or motor in which the pressure of a liquid or gas moves a special wheel around 'ta:baɪn

set to=to start doing something eagerly and with determination set tu:

renewable= renewable energy replaces itself naturally, or is easily replaced because there is a large supply of it rr'nju:əbəl

predict= forecast, foresee, guess. prɪˈdɪkt extent= degree, amount, level, range ɪkˈstent play a role in= to have an effect or influence on something pleɪ ə rəʊl ɪn

operate= work, run, function 'pperent
tidal= relating to the regular rising and falling
of the sea. 'tardl

current= a continuous movement of water in a river, lake, or sea. 'karent

blade= the flat wide part of an object that pushes against air or water, bleid

propeller= a piece of equipment consisting of two or more blades that spin around, which makes an aircraft or ship move pre pele

predictable and the power input is **constant**. The technology raises the **prospect** of Britain becoming **self-sufficient** in **renewable** energy and **drastically** reducing its carbon dioxide **emissions**. If **tide**, wind and wave power are all developed, Britain would be able to close gas, coal and **nuclear power plants** and **export renewable** power to other parts of Europe. Unlike wind power, which Britain originally developed and then **abandoned** for 20 years allowing the Dutch to make it a **major** industry, **undersea turbines** could become a big **export earner** to island nations such as Japan and New Zealand.

R

Tidal sites have already been identified that will produce one sixth or more of the UK's power - and at prices <u>competitive</u> with modern gas <u>turbines</u> and <u>undercutting</u> those of the already <u>ailing</u> <u>nuclear</u> industry. One <u>site</u> alone, the Pentland Firth, between Orkney and <u>mainland</u> Scotland, could produce 10% of the country's electricity with <u>banks</u> of <u>turbines</u> under the sea, and another at Alderney in the Channel Islands three times the 1,200 megawatts of Britain's largest and newest nuclear <u>plant</u>, Sizewell B, in Suffolk. Other sites <u>identified</u> include the Bristol Channel and the west coast of Scotland, particularly the channel between Campbeltown and Northern Ireland.

C

Work on designs for the new turbine blades and sites are well advanced at the University of Southampton's sustainable energy research group. The first station is expected to be installed

constant= regular, stable, steady, even. 'konstent

prospect= possibility, likelihood, potential.
'prospekt'

self-sufficient= able to provide all the things you need without help from other people self - sə'fɪ[nt

drastically= extremely, hugely, significantly 'dræstɪkli

emission= a gas or other substance that is sent into the air r'mrfən

tide= wave, flow, stream, current. taid power plant= a building where electricity is produced to supply a large area paue pla:nt

export= sell abroad, sell overseas, distribute, ship 'ekspo:t

abandon= discard, dump, dispose of #keep əˈbændən

major= main, chief, key #minor 'meɪdʒə earner= a business or activity which makes a profit 'ɜːnə

identify= recognize, find, detect. ar dentifar competitive= products or prices that are competitive are cheaper than others but still of good quality. kem petetry undercut= to sell goods or a service at a lower price than another company. Ande kat ailing= an ailing company, organization, or economy is having a lot of problems and is not successful. elling

site= place, location, spot. sart
mainland= the main area of land that
forms a country, as compared to islands
near it that are also part of that country.
meinlend

bank= land along the side of a river or lake. bænk

plant= a factory or building where an industrial process happens plaint

work on= to spend time working in order to produce or repair something 'wa:k pn advance= improve, develop, enhance, progress ed'va:ns

sustainable= able to continue without causing damage to the environment səˈsteɪnəbəl **expect=** anticipate, think, believe. ɪkˈspekt

off Lynmouth in Devon shortly to test the technology in a venture jointly funded by the department of Trade and Industry and the European Union. Abubakr Bahaj, in charge of the Southampton research, said: The prospects for energy from tidal currents are far better than from wind because the flows of water are predictable and constant. The technology for dealing with the hostile **saline** environment under the sea has been developed in the North Sea oil industry and much is already known about turbine blade design, because of wind power and ship **propellers**. There are a few technical difficulties, but I believe in the next five to ten years we will be installing **commercial** marine **turbine** farms.' Southampton has been awarded £215,000 over three years to develop the turbines and is working with Marine Current Turbines, a subsidiary of IT power, on the Lynmouth project. EU research has now **identified** 106 potential sites for tidal power, 80% round the coasts of Britain. The best **sites** are between islands or around heavily indented coasts where there are strong tidal currents.

D

A marine **turbine blade** needs to be only one third of the size of a wind **generator** to produce three times as much power. The **blades** will be about 20 metres in diameter, so around 30 metres of water is required. Unlike wind power, there are unlikely to be environmental **objections**. Fish and other creatures are thought unlikely to be at risk from the **relatively** slow-turning **blades**. Each **turbine** will be **mounted** on a tower which will connect to the national power supply grid via underwater cables. The towers will stick out of the water and be lit, to warn shipping, and also be designed to be

off= only a short distance away from a place of

venture = a new business activity that involves taking risks. 'vent[a

jointly = together, cooperatively, mutually. d301ntli

fund = finance, support, back, sponsor.

be in charge of something = the position of having control or responsibility for a group of people or an activity bi in t[a:d3 ev sλmθin

deal with = cope with, handle, manage. di:1

hostile = harsh, adverse, unfavourable 'hpstail

saline= containing or consisting of salt seilain

commercial = for profit, trade, businessrelated. kəˈmɜː[əl

subsidiary= a company that is owned or controlled by another larger company. səb'sıdiəri

potential= possible, likely, latent. pəˈten[əl indented= an indented edge or surface has cuts or marks in it in dentid

generator= a machine that produces electricity dzenəreitə

diameter= a straight line from one side of a circle to the other side, passing through the centre of the circle, or the length of this line. dar 'æmrtə

objection= difficulty, problem, concern. əb dzek[ən

creature= animal, living thing, organism. 'kri:t[ə at risk= in a situation where you may be harmed at risk

relatively= fairly, quite, rather. 'relativli mount= install, fit. maunt

grid= the network of electricity supply wires that connects power stations and provides electricity to buildings in an area grad cable= rope, chain, line. 'keɪbəl

stick= attach, glue, join, fasten stik

lifted out of the water for **maintenance** and to clean **seaweed** from the **blades**.

Ε

Dr Bahaj has done most work on the Alderney **site**, where there are powerful currents. The single undersea **turbine** farm would produce far more power than needed for the Channel Islands and most would **be fed into** the French **Grid** and be re**imported** into Britain via the <u>cable</u> under the Channel.

F

One technical difficulty is **cavitation**, where low pressure behind a turning **blade** causes air bubbles. These can cause **vibration** and damage the **blades** of the **turbines**. Dr Bahaj said: 'We have to test a number of **blade** types to avoid this happening or at least **make sure** it does not damage the **turbines** or reduce **performance**. Another **slight** concern is **submerged debris** floating into the **blades**. **So far** we do not know how much of a problem it might be. We will have to make the **turbines robust** because the sea is a **hostile** environment, but all the signs that we can do it are good.'

maintenance= the repairs, painting etc that are necessary to keep something in good condition 'meintenens

seaweed= a plant that grows in the sea 'si:wi:d

feed into something= contribute, provide,

flow into, deliver. fi:d 'Intə 'sʌmθɪŋ

import= a product that is brought from one
country into another so that it can be sold
there, or the business of doing this #export
'impo:t

cavitation= the forming of gas bubbles in a liquid, caused by changes in pressure kæv.ɪˈteɪ.ʃən

vibration= a continuous slight shaking movement. var'brerʃən

make sure (that)= to find out if something is true or to check that something has been done 'meik [UD (ÖZET)

performance= how well a car or other machine works pe'fo:mens

slight= small, minor, unimportant slart **submerged=** flooded, underwater,

soaked. səb'ma:dad

debris= rubbish, garbage, trash, waste. 'debri:

so far= until now รอช fa:

robust= strong, healthy, vigorous, tough rəˈbʌst

READING PASSAGE 3

nformation theory lies at the heart of everything

- from DVD players and the **genetic code** of DNA to the physics of the universe at its most **fundamental**. It has been **central** to the development of the science of communication, which **enables** data to be sent electronically and has therefore had a **major impact** on our lives

