闽南师范大学2019年硕士研究生入学考试试题
考试科目：写作与翻译 

注意事项：

1、本卷满分为150分，考试时间为3小时；

2、本卷属试题卷，另有答题纸，答案一律写在答题纸上，写在该试卷或草稿纸上均无效；

3、必须用蓝黑钢笔或签字笔答题，其他均无效。

＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊＊

I. Translation: translate the following passage into Chinese (40 points)

The two most commonly used types of language tests are Achievement and Proficiency tests. Achievement tests are based on a particular language syllabus, part of a syllabus, or chapters in a textbook that learners are known to have studied. They are tests of how well learners what they have been taught. The Chinese College Entrance Examination taken by students leaving Senior High School and Mid-term tests for University English Majors are examples of large-scale and small-scale achievement tests, respectively. The former is based on the Senior High School English Syllabus while the latter may be based on just a few chapters from a textbook.

Proficiency tests do not claim to be based on any particular Syllabus or textbook. They aim to show the overall level of a learner’s language ability at a given moment. They are often given to see whether or not a learner's language ability is sufficient to be able to perform a particular task, or work in a specific role, using the L2. Examples of such test are the Chinese English Proficiency Test (EPT), the American Test of English as a Foreign Language (TOEFL) and the British International English Language Testing Service (IELTS) test, all of which, although different, aim to show whether a learner has sufficient ability in English to be able to study successfully in an English speaking country.
II. Translation: translate the following passage into English (35 points)
语言不仅是社会交际和求知的重要工具、体现和保持文化特性的基本手段，而且是国家核心竞争力和软实力的一种文化资本和战略资源，在综合国力中占有一席之地。任何语言优势的获得和发展都依赖于推动语言教育的政策纲领性文件的指导。语言的发展依靠教育，语言的可传性特质决定语言政策在其本质上是语言教育政策。一个国家的语言教育政策，与经济发展、社会稳定和国家安全息息相关，关涉语言教育服务于国家经济发展和社会安全稳定的重要措施。因此，语言教育政策成为维护、强化国家核心竞争力和软实力的重要手段，其制定与实施成为国家发展战略基本组成部分。
III. Discuss and illustrate the following topic in terms of theories of second language Acquisition. Give examples if necessary. (No less than 300 words, 40 points)

On the role of learning environment
IV. Write a composition about the following topic with writing skills of exposition or argumentation. (No less than 250 words, 35 points)

On the Cultural Transmission of Language
（以下空白）

第 1 页 共 2 页

