UNIVERSITETET 
I OSLO
[image: ] Institutt for litteratur, områdestudier og europeiske språk

SKOLEEKSAMEN/SKULEEKSAMEN
2010 HØST/HAUST
4 sider
Bokmål/Nynorsk

ENG2163 Global English
Eksamen varer i 4 timer/timar.					Torsdag, 09.12.2010

Tillatt/Tillate hjelpemiddel: En/Ei engelsk-engelsk ordbok.
Oppgavene skal besvares på engelsk. / Svara skal skrivast på engelsk.

Answer ONE question from Part I and ONE question from Part II. Pass marks are required on both parts.

Part I
(60 %)

EITHER

1. State briefly what an elicitation test is. Then explain the way results from Johansson’s elicitation test are presented in his article from 1979 (see excerpts below). You should further discuss what Johansson’s results on DARE and NEED (reproduced below) tell us about the use of those marginal auxiliaries in American and British English.
(Text provided, no. 1)
OR

2. Explain what is meant by the term ‘marginal modals (marginal auxiliaries)’. Then give an outline of the use of DARE and NEED and the ways in which this use may vary syntactically, both across the national varieties of English and within each variety. You should also comment on the attached corpus material and discuss whether that can be used to shed any light on the variation in the use of DARE between the national varieties. You may further want to refer to other searches that could be made, and other corpora that could be used, to investigate this variation. The attached corpus material consists of all occurrences of modal dare in the following corpora: the Frown Corpus of American English from 1992, the FLOB Corpus of British English from 1991, the Australian Corpus of English (ACE) from 1986 (even that in its full version) and the Wellington Corpus of Written New Zealand English (WWC) from 1986-1990.
(Text provided, no. 2)


Part II
(40 %)

EITHER

3. Give an account of the use of the two main verb forms referring to past time in English, the present perfect and the preterite. Then discuss how the distribution between the two verb forms seems to vary among the chief national varieties of English.

OR

4. Outline the historical background of the English language in Australia. Then give an account of some of the grammatical characteristics of Australian English, focusing on AT LEAST TWO grammatical features which are taken up in texts on the reading list for this course dealing with Australian English.


Text provided, no. 1: Results presented in Stig Johansson (1979), ‘American and British English grammar: an elicitation experiment’
[image: E081B81A] [image: 6F954738] [image: EB7D8A06]


Text provided, no. 2: Occurrences of marginal modal auxiliary dare in Frown, FLOB, ACE and WWC

	N
	Concordance
	File

	1
	How dare you come to Chinatown and walk through … ?
	frown_a

	2
	Noone in possession of his faculties and desirous of retaining them would dare drive down the lane into territory … .
	frown_a

	3
	Few stage directors would dare mount such a scene.
	frown_c

	4
	Only one whose hope is not in this world would even dare to contravene the present sacred order.
	frown_d

	5
	… when, in the exercise of our passion, we dare to anticipate a decisive agent.
	frown_d

	6
	How, in all seriousness, would you dare do that? 
	frown_d

	7
	She can do what I would never dare ... Her eye discerns … .
	frown_e

	8
	He did not think that even the Soviet rulers would dare to accept the consequences.
	frown_f

	9
	... if I did not dare have sex with my own girl-friend, I could scarcely imagine it with anyone else
	frown_g

	10
	questions we didn’t dare ask because we knew no one had the answers.
	frown_g

	11
	How dare you refuse to acknowledge the divinity of the one Lord above?
	frown_k

	12
	“You want a drink?” ”I don’t dare.” I couldn’t stop.
	frown_l

	13
	”How dare you,” she whispered.
	frown_l

	14
	”You wouldn’t dare.” “Sure and why wouldn’t he?”
	frown_n

	15
	… a pleasure one should not dare prolong, no matter what happiness one felt.
	frown_n

	16
	Kord didn’t dare glance over his shoulder.
	frown_n

	17
	… just to get the hell out of the rehearsal hall and not dare to come back until Thursday
	frown_p

	18
	How dare he ask such personal questions?
	frown_p

	19
	He did not, however, dare to attack most of the graft and licences.
	flob_b

	20
	… a bold move, which Labour ignores but dare not repudiate.
	flob_b

	21
	One principle is paramount. We dare not allow any European border to be changed by military force.
	flob_b

	22
	‘Eyes I dare not meet in dreams’.
	flob_c

	23
	I did not dare to breathe the words ‘Civil Aviation’.
	flob_g

	24
	Adams could not get through on the telephone. He would not dare approach the house.
	flob_l

	25
	”So I dare say she’s told you a bit about the video we’ve been doing.
	flob_l