Α

In April 2002 an event **took place** which **demonstrated** one of the many **applications** of information **theory**. The **space probe**, Voyager I,

theory = concept, principle, idea. 'Θτετί lie at the heart/centre/root of something= to be the most important part of something, especially the main cause of it laɪ et ðe 'hɑːt/ sente/ ruːt əv 'sʌmθɪŋ

genetic code = the arrangement of genes that controls the way a living thing develops. dgr'netik kaud

fundamental= basic, essential, primary. fande mentl

central = vital, crucial, fundamental, most important. 'sentrel

enable = allow, permit, aid, support #prevent

major= main, key, chief 'meɪdʒə

impact= influence, effect, impression. 'impækt

take place= happen, occur, arise. 'teɪk 'pleɪs demonstrate= show, reveal, display. 'demənstreɪt

application= use, function, purpose. æpli keifen space probe= spacecraft, spaceship speis preub

launched in 1977, had sent back spectacular images of Jupiter and Saturn and then **soared** out of the Solar System on a one-way mission to the stars. After 25 years of **exposure** to the freezing temperatures of **deep space**, the **probe** was beginning to show its age. Sensors and circuits were **on the brink of** failing and NASA experts realised that they had to do something or lose contact with their **probe** forever. The **solution** was to get a message to Voyager I to instruct it to use **spares** to change the failing parts. With the **probe** 12 billion kilometres from Earth, this was not an easy task. By means of a radio dish belonging to NASA's Deep Space Network, the message was sent out into the depths of space. Even travelling at the speed of light, it took over 11 hours to reach its target, far beyond the **orbit** of Pluto. Yet, incredibly, the little probe managed to hear the faint call from its home planet, and successfully made the switchover.

В

It was the longest-distance repair job in history, and a **triumph** for the NASA engineers. But it also **highlighted** the **astonishing** power of the techniques developed by American communications engineer Claude Shannon, who had died just a year earlier. Born in 1916 in Petoskey, Michigan, Shannon showed an early talent for maths and for building **gadgets**, and made **breakthroughs** in the **foundations** of

launch= dispatch, send, release lo:nts spectacular= stunning, impressive, fantastic, amazing. spek'tækjələ

soar= to fly, especially very high up in the sky, floating on air currents. so:

the solar system= space, galaxy, universe, cosmos ðe seule 'sɪstəm

exposure to something= when someone is in a situation where they are not protected from something dangerous or unpleasant. ${\tt ik'speu3e}$ tu ${\tt isambin}$

deep space= any region of outer space beyond the system of the earth and moon disp spers probe= space probe, spacecraft, spaceship proub

sensor= a piece of equipment used for discovering the presence of light, heat, movement etc 'sensə

circuit= trip, journey, route 's3:kit

on the brink of something= a situation when you are almost in a new situation, usually a bad one 'pn ðə brɪnk əv 'sʌmθɪŋ

instruct= order, command, tell. In strakt spare= not being used or not needed at the present time spee

by means of sth= using a particular method or system 'baɪ mi:nz əv 'sʌmθɪŋ

orbit= the curved path travelled by an object which is moving around another much larger object such as the earth, the sun etc 'o:bit incredibly= unbelievably, amazing,

inconceivably. In kredebli

manage to do something= to succeed in doing something difficult, especially after trying very hard. 'mænɪdʒ tu du: 'sʌmθɪŋ

faint= weak, unclear, feeble. feint switchover= a change from using or doing one thing to another switf 'euve

triumph= victory, achievement, success.

'traɪəmf

highlight= emphasize, stress, underline.

astonishing= surprising, shocking, amazing. əˈstonɪʃɪŋ

gadget= device, tool, implement 'gædʒɪt breakthrough= advance, invention,

innovation, revolution. 'breikθru:

foundation= the establishment of an organization, business, school etc

faun deı sən

computer technology when still a student. While at Bell Laboratories, Shannon developed information theory, but shunned the resulting acclaim. In the 1940s, he single-handedly created an entire science of communication which has since inveigled its way into a host of applications, from dvds to satellite communications to bar codes any area, in short, where data has to be conveyed rapidly yet accurately.

shun=avoid, ignore, reject. ʃʌn **acclaim**= praise, approval, applause, compliments. əˈkleɪm

inveigle somebody into something=

persuade, convince, entice. $\mbox{in'verg}|\ \mbox{'sambədi 'intə} \ \mbox{'samban}$

a host of= a large number of people or things a haust py

satellite= a machine that has been sent into space and goes around the earth, moon etc, used for radio, television, and other electronic communication 'sætəlaɪt

in short= briefly, in summary, in a nutshell In [5:t]

convey= pass on, send, transmit. kən'vei

С

This all seems **light years** away from the down-toearth uses Shannon originally had for his work, which began when he was a 22-year-old graduate engineering student at the prestigious Massachusetts Institute of Technology in 1939. He set out with an apparently simple aim: to pin down the precise meaning of the concept of 'information'. The most basic form of information, Shannon **argued**, is whether something is true or false - which can be **captured** in the binary unit, or 'bit', of the form 1 or 0. Having identified this fundamental unit, Shannon set about defining otherwise vague ideas about information and how to transmit it from place to place. In the process he discovered something surprising: it is always possible to guarantee information will get through random interference - 'noise' - intact.

light year= the distance that light travels in one year, about 9,460,000,000,000 kilometres, used for measuring distances between stars lart 'jie **prestigious=** admired, respected, celebrated, famed, high-status. pre'strd3es

set out= to start doing something or making plans to do something in order to achieve a particular result set 'aut

apparently= obviously, evidently. a pærentli pin sb/sth down= to understand something clearly or be able to describe it exactly pɪn 'sʌmbədi/ 'sʌmθɪŋ daʊn

precise= exact, correct. accurate. prr'sars concept= idea, nothion, thought, belief. 'konsept argue= say, reason, claim, debate 'a:gju: capture= describe, portray, depict, denote. 'kæptfe

identify= discover, find, detect. arˈdentɪfaɪ set about doing sth= start, begin, tackle effort set əbaʊt ˈduːɪŋ ˈsʌmθɪŋ

vague= unclear, imprecise, ambiguous veɪg transmit= communicate, spread, transfer trænz'mɪt

guarantee= assure, ensure. gæren'ti: **get through=** to reach a place or person that is difficult to reach 'get θ ru:

interference= unwanted noise on the radio, television, or on the telephone, or faults in the television picture. Into from intact= complete, unharmed, integral,

undamaged. In tækt

D

Noise usually means unwanted sounds which **interfere** with **genuine** information. Information

interfere with= hinder, hamper, restrict, impede. Intə fiə wið genuine= unaffected, sincere. 'dʒenjuɪn

theory generalises this idea via theorems that **capture** the effects of noise with mathematical precision. In particular, Shannon showed that noise sets a limit on the rate at which information can pass along communication channels while remaining error-free. This rate depends on the relative strengths of the signal and noise travelling down the communication channel, and on its capacity (its 'bandwidth'). The resulting limit, given in units of bits per second, is the absolute maximum rate of error-free communication given signal strength and noise level. The trick, Shannon showed, is to find ways of packaging up - 'coding' - information to cope with the ravages of noise, while staying within the information-carrying **capacity** - 'bandwidth' - of the communication system being used.

