

ENGLISH LANGUAGE

Paper 4 Language Topics

9093/41 May/June 2019 2 hours 15 minutes

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

An answer booklet is provided inside this question paper. You should follow the instructions on the front cover of the answer booklet. If you need additional answer paper, ask the invigilator for a continuation booklet.

Answer two questions.

7808216186

You should spend about 15 minutes reading the passages and questions before you start writing your answers. You are reminded of the need for good English and clear presentation in your answers.

All questions in this paper carry equal marks.

This document consists of 6 printed pages, 2 blank pages and 1 Insert.

Answer **two** questions.

1 Spoken language and social groups

The following text is a transcription of part of an interview with two members of the British music band *The 1975*, at the Mercury Music Prize ceremony in 2016. The two members of *The 1975* are Matty Healy and George Daniel, and the interviewer is from the *New Musical Express* magazine (NME).

Discuss ways in which the participants are using language here to communicate. You should refer to specific details from the transcription, relating your observations to ideas from your wider study.

NME:	what have you guys been up to since your Reading ¹ and leeds ¹ \underline{tri} umph \nearrow	
Matty:	umm //	
George:	triumph / (.) everyones talking about it like it was a competition (.) its not like that	
Matty:	we (.) we (.) we love (.) we did have a lot of fun at Reading actually //	5
NME:	yeah≯ ″	
Matty:	it was a bit of a celebration (.) what have we been doing ✓ (.) same kind of thing (.) just just //	
NME:	just headlining festivals	10
Matty:	just headlining festivals (.) exactly (.) just sitting around (.) no weve been (.) weve been at home and weve got you know (.) this is (.) this is a big deal for us (.) weve been kind of getting ready for <u>this</u> and mm (.) this has kind of been a month of getting prepared for the next set of touring	
NME:	ok and umm (.) apparently youve been rehearsing with the philharmonic $^{/\!$	15
Matty:	yes we have (.) yeah yeah //	
NME:	tell me more about that (.) i mean why (.) why are you getting together with them \nearrow (.) whats it going like	
Matty:	thirtieth of september	20
NME:	ok	
Matty: NME:	we're doing a show with the royal (.) the bbc philharmonic orchestra // mm mm	
Matty:	itll be about an hour and fifteen minutes of all of (.) our recent album	25
NME:	ok	

Matty:	with an orchestra	
NME:	// with that kind of grandiose backing	
Matty:	// exactly [<i>nodding his head</i>]	
NME:	have you done much rehearsal so far↗	30
Matty:	yeah weve (.) weve worked it all out and orchestrated it	
NME:	// yeah	
Matty:	// but trying to get a whole orchestra anywhere (.) i mean	
NME:	// yeah //	35
Matty:	its hard to get <u>us</u> in a room sometimes //	
NME:	// right //	
Matty:	so trying to get us all in a room is a nightmare	
NME:	are they quite difficult (.) orchestras ↗	40
Matty:	yeah (.) no theyre totally fine (.) i mean theyre proper musicians	
George:	<u>we</u> 're all <u>di</u> vas ² [<i>laughs</i>]	
Matty:	yeah yeah [<i>laughs</i>]	
NME:	i can imagine	
Matty:	yeah the triangle player is a <u>nightmare [smiling]</u>	45
George:	[laughs]	

Notes:

¹ *Reading and leeds*: big, annual music festivals in England

² divas: people who behave as if they are very special or important

TRANSCRIPTION KEY

(.) = micropause <u>underlined</u> = stressed sound/syllable(s) // = speech overlap [*italics*] = paralinguistic features ✓ = upward intonation

2 English as a global language

The passage below is taken from the *Oxford Dictionaries* blog, and discusses how the English and Norwegian languages are evolving together.

Discuss what you feel are the most important issues raised here relating to the changing use of English as a global language. You should refer to specific details from the passage as well as to ideas and examples from your wider study.

The fusion of Norwegian English

English, we often hear, is the world's first truly global language, spoken in more places by more people than any other language in history. Partly this is so, simply, because there are more people today than at any previous time. And partly English is global because of modern technology.