	26
	Actually we hardly dare look at her now, the tiny typist, such power does she wield.
	flob_n

	27
	”This is insufferable! How dare they treat one of us .. in this way. Intolerable!
	flob_n

	28
	”Don’t you dare bring your father into this!” 
	flob_n

	29
	”Gracious heaven, don’t dare say a word!” 
	flob_p

	30
	”You will find it out soon enough, I dare say.”
	flob_p

	31
	“It had not crossed my mind, but I dare say you are right.”
	flob_p

	32
	“How dare you?” She wrenched herself away from him.
	flob_p

	33
	”I dare say she is teaching herself as well as you.”
	flob_p

	34
	He found himself saying, ”How dare you wear fur?”
	flob_r

	35
	Should he dress up, or down? He didn’t quite dare ring Venice to ask her.
	flob_r

	36
	But goals were not the only reason Docherty would not dare to drop Soper.
	ace_a

	37
	Because ritzy Australian restaurants are terribly precious about their exclusivity, few parents would dare to take their young in case of sneers from maitre.
	ace_a

	38
	We didn’t even dare talk about doubt, wounds, aches and feelings.
	ace_a

	39
	… we would have been foolhardy to dare to lie down to sunbake and let the children loose at the water’s edge.
	ace_b

	40
	How dare you insult animals in this way?
	ace_b

	41
	‘How dare you’, he said, ‘invoke the divine name to justify what you want to do!’
	ace_d

	42
	Why not dare to be different ?
	ace_e

	43
	If I had been at home I might have saved his life but it is of no use repining - I dare say Maher did his best …
	ace_g

	44
	After we have pierced the Pig’s body with ten thousand arrows will the monster again dare to grunt? 
	ace_p

	45
	Perhaps I am in a way, because I dare not reveal my secret self. 
	ace_p

	46
	‘For you, Mrs Poultney, in those sparkling togs, it wouldn’t dare do otherwise.’ 
	ace_p

	47
	… and he dare not purge its quicksilver harshly, for fear of converting it to copper.
	ace_s

	48
	“How dare they!” screamed Julie and gradually the word was passed down the line.
	ace_w

	49
	But Hifa-oro-roa was angry that a man of no standing should dare to usurp chiefly privilege in this way.
	wwc_f

	50
	... and we children did not dare take liberties of any kind. 
	wwc_g

	51
	Would they dare to come over?
	wwc_g

	52
	They were, dare I say it, a team of geriatrics
	wwc_g

	53
	I dare say nearly all of us have at some time or other ...
	wwc_g

	54
	... dare she take off her cover and shakily stand and face him?
	wwc_k

	55
	‘...why I... how dare you...’
	wwc_k

	56
	... though I dare not say this to her.
	wwc_k

	57
	She didn’t dare look at Ronnie and Beth.
	wwc_k

	58
	Tommy didn’t dare to step any closer.
	wwc_l


Page 4(4)
image4.jpeg
14. He doesn’t dare do it.
NO CORR.
doesn’t dare to do it
dare not/daren’t do it
won’t/would not/wouldn’t dare do it
OTHER

58. Does he dare do it?
NO CORR.
Does he dare to do it?
Dare he doit?
‘Will/Would he dare do it?
OTHER

AE: 4.48
77

10

AE: 4.53
79

W= N

BE:

BE:

3.85
42
17
17
11

3.83
48
14
24


image1.png


image2.jpeg
9. Heneedn’t go yet. AE: 4.06 BE: 476

NO CORR. 64 84
doesn’t need to 11 3
doesn’t have to 15 5
OTHER 3 0
32. Need he go now? AE: 3.66 BE: 4.18
NO CORR. 37 53
Does he need to go 10 7
Does he have to go 17 16
Must he go 16 14
Should he go 11 0
OTHER 2 2
42. Needn't he go yet? AE: 273 BE: 3.09
NO CORR. 24 38
Need he go 1 12
Doesn't he need to go 8 5
Does he need to go 6 5
Doesn't he have to go 8 9
Does he have to go 11 7


image3.jpeg
Shouldn’t he go
Should he go
Must he go
OTHER

54. He need hardly come.
NO CORR.
hardly need
hardly needs to
need hardly have
(really) doesn’t need to
need not/needn’t
does not have to
OTHER

o
W o N0

AE: 253
19

22
13

10
19

BE: 3.40