generalise= to say that an idea, result etc is related to a larger group 'dʒenərəlaɪz theorem= theory, formula, statement 'θτərəm capture= acquire, gain, attain. 'kæptʃə precision= accurancy, correctness, exactness prɪˈsɪʒən

in particular= especially, specially, in general In petakiyile

depend on= rely on, count on, hinge on dr'pend

relative= having a particular quality when compared with something else 'reletiv' capacity= size, volume, amound. ke'pæseti bandwidth= the amount of information that can be carried through a telephone wire, computer connection etc at one time 'bændwidθ package up= to put food or other goods into a bag, box etc ready to be sold or sent 'pækidʒ ʌp cope with= deal with, tackle, handle. keup wið the ravages of something= the damage caused by something. ðe 'rævidʒiz ev 'sʌmθiŋ

Ε

Over the years scientists have **devised** many such coding methods, and they have proved crucial in many technological feats. The Voyager spacecraft transmitted data using codes which added one extra bit for every single bit of information; the result was an error rate of just one bit in 10,000 and stunningly clear pictures of the planets. Other codes have become part of everyday life - such as the Universal Product Code, or bar code, which uses a simple error-detecting system that ensures supermarket **check-out** lasers can read the price even on, say, a crumpled bag of crisps. As recently as 1993, engineers made a major breakthrough by discovering so-called turbo codes - which come very close to Shannon's ultimate limit for the maximum rate that data can be transmitted reliably, and now play a key role in the mobile videophone **revolution**.

devise= invent, develop, create. dr'vazz **crucial**= vital, central, most important. 'kru:fəl

feat= achievement, accomplishment, deed.

spacecraft= space probe, probe,
spaceship 'speis-kra:ft
ensure= make sure, guarantee, make

certain. ɪnˈʃʊə

check out= to make sure that something is actually true, correct, or acceptable tfek 'aut crumpled= crushed into a smaller bent shape 'krnmpld

crisp= a very thin flat round piece of potato that is cooked in oil and eaten cold. krrsp so-called= used to show that something or someone is usually called a particular name səʊ - 'kɔ:ld

ultimate= final, last,eventual. 'Altəmət revolution= change, development, innovation. revə'lu:jən

F

Shannon also laid the foundations of more efficient ways of storing information, by stripping out superfluous ('redundant') bits from data which contributed little real information. As mobile phone text messages like 'I CN C U' show, it is often possible to leave out a lot of data without losing much meaning. As with error correction, however, there's a limit beyond which messages become too ambiguous. Shannon showed how to calculate this limit, opening the way to the design of compression methods that cram maximum information into the minimum space.

lay the foundations/groundwork/base= to provide the conditions that will make it possible for something to happen or be successful 'lei ŏə faun'deifnz/ 'graundwa:k/ beis efficient= if someone or something is efficient, they work well without wasting time, money, or energy i'fifənt

strip= remove, rid, take away. strzp **superfluous**= surplus, unnecessary, excessive, redundant. su: ps:flues

redundant= superfluous. rɪˈdʌndənt contribute= add, give, provide. kənˈtrɪbjuːt leave out= exclude, ignore, omit. ˈliːv ˈaʊt ambiguous= unclear, uncertain, confusing. æmˈbɪqiuəs

open the door/way to sth=to make an opportunity for something to happen 'eupen δe 'do: 'weɪ tu 'sʌmθɪŋ

compression= the act of making something smaller or shorter so that it will fit into a particular space or time kəmˈpreʃən cram something into/onto etc something = to force something into a small space. kræm ˈsʌmθɪŋ ˈɪntə/ ˈpntu etˈsetrə ˈsʌmθɪŋ

TEST 4

READING PASSAGE 1

Marie Curie is **probably** the most famous woman

scientist who has ever lived. Born Maria Sklodowska in Poland in 1867, she is famous for her work on **radioactivity**, and was twice a winner of the Nobel Prize. With her husband, Pierre Curie, and Henri Becquerel, she was **awarded** the 1903 Nobel Prize for Physics, and was then **sole** winner of the 1911 Nobel Prize for Chemistry. She was the first woman to win a Nobel Prize.

From childhood, Marie was <u>remarkable</u> for her prodigious memory, and at the age of 16 won a gold medal on completion of her secondary education. **probably=** perhaps, maybe, possibly

radioactivity: the sending out
of radiation (=a form of energy) when
the nucleus (=central part) of an atom has
broken apart reidieuæk'tiviti
award= prize, reward, gift. ə'wo:d
sole= only, single, individual. səʊl

remarkable= outstanding, noteworthy, extraordinary rr'ma:kebel prodigious= extraordinary, phenomenal, unusual, remarkable, impressive. pre'ddges on completion of= the act of finishing something 'pn kem'pli:ʃn pv secondary education= the education, teaching etc of children between the ages of 11 and 16 or 18 'sekendri edgo'keɪʃn

Because her father lost his savings through bad investment, she then had to take work as a teacher.

From her earnings she was able to finance her sister Bronia's medical studies in Paris, on the understanding that Bronia would, in turn, later help her to get an education.

In 1891 this promise was **fulfilled** and Marie went to Paris and began to study at the Sorbonne (the University of Paris). She often worked far into the night and **lived on** little more than **bread and butter** and tea. She came first in the **examination** in the physical sciences in 1893, and in 1894 was placed second in the **examination** in mathematical sciences. It was not until the spring of that year that she was introduced to Pierre Curie.

Their marriage in 1895 <u>marked</u> the start of a partnership that was soon to achieve results of world significance. Following Henri Becquerel's discovery in 1896 of a new <u>phenomenon</u>, which Marie later called 'radioactivity', Marie Curie decided to find out if the radioactivity discovered in uranium was to be found in other elements. She discovered that this was true for thorium.

Turning her attention to **minerals**, she found her interest **drawn** to **pitchblende**, a **mineral** whose **radioactivity**, **superior** to that of **pure** uranium, could be explained only by the presence in the **ore** of small

earnings= salary, wage, income. 'a:nɪŋz finance= support, fund, back, sponsor. 'faɪnæns

on the understanding that= if you agree to something on the understanding that something else will be done, you agree to it, believing that it will be done 'pn ŏi ʌndə'stændɪŋ ðæt

in turn= one after the other in an agreed order in tain

fulfill (a promise) = accomplish, complete, finish, carry out. ful ful (ə 'promis) far into the night= extending until a late hour 'fa:r 'intə ðə naīt
live on sth=to have a particular amount of money to buy food and other necessary things 'laɪv 'ɒn 'sʌmθɪŋ bread and butter (work)= work that is not very exciting but provides you with most of the money that you need in order to live bred ənd 'bʌtə ('wɜːk) examination= exam, test, assessment.

mark= to be a sign of an important change or an important stage in the development of something ma:k partnership= collaboration, affiliation, companionship. 'pa:tnəʃɪp phenomenon= occurrence, experience, event. fɪ'npmənən find out= realize, learn, discover. faɪnd 'aut

ıq zæmə neı[ən

mineral= a substance that is formed naturally in the earth, such as coal, salt, stone, or gold. minerals can be dug out of the ground and used. 'mineral

draw sb to sth= to attract someone or make them want to do something dro: 'sʌmbədi tu 'sʌmθɪn

pitchblende= a dark shiny substance dug from the earth, from which uranium and radium are obtained 'prtfblend superior = better quality, greater. advanced,

pure = unmixed, real, genuine. pjue **ore** = rock or earth from which metal can be obtained or

enhanced #inferior, sur prerie

quantities of an unknown **substance** of very high activity. Pierre Curie joined her in the work that she had **undertaken** to **resolve** this problem, and that led to the discovery of the new elements, polonium and radium. While Pierre Curie **devoted himself chiefly** to the physical study of the new radiations, Marie Curie **struggled** to **obtain pure** radium in the **metallic** state. This was achieved with the help of the chemist André-Louis Debierne, one of Pierre Curie's pupils. Based on the results of this research, Marie Curie received her **Doctorate** of Science, and in 13 Marie and Pierre shared with Becquerel the Nobel Prize for Physics for the discovery of **radioactivity**.

The births of Marie's two daughters, Irène and Eve, in 1897 and 1904 failed to <u>interrupt</u> her scientific work. She was **appointed** lecturer in physics at the École Normale Supérieure for girls in Sèvres, France (1900), and introduced a method of teaching based on **experimental demonstrations**. In December 1904 she was **appointed** <u>chief</u> assistant in the laboratory directed by Pierre Curie.

The sudden death of her husband in 1906 was a bitter blow to Marie Curie, but was also a turning point in her career: henceforth she was to devote all her energy to completing alone the scientific work that they had undertaken. On May 13, 1906, she was appointed to the professorship that had been left vacant on her husband's death, becoming the first woman to teach at the Sorbonne. In 1911 she was

substance = element, material, ingredient, element, 'sabstens

undertake to do sth= to promise or agree to do something Andə teɪk tu du: 'sʌmθɪŋ resolve= to find a satisfactory way of dealing with a problem or difficulty= solve, work out.

devote your time/ energy/ attention/
yourself etc to something=dedicate= to use
all or most of your time, effort etc in order to
do something or help someone. dr'vəut jə 'taɪm/
'enədʒi/ ə'tenʃn/ jɔ: 'self et' setrə tu 'sʌmθɪŋ
chiefly = primarily, mainly, mostly. 'tʃiːfli
radiation= a form of energy that comes
especially from nuclear reactions, which is
very harmful to living things. reɪdi'eɪʃən
struggle to do sth = to try extremely hard to
achieve something, even though it is very
difficult 'strʌgl tu du: 'sʌmθɪŋ
obtain= get, gain, find, acquire. əb'teɪn
metallic = made of metal or containing metal

doctorate= a university degree of the highest level 'dpkteret

interrupt= disrupt, suspend, stop. Interrupt
appoint= assign, select, choose. e'point
experimental= used for, relating to, or
resulting from experiments ik,spere'mentl
demonstration=an act of explaining and
showing how to do something or how
something works demen'streifen
chief= highest in rank tfi:f

bitter= making you feel very unhappy and upset 'bite

blow= an action or event that causes difficulty or sadness for someone blew turning point= the time when an important change starts, especially one that improves the situation 'ta:nɪŋ poɪnt henceforth= from this time on hens fo:0 professorship= the job or position of a university or college professor pre fese profes

awarded the Nobel Prize for Chemistry for the **isolation** of a **pure** form of radium.

During World War I, Marie Curie, with the help of her daughter Irène, **devoted** herself to the development of the use of X-radiography, including the **mobile** units which came to be known as 'Little Curies', used for the **treatment** of **wounded** soldiers. In 1918 the Radium Institute, whose staff Irène had joined, began to **operate in earnest**, and became a centre for nuclear physics and chemistry. Marie Curie, now at the highest point of her **fame** and, from 1922, a member of the Academy of Medicine, researched the chemistry of **radioactive substances** and their medical **applications**.

In 1921, accompanied by her two daughters, Marie Curie made a triumphant journey to the United States to raise funds for research on radium. Women there presented her with a gram of radium for her campaign. Marie also gave lectures in Belgium, Brazil, Spain and Czechoslovakia and, in addition, had the satisfaction of seeing the development of the Curie Foundation in Paris, and the inauguration in 1932 in Warsaw of the Radium Institute, where her sister Bronia became director.

One of Marie Curie's **outstanding** achievements was to have understood the need to **accumulate intense radioactive** sources, not only to treat illness but also to maintain an **abundant** supply for research. The

isolation= seperation, segregation #inclusion arsə lerfən

radiography= the taking of x-ray photographs of the inside of people's bodies for medical purposes reidi'parefi

mobile= moveable, portable, active. 'məʊbaɪl **treatment=** cure, healing, medicine, therapy. 'tri:tment

wounded= injured, hurt, maimed. 'wu:ndrd
operate = run, work, conduct, carry out.
'pperent

in earnest= if something starts happening in earnest, it begins properly - used when it was happening in a small or informal way before In '3:nist

fame= the state of being known about by a lot of people because of your achievements ferm application= practical purpose for which a machine, idea etc can be used, or a situation when this is used <code>machine</code>

accompany= attend, go with, go along with. əˈkʌmpəni

triumphant= successful, winning, victorious. trar'Amfent

funds= money that an organization needs or has fAndz

campaign= a series of actions intended to achieve a particular result relating to politics or business, or a social improvement kæm'pein foundation= an organization that gives or collects money to be used for special purposes, especially for charity or for medical research faun'der[en]

inauguration= the act of officially putting someone into an important position, or the ceremony at which this is done. I,no:gjo'reɪ[n]

outstanding= excellent, great, remarkable aut'stændin

accumulate= gather, collect, amass, pile up. əˈkjuːmjəleɪt

intense=having a very strong effect or felt
very strongly. In tens

abundant = plentiful, rich, ample #scarce.

existence in Paris at the Radium Institute of a stock of 1.5 grams of radium made a decisive contribution to the success of the experiments undertaken in the years around 1930. This work prepared the way for the discovery of the neutron by Sir James Chadwick and, above all, for the discovery in 1934 by Irène and Frédéric Joliot-Curie of artificial radioactivity. A few months after this discovery, Marie Curie died as a result of leukaemia caused by exposure to radiation. She had often carried test tubes containing radioactive isotopes in her pocket, remarking on the pretty blue-green light they gave off.

Her contribution to physics had been <u>immense</u>, not only in her own work, the importance of which had been **demonstrated** by her two Nobel Prizes, but because of her influence on <u>subsequent</u> generations of nuclear physicists and chemists.

decisive= key, critical, significant, vital. dr'saisiv prepare the way/ground for sb/sth= to make it possible for something to be achieved, or for someone to succeed in doing something prr'peə ðə 'wei graund fə 'sʌmbədi/ 'sʌmθɪŋ

neutron= a part of an atom that has no electrical charge 'nju:tron

above all= more than everything else əbʌv ɔːl

artificial= man-made, non-natural, synthetic #real, natural a:tr'fr[əl

leukaemia = a type of cancer of the blood, that causes weakness and sometimes death.

exposure to something = when someone is in a situation where they are not protected from something dangerous or unpleasant. Ik'spəυʒə tu 'sʌmθɪn

test tube= a small glass container that is shaped like a tube and is used in chemistry 'test 'tiu:b

isotopes = one of the possible different forms of an atom of a

particular element (=simple chemical substance) asseteups

give off= to produce a smell, light, heat, a sound etc giv pf

immense = great, huge, enormous.

I'mens

demonstrate= show, reveal, display

'demənstreɪt

subsequent= following, cónequent, later

's^bsəkwənt

READING PASSAGE 2

A sense of self develops in young children

by degrees. The process can usefully be thought of in terms of the gradual emergence of two somewhat separate features: the self as a subject, and the self as an object. William James introduced the distinction in 1892, and contemporaries of his, such as Charles Cooley,

somebody's sense of self = someone's idea that they are a separate person, different from other people 'səm,ba:di sens əv self

degree= level, scale, extent. dr'gri:

in terms of= if you explain or describe something in terms of a particular fact or event, you are explaining or describing it only in relation to that fact or event In 13:mz DV

gradual= slow, steady #rapid 'grædʒuəl **emergence**= appearance, occurrence, arrival. ı'mɜːdʒəns

somewhat = rather, slightly, to some extent 'samwot

separate= different, distinct, discrete. 'separat **feature**= a part of something that you notice because it seems important, interesting, or typical 'fi.tfp

distinction=difference, separation, discrepancy #similarity dr strnkfen

contemporary= someone who lived or was in a particular place at the same time as someone else. ken'tempereri

added to the **developing <u>debate</u>**. **Ever since** then **psychologists** have continued **building on** the **theory**.

В

According to James, a child's first step on the road to self-understanding can be seen as the **recognition** that he or she exists. This is an aspect of the self that he labelled 'self-assubject, and he gave it various elements. These included an awareness of one's own agency (i.e. One's power to act), and an awareness of one's **distinctiveness** from other people. These features gradually emerge as infants explore their world and **interact** with **caregivers**. Cooley (1902) suggested that a **sense** of the self-assubject was **primarily concerned with** being able to exercise power. He **proposed** that the earliest examples of this are an infant's attempts to control physical objects, such as toys or his or her own **limbs**. This is followed by **attempts** to affect the behaviour of other people. For example, **infants** learn that when they cry or smile someone **responds to** them.

C

Another powerful source of information for infants about the effects they can have on the world around them is provided when others mimic them. Many parents spend a lot of time, particularly in the early months, copying their

developing= growing or changing dr'veleping debate= argument, discussion, dispute. dr'beit ever since=all the time since 'eve sins psychologist= someone who is trained in psychology (the study of the mind and how it influences people's behaviour) sar'koledʒist build on sth=to use your achievements as a base for further development 'bild 'pn 'sʌmθɪŋ theory= concept, idea, principle 'θɪeri

understanding= grasp, knowledge, perception \(\text{nde} \) stændin

recognition= the act of realizing and accepting that something is true or important rekeginifen aspect= feature, part, trait. 'æspekt label= mark, consider, describe. 'leibəl various = many, a range of, numerous. 'veeries element= part, component, factor. 'element awareness of= the ability to notice something using your senses a weanas pv distinctiveness= something that is distinctive is easy to recognize because it is different from other things di'stinktivnis **emerge** = arise, develop, appear. <code>i'm3:d3</code> **infant** = a baby or very young child. 'Infant **interact**= if people interact with each other, they talk to each other, work together etc Inter ækt **caregiver** = someone who takes care of a child or sick person. kee give primarily= mainly, chiefly, mostly. 'praimereli **concerned with=** involved in something or affected by it ken'ss:nd wið propose = suggest, offer, recommend. pre pauz attempt = try, effort, endeavor. ə'tempt **physical**= relating to real objects that you can touch, see, or feel 'fızıkəl limb= an arm or leg lim respond to= react, counter, take action ri'spond tu:

mimic= imitate, copy, mirror, simulate. 'mɪmɪk particularly= especially, specifically, exceptionally. pəˈtɪkjʊləli

infant's vocalizations and expressions. In addition, young children enjoy looking in mirrors, where the movements they can see are dependent upon their own movements.

This is not to say that infants recognize the reflection as their own image (a later development). However, Lewis and Brooks-Gunn (1979) suggest that infants' developing understanding that the movements they see in the mirror are contingent on their own, leads to a growing awareness that they are distinct from other people. This is because they, and only they, can change the reflection in the mirror.

D

This understanding that children gain of themselves as active agents continues to develop in their attempts to co-operate with others in play. Dunn (1988) points out that it is in such day-to-day relationships and interactions that the child's understanding of his- or herself emerges. Empirical investigations of the self-assubject in young children are, however, rather scarce because of difficulties of communication: even if young infants can reflect on their experience, they certainly cannot express this aspect of the self directly.

F

Once children have **acquired** a certain level of **self-awareness**, they begin to place themselves in a whole **series** of categories, which together play such an important part in **defining** them **uniquely** as 'themselves'. This second step in

vocalization= a word or sound that is produced by the voice veukelar zerson expression= a look on someone's face that shows what they are thinking or feeling Ik'spresen

be dependent on/upon sth= to be directly affected or decided by something else bi dr'pendent 'pn/ e'ppn 'sλmθɪŋ

this is not to say= used to make sure the person you are talking to does not think something that is not true ŏis iz not tu 'sei recognize= know, spot, identify. 'rekegnaiz reflection= an image that you can see in a mirror, glass, or water. ri'flekjen

contingent on/upon something= depending on something that may happen in the future. ken'tɪndʒənt 'pn/ ə'ppn 'sʌmθɪŋ

distinct= different, dissimilar, discrete.

distinct= different, dissimilar, discrete dr'strŋkt

gain= get, achieve, acquire, obtain gen
agent= someone or something that affects or
changes a situation 'erdgent
co-operate= to work with someone else to

achieve something that you both want key perent point out= to tell someone something that they did not already know or had not thought about point 'aut

day-to-day= day-to-day jobs or activities are ones that you do every day as a normal part of your life, your job etc 'del-te'del

interaction= communication, contact, interface Interface

empirical= based on scientific testing or practical experience, not on ideas= experimental, observed, practical #theoretical Im pirikel scarce= rare, uncommon, unusual skees reflect on= to think carefully about something, or to say something that you have been thinking about riflekt pn

express= say, state, utter, convey ik spres

acquire= obtain, get, attain. əˈkwaɪə
self-awareness= knowledge and
understanding of yourself self.əˈweə.nəs
series= chain, string, sequence ˈsɪəriːz
define= describe, express, state drˈfaɪn
unique= distinctive, only one of it's kind, sole,
single, exclusive. juːˈniːk

the development of a full <u>sense</u> of self is what James called the 'self-as-object'. This has been seen by many to be the <u>aspect</u> of the self which is most **influenced** by social **elements**, since it is **made up** of social roles (such as student, brother, colleague) and **characteristics** which <u>derive</u> their meaning from comparison or <u>interaction</u> with other people (such as trustworthiness, shyness, sporting ability).

F

Cooley and other researchers suggested a close connection between a person's own understanding of their identity and other people's understanding of it. Cooley believed that people build up their sense of identity from the reactions of others to them, and from the view they believe others have of them. He called the self-as-object the 'looking-glass self', since people come to see themselves as they are reflected in others. Mead (1934) went even further, and saw the self and the social world as inextricably bound together: 'The self is essentially a social structure, and it arises in social experience. It is impossible to conceive of a self arising outside of social experience.'

G

Lewis and Brooks-Gunn **argued** that an important developmental **milestone** is reached when children become able to **recognize** themselves **visually** without the support of seeing **contingent** movement. This **recognition occurs** around their second birthday. In one **experiment**, Lewis and Brooks-Gunn (1979)

influence= affect, motivate, inspire. 'Influens be made up of= to combine together to form something bi 'meid 'Ap DV

characteristic= trait, feature, quality. kærekte rıstık

derive something from something= to get something, especially an advantage or a pleasant feeling, from something. dr'raɪv 'sʌmθɪŋ frəm 'sʌmθɪŋ

trustworthiness= the quality or fact of being trustworthy (= able to be trusted) 'trvstwa:ðines

connection= link, relationship, association kə neksən

identity= the qualities and attitudes that a person or group of people have, that make them different from other people. ar denteti build up= develop, increase, accumulate.

inextricably= if two or more things are inextricably linked etc, they are very closely related and affect each other Inik'strikəbli bind somebody/something together=unite= to form a strong emotional or economic connection between two people, countries etc. baind 'sʌmbədi/ 'sʌmθɪŋ tə'geðə arise= happen, occur, take place, start. ə'raiz conceive of (doing) something = to imagine a particular situation or to think about something in a particular way. kən'si:v əv ('du:ɪŋ) 'sʌmθɪŋ

argue= say, reason, debate, dispute 'a:gju: milestone= a very important event in the development of something. = landmark, breakthough 'maxIsteun

visually= in a way that involves the eyes 'vɪʒuəli contingent= dependent= depending on something that may happen in the future. kən'tɪndʒənt

occur= happen, arise, ensue əˈkɜː experiment= test, research, trial. ɪkˈsperəmənt

dabbed some red powder on the noses of children who were playing in front of a mirror, and then observed how often they touched their noses. The psychologists reasoned that if the children knew what they usually looked like, they would be surprised by the unusual red mark and would start touching it. On the other hand, they found that children of 15 to 18 months are generally not able to recognize themselves unless other cues such as movement are present.

Н

Finally, perhaps the most **graphic expressions** of **self-awareness in general** can be seen in the displays of rage which are most common from 18 months to 3 years of age. In a longitudinal **study** of groups of three or four children, Bronson (1975) found that the **intensity** of the frustration and anger in their disagreements increased **sharply** between the ages of 1 and 2 years. Often, the children's disagreements involved a **struggle** over a toy that none of them had played with before or after the **tug-of-war**: the children seemed to be disputing ownership rather than wanting to play with it. Although it may be less **marked** in other societies, the link between the sense of 'self' and of 'ownership' is a **notable feature** of **childhood** in Western societies.

dab sth on/onto etc sth= to put a substance onto something with quick light movements of your hand dæb 'sʌmθɪŋ 'pn 'pntu et'setrə 'sʌmθɪŋ observe= watch, view, monitor, examine əb'zɜːv reason (that)= to form a particular judgment about a situation after carefully considering the facts 'ri:zən (ŏæt)

cue= signal, sign, hint, clue, key kju:

graphic= visual, pictorial, illustrative 'græfɪk in general= usually, in most cases, overall. ɪn 'dʒenrəl

display= show, exhibit, presentation. dr'spler rage= anger, fury, wrath reidʒ longitudinal study/survey/research etc= relating to the development of something over a

period of time. longr'tju:dɪn| 'stʌdi/ sə'veɪ/ rɪ'sɜːtʃ et'setrə

intensity= the quality of being serious and having very strong feelings or opinions in tenseti frustration= the feeling of being annoyed, upset, or impatient, because you cannot control or change a situation, or achieve something.

fra streifen

sharply= suddenly and by a large amount 'ʃɑːpli struggle= fight, battle, scrap 'strʌgəl tug-of-war = a situation in which two people or groups try very hard to get or keep the same thing tʌg əv 'wɔːr

dispute= to try to get control of something or win something dr'spju:t

ownership= possession, right, title 'eunefip marked= clear, obvious, noticeable. markt notable= important, significant, prominent, outstanding. 'neutebel

childhood= the period of time when you are a child 'tʃaɪldhud

READING PASSAGE 3

he **conviction** that historical **relics** provide

infallible testimony about the past is rooted in the nineteenth and early twentieth centuries, when science was regarded as objective and value free. As one writer observes: 'Although it is now evident that artefacts are as easily altered as chronicles, public faith in their veracity endures: a tangible relic seems

conviction= strong belief, opinion or view kən'vɪkʃən

relic= an old object or custom that reminds people of the past or that has lived on from a past time.

'relik

infallible= always right, perfect, reliable, dependable in fælebel

testimony= indication, proof, evidence. 'testemeni **be rooted in sth**= to have developed from something and be strongly influenced by it bi 'ru:tɪd ɪn 'sʌmθɪŋ

objective= based on facts, or making a decision that is based on facts rather than on your feelings or beliefs. əb'dʒektɪv

value-fee= making or having no value judgments 'vælju: - fi:

observe= to say or write what you have noticed about a situation əb'z3:v

evident= clear, obvious, apparent. 'evident artefact= an object such as a tool, weapon etc that was made in the past and is historically important. 'a:tefækt

alter= change, modify, adjust, vary #maintain 'o:lte chronicle= story, record, narrative. 'kronikel faith= belief, conviction, trust feiθ

veracity= truth, accuracy, reliability. vəˈræsəti endure= to remain alive or continue to exist for a long time. ɪnˈdiʊə

tangible= if something is tangible, you can touch or feel it. 'tændʒəbəl

ipso facto real.' Such **conviction** was, until recently, reflected in museum **displays**.

Museums used to look - and some still do - much like storage rooms of objects packed together in showcases: good for scholars who wanted to study the subtle differences in design, but not for the ordinary visitor, to whom it all looked alike.

Similarly, the information accompanying the objects often made little sense to the lay visitor.

The content and format of explanations dated back to a time when the museum was the

exclusive domain of the scientific researcher.

В

Recently, however, attitudes towards history and the way it should be presented have altered. The key word in heritage display is now 'experience', the more exciting the better and, if possible, involving all the senses. Good examples of this approach in the UK are the Jorvik Centre in York; the National Museum of Photography, Film and Television in Bradford; and the Imperial War Museum in London. In the US the trend emerged much earlier: Williamsburg has been a prototype for many heritage developments in other parts of the world. No one can predict where the process will end. On so-called heritage sites the

ipso facto= used to show that something is known from or proved by the facts. Ipsəʊ ˈfæktəʊ

display= show, exhibition, presentation di'splei

showcase= a glass box containing objects for people to look at in a shop, at an art show etc 'feukeis

scholar= researcher, academic, specialist

subtle= not easy to notice or understand unless you pay careful attention ≠ obvious

accompany= go together with. əˈkʌmpəni
make sense= to have a clear meaning and
be easy to understand ˈmeɪk sens
lay= not trained or not knowing much about a
particular profession or subject leɪ
content= the things that are written in a
letter, book etc ˈkɒntent
exclusive= available or belonging only to
particular people, and not shared. ɪkˈskluːsɪv

domain= area, field, sphere, realm. də'mein

heritage= the traditional beliefs, values, customs etc of a family, country, or society.

approach= method, tactic, style ə prəuts

emerge= appear, begin, come out. r'ma:d3 prototype= example, model, sample.

ˈprəʊtətaɪp

so-called= used to describe someone or something that has been given a name that you think is wrong seo 'ko:ld

re-enactment of historical events is increasingly popular, and computers will soon provide virtual reality experiences, which will present visitors with a vivid image of the period of their choice, in which they themselves can act as if part of the historical environment. Such developments have been criticised as an intolerable vulgarisation, but the success of many historical theme parks and similar locations suggests that the majority of the public does not share this opinion.

C

In a related development, the **sharp distinction** between museum and heritage sites on the one hand, and **theme parks** on the other, is gradually **evaporating**. They already borrow ideas and **concepts** from one another. For example, museums have **adopted** story lines for exhibitions, sites have accepted 'theming' as a **relevant** tool, and **theme parks** are moving towards more **authenticity** and research-**based** presentations. In zoos, animals are no longer kept in cages, but in great spaces, either in the **open air** or in **enormous greenhouses**, such as the jungle and desert environments in

re-enactment= an activity that repeats the actions of a past event, especially as an entertainment ri...i'nækt.ment

virtual= made, done, seen etc on the internet or on a computer, rather than in the real world 'vɜːtʃuəl vivid= vivid memories, dreams, descriptions etc are so clear that they seem real. 'vɪvɪd

period= a particular time in someone's life or in history 'pieried

criticise= complain, condemn, disapprove #praise 'kritisaiz

intolerable= too difficult, bad, annoying etc for you to accept or deal with. In tolerabel vulgarisation= the process of spoiling something by changing it so that it is more ordinary than before and not of such a high standard vulgarar zersen

theme park= a type of park where you can have fun riding on big machines such as a roller coaster, and where the whole park is based on one subject such as water or space travel θi:m pa:k majority= most of the people or things in a group #minority me'dʒpreti

share sb's view/concern/belief etc= to have the same opinion, quality, or experience as someone else '[eər 'səm,bɑ:di vju:/ kən'sɜ:n/ bɪ'li:f et'setrə

sharp= sharp differences are very big and very noticeable [a:p

distinction= difference, discrepancy #similarity di'stink[en

evaporate= if a feeling evaporates, it slowly disappears = vanish, fade, dissolve #solidify I'væperett

concept= idea, view, belief 'konsept

adopt= approve, accept, embrace.

story line= plot= the main set of related events in a story ə'dopt

theme= a particular style

relevant= directly relating to the subject or problem being discussed or considered #irrelevant θ i:m

authenticity= the quality of being real or true σ:θen'trsəti

-based= used to describe the basic feature or part
of something best

open air= outdoor= happening or existing outdoors 'eupen 'ee

enormous= huge, vast, massive #tiny rino:mes greenhouse= a glass building used for growing plants that need warmth, light, and protection gri:nhaus

Burgers'Zoo in Holland. This particular **trend** is **regarded** as one of the major developments in the presentation of natural history in the twentieth century.

trend= a general tendency in the way a situation is changing or developing trend **regard**= consider, think, see rr'ga:d

D

Theme parks are **undergoing** other changes, too, as they try to present more **serious** social and cultural issues, and move away from fantasy. This development is a response to market forces and, although museums and heritage sites have a special, rather distinct, role to **fulfill**, they are also **operating** in a very competitive environment, where visitors make choices on how and where to spend their free time. Heritage and museum experts do not have to invent stories and recreate historical environments to attract their visitors: their assets are already in place. However, **exhibits** must be both based on artefacts and facts as we know them, and attractively presented. Those who are professionally engaged in the art of interpreting history are thus in a difficult position, as they must steer a narrow course between the demands of 'evidence' and 'attractiveness', especially given the increasing need in the heritage industry for income-generating activities.

F

It could be claimed that in order to make everything in **heritage** more 'real', historical

undergo= experience, endure, go through. ʌndəˈgəʊ

serious= important, significant, crucial 'sาฮาเอร fulfill= satisfy. fʊl'fɪl

move away= to start talking or writing about a different subject mu:v ə weɪ

market forces= the way that the behaviour of buyers and sellers affects the levels of prices and wages, without any influence from the government 'ma:kit 'fo:siz

fulfill= accomplish, achieve, satisfy fulfill operate= work, run, organize. 'pperett expert= specialist, professional #amateur 'ekspa:t

recreate= to make something from the past exist again in a new form or be experienced again ri:kri'ert

asset= the things that a company owns, that can be sold to pay debts 'æset

exhibit= something, for example a painting, that is put in a public place so that people can go to see it <code>ig'zibit</code>

be engaged in something= to be doing or to become involved in an activity. bi ɪnˈgeɪdʒd ɪn ˈsʌmθɪŋ

interpret= explain, clarify, make clear. In target

steer a course= to choose a way of doing something carefully. strer a ko:s

accuracy must be increasingly altered. For example, Pithecanthropus erectus is depicted in an Indonesian museum with Malay facial features, because this **corresponds** to public **perceptions**. Similarly, in the Museum of Natural History in Washington, Neanderthal man is shown making a **dominant gesture** to his wife. Such presentations tell us more about **contemporary perceptions** of the world than about our **ancestors**. There is one **compensation,** however, for the professionals who make these **interpretations**: if they did not provide the interpretation, visitors would do it for themselves, based on their own ideas, **misconceptions** and **prejudices**. And no matter how exciting the result, it would contain a lot more **bias** than the presentations provided by experts.

F

Human <u>bias</u> is <u>inevitable</u>, but another <u>source</u> of <u>bias</u> in the <u>representation</u> of history has to do with the <u>transitory nature</u> of the materials themselves. The simple fact is that not everything from history survives the historical process.

Castles, palaces and <u>cathedrals</u> have a longer <u>lifespan</u> than the <u>dwellings</u> of ordinary people. The same applies to the furnishings and other <u>contents</u> of the <u>premises</u>. In a town like Leyden in Holland, which in the seventeenth century was <u>occupied</u> by approximately the same number of <u>inhabitants</u> as today, people lived within the walled town, an area more than five times smaller

accuracy= correctness, exactness, precision 'ækjeresi

pithecanthropus erectus= homo erectus= an early form of human that was able to walk on two legs pɪθɪˈkanθrəpəs ɪˈrektəs

depict= describe, illustrate, portray. dr'pɪkt **correspond to/with something**= link, relate, match. kprɪ'sppnd tu/ wɪð 'sʌmθɪŋ

perception= view, opinion, experience. pe'sepʃən dominant= more powerful, important, or noticeable than other people or things. 'dominant gesture= a movement of part of your body, especially your hands or head, to show what you mean or how you feel 'dʒestʃə

contemporary= modern, current. ken 'tempereri **ancestor**= a member of your family who lived a long time ago 'ænseste

compensation= when someone behaves in a particular way in order to replace something that is missing or to balance the bad effects of something kpmpen serien

interpretation= explanation, understanding, clarification in ta:pri teifen

misconception= misunderstanding, mistaken belief, error. misken sepfen

prejudice= an unreasonable dislike and distrust of people who are different from you in some way, especially because of their race, sex, religion etc - used to show disapproval 'predgedis

bias= an opinion about whether a person, group, or idea is good or bad that influences how you deal with it, 'bares

inevitable= unavoidable, certain, usual. I'nevətəbəl representation= a painting, sign, description etc that shows something reprizen teilen

transitory= continuing or existing for only a short

time 'trænzətəri

nature= the qualities or features that something

has 'neɪtʃə

cathedral= church kə'0i:drəl

lifespan= lifetime, lifecycle, existence 'larfspæn

dwelling= house, apartment, flat 'dweling

premises= buildings 'premisiz

occupy= live in, inhabit. 'pkjəpai

inhabitant= resident, citizen, occupant in hæbitent

than modern Leyden. In most of the houses several families lived together in circumstances beyond our imagination. Yet in museums, fine period rooms give only an image of the lifestyle of the upper class of that era. No wonder that people who stroll around exhibitions are filled with nostalgia; the evidence in museums indicates that life was so much better in the past. This notion is induced by the bias in its representation in museums and heritage centres.

in circumstances the conditions that affect a situation, action, event etc in 'ss:kemstensiz

fine= attractive, neat, and delicate fain **period**= having a style typical of a particular time in history 'pieried

upper class= the group of people who belong to the highest social class 'App kla:s

era= period, age, epoch. 'iere

(it's) no/small/little wonder (that)= used to say that you are not surprised by something ('rts) 'neʊ/smɔ:// 'lɪtl 'wʌndə (ðæt)

stroll= leisurely walk, wander. straul

be filled with admiration/joy/happiness etc= if you are filled with an emotion, or if it fills you, you feel it very strongly bi fild wið 'ædmə' reɪʃn/ 'dʒoɪ/ 'hæpinəs et' setrə

nostalgia= a feeling that a time in the past was good, or the activity of remembering a good time in the past and wishing that things had not changed. no stæld39

notion = idea, view, concept, belief, perception, thought. 'neusen

induce= cause, produce, provoke in djuis

PHŲ LŲC

IELTS READING ANSWER SHEET | Phiên bản chỉnh sửa

Phù hợp việc tự luyện IELTS Reading tại nhà

Để làm tốt bài thi IELTS Reading, một điều quan trọng là có chiến lược làm bài nhanh và hiệu quả. Trong đó, kỹ năng sử dụng answer sheet đóng vai trò rất quan trọng. Một số bạn thậm chí không sử dụng answer sheet trong lúc luyện tập. Điều này là không nên vì rất nhiều trường hợp transfer câu trả lời từ sách sang answer sheet sẽ bị nhầm. Ngoài ra, khác với listening có 10 phút để transfer câu trả lời từ booklet sang answer sheet, trong bài thi reading, các bạn nên điền câu trả lời trực tiếp vào answer sheet lúc làm bài để tiết kiệm tối đa thời gian.

Dưới đây là link answer sheet dùng cho bài thi Reading sử dụng trong các kỳ thi IELTS chính thức

https://drive.google.com/open?id=0B2TIoHBJIsvnXzRhR29MN25FSFFiWDVGcDc4 SVhrYmc3cU4w

Tuy nhiên, để phục vụ việc ghi chép các lỗi thường gặp trong quá trình làm bài và tạo điều kiện cho việc "rút kinh nghiệm" trong các lần làm bài kế tiếp, mình khuyên các bạn sử dụng answer sheet sau

Link download

https://drive.google.com/open?id=1C_bY208s2_zK8FKzJzqCvPpSoCx4TLd8

Ưu điểm của answer sheet này

- Các phần thông tin chỉ dùng cho kỳ thi thật đã được cắt bỏ, thay vào đó là cột thông tin problem và solution để các bạn có thể ghi chú các thông tin cần thiết sau mỗi lần làm bài
- Bảng điểm tham khảo để các bạn tiện đối chiếu sau khi làm bài xong

Hướng dẫn cách ghi answer sheet mới

Sau đó ghim các tờ answer sheet của bạn lại thành 1 quyển và đọc đi đọc lại thường xuyên, và đặc biệt là đọc thật kỹ trước khi làm một test mới

Ẩnh chụp answer sheet của học sinh mình áp dụng theo cách phía trên. Nhờ việc rút kinh nghiệm từ những lỗi sai và áp dụng các giải pháp do bạn ấy tự đưa ra thì từ lúc bắt đầu học làm được khoảng 18-20/40 câu đúng (tương đương 5.5), bạn ấy đã tiến bộ rất nhiều và trong 2 lần thi thật thì đạt lần lượt 6.5 và 7.0 Reading)

RÁT CÁM ƠN CÁC BAN ĐÃ SỬ DUNG CUỐN SÁCH. MÌNH RẤT MONG NHẬN ĐƯỢC THÊM NHỮNG Ý KIẾN ĐÓNG GÓP CŨNG NHƯ NHỮNG CHIA SỂ VỀ VIỆC BẠN ĐÃ DÙNG SÁCH HIỆU QUẢ TRONG VIÊC LÀM BÀI IELTS READING RA SAO. TEAM SOAN SÁCH SẾ CẢM THẨY CÓ THÊM ĐỘNG LỰC LỚN NẾU BẠN SHARE NHỮNG ĐÁNH GIÁ VỀ CUỐN SÁCH TRÊN CÁC GROUP CŨNG NHƯ FACEBOOK CÁ NHÂN.

[Boost your vocabulary review]

Hi cả nhà, mình vừa thi lelts tháng 6 vừa rồi và có sử dụng bộ Boost your vocabulary của anh Dinh Thang và các ban trong group. Không biết các ban khác thấy sao nhưng nó thực sự giúp mình rất nhiều khi làm bài . Phải thừa nhận là mình rất lười học từ vựng. Thường thì mình sẽ đoán từ dựa theo ngữ cảnh, tuy nhiên k phải lúc nào cũng đoán đúng. Thế nên, trước ngày thi 1 tháng mình bắt đầu học theo bộ Vocab này, cũng là một cách mình ôn quay vòng bô Cam.

Trong khi làm bài có từ mới nào xuất hiện nhiều lần thì mình sẽ gạch chân, sau đó khi chấm xong thì sẽ tra trong quyển Vocab, đồng thời đọc lại toàn bộ cả test đẩy. Sau 3 quyển thì mình đã học được kha khá cặp từ đồng nghĩa. mình có thể định vị đoạn văn có câu trả lời nhanh hơn bằng việc tìm từ đồng nghĩa với keyword trong câu hỏi, đặc biệt với dang matching information.

Và sau 1 tháng học theo bộ sách thì mình đã cải thiên được điểm Reading từ 7.5-8.0 lên 9.0. HI vong chia sẻ của mình sẽ phần nào giúp các bạn trong quá trình ôn thi

Em cũng xin cảm ơn anh Thắng cùng các bạn biên tập sách vì bộ sách tuyệt vời. Mong mọi người tiếp tục ra những tài liệu hữu ích để giúp các bạn ôn thi sớm được giải thoát khỏi lelts như em a (2))

ntilea Nga, Duong Nguyen and 79 others

13 Comments 13 Shares

[Review sách Boost your vocabulary]

Mình thi IELTS từ đầu năm nay, nhưng quá trình học có sử dụng sách này nên mình muốn review với các bạn cách sử dụng sách hiệu quả và cũng như gửi lời cám ơn sâu sắc đến tác giả và nhóm biên soạn.

Mình đạt 9.0 Reading, khởi điểm là 7.5-8.0 Reading.

Cách học của mình như sau:

 Tra phiên âm và nghĩa của những từ chưa biết (Sách có nhiều synonym nên đoán cũng được, đỡ mất công tra nghĩa).

2.Học thuộc hết tất cả các từ vựng có trong đó, vì là từ vựng kèm đoạn văn theo ngữ cảnh nên rất dễ nhớ từ).

Mình thường học và nhớ theo cả cụm đồng nghĩa:

Vd: Tuition=teaching=guidance=training.

Cách học từ vựng các bạn có thể tham khảo theo link này, mình cảm thấy khá hay:

https://www.facebook.com/groups/ieltsngocbach/permalink/2565485983522 048/

3.Theo mình thì không nên giới hạn một ngày học bao nhiêu từ cả,cái quan trọng là phải ÉP BĂN THÂN học thường xuyên và liên tục từng ngày vì bản thân nó rất dễ quên,ngày hôm sau học nhớ khảo lại bài ngày hôm trước. Một cách để đỡ quên từ vựng là hãy cố gắng tiếp xúc và đọc thật nhiều thứ bằng tiếng anh.

4.Cứ như thế mình học xoay vòng tròn trong 4 guyển sách boost.

https://www.facebook.com/groups/IELTSfamily/permalink/1791366800909069

https://www.facebook.com/dinhthangielts/posts/2037751856500217

https://www.facebook.com/groups/IELTSfamily/permalink/1495634343815651/

Phía trên là một vài trong số rất nhiều review tích cực mà team đã nhận được và thực sự đã giúp bọn mình rất nhiều trong thời gian qua. Hy vọng team sẽ đón nhận thêm nhiều review như vậy nữa.

Trân trọng,

Bạn có thể tìm các tài liệu Boost your vocabulary cuốn 9, 10,11,12 tại

Facebook Group IELTS Việt

Facebook Group IELTS family - Các nhóm tự học IELTS

Hoặc

facebook.com/dinhthangielts

ielts-dinhthang.com

Ngoài ra, các bạn có thể tham gia group Hội chia sẻ sách Boost your vocabulary để cùng chia sẻ cách học theo sách này hiệu quả và đọc các bài liên quan đến sách.

Một số dự án liên quan:

- 1. 60s vocabulary: Học từ vựng bằng cách pha trộn giữa tiếng Anh và tiếng Việt trong các bài Reading của quyển Boost your Vocabulary.
- 2. Word root: Học từ vựng thông qua gốc từ, bằng cách này các bạn có thể học 1 gốc từ nhưng có thể biết và hiểu > 10 từ vựng khác.
- 3. Học từ vựng qua báo chí: Ôn luyện và hệ thống lại từ vựng đã và đang học trong các quyển Boost Your Vocabualry.

Link group: https://www.facebook.com/groups/boostyourvocabulary

Từ 2017 đến nay, bộ sách vẫn đang được cung cấp MIỄN PHÍ. Bạn nào sử dụng sách và thấy có kết quả tốt thì rất mong các bạn hãy chia sẻ với team làm sách và mọi người cùng biết. Xin đừng im lặng.

Chân thành cám ơn các bạn!

Đinh Thắng

thangwrm@gmail.com