But another part of the reason that English is global is that the language itself is malleable, shaped by the experiences of those who use it. So it's not the case that one kind of English or one kind of pronunciation is spreading the world over. Many kinds are, and as they spread they reflect less the circumstances of speakers from English's traditional homelands and more those of speakers from places where English is learned as a second or third language. Norway is such a place.

But that doesn't mean that Norwegians speak and write the same English that's heard in any of these other places. Indeed, not only do a lot of Norwegians speak English, and speak it well, they do so in an often distinctively Norwegian way. Occasionally, the English stands discreetly beside the Norwegian, joined to it but kept separate at the same time. A brochure to attract students to study abroad embodies linguistically the cosmopolitan outlook it fosters: 'Go Places – studer I utlandet!'¹

Then there's an advert for Litago (meaning 'brief journey', more-or-less), a brand of flavored milk. The Litago logo is a rather jaunty cow, sometimes depicted on downhill skis and wearing a jumper made from the Norwegian flag. At the top of the advert is the text:

Lita Ready! Lita Steady! Lita Go!

This is language as imaginative as an alpine cow wrapped in a Nordic insignia. The leftmost column of words is all Norwegian, the rightmost all English, and the two together something that might be Norwegian but also might be English.

Purists can be aghast at the way English is developing as its speakers, increasingly, are second- and third-language learners from around the world. Of course, purists once were aghast at the way English took shape in regional British dialects or in the United States. Perhaps some still are. But Norwegian English is a creative, expressive, and often witty way to use language. And it reflects the kind of adaptation that is necessary for any language to remain alive. Is it English? As a Norwegian once responded to my question in another context, 'Ja²-ish'.

25

20

15

30

Notes:

¹ *studer I utlandet*: study abroad ² *Ja*: yes

BLANK PAGE

5

3 Language acquisition by children and teenagers

The following text is a transcription of part of a conversation between Kamal, aged 2 years 1 month, and his mother and father.

Discuss ways in which Kamal and his parents are using language here. You should refer to specific details from the transcription, relating your observations to ideas from your studies of language acquisition.

Kamal:	where your <u>dink</u>	
Father:	theres my drink	
Kamal:	oh (.) where <u>mum</u> my dink (5) where daddys dink (1) where mummys dink (1) where mummys dink	
Mother:	here //	5
Father:	over there (1) its time for you to go to bed isnt it \nearrow	
Kamal:	dont go bed (.) i dont	
Father:	its late (1) youre tired	
Kamal:	no i late	
Father:	it is late	10
Kamal:	i <u>dont</u> (.) late	
Father:	youre tired though	
Kamal:	no	
Father:	you <u>are</u> tired	
Kamal:	i <u>dont</u> tired (2) i <u>dont</u> tired	15
Father:	arent you≯	
Kamal:	no	
[Kamal lo	oks at his father's empty mug, which is on the table]	
Kamal:	this up please [reaches up to try to get mug]	
Father:	why≯	20
Kamal:	its (.) <u>da</u> ddys	
Father:	its daddys yeah	
Kamal:	its <u>da</u> ddys	
Mother:	is it mummys≯	

Kamal:	no (.) its daddys	25
Mother:	why.≁	
Kamal:	its <u>da</u> ddys (.) its <u>da</u> ddys	
Father:	i thought it was mummys	
Kamal:	its <u>da</u> ddys	
Father:	is it (1) what about jai ^{1 \nearrow} (.) is it jais 7	30
Kamal:	no (.) its mummys	
Father:	i thought you said it wasnt mummys	
Kamal:	its (.) its jais	
Father:	is it ↗	
Kamal:	yeah	35
Father:	what about tara ¹	
Kamal:	no (.) tara have it [<i>reaches up and gets mug</i>]	
Mother:	bring it here please	
Kamal:	why	
Mother:	youll break it	40
Kamal:	why (1) turn it round	
Father:	yeah but you might break it	
Kamal:	why (1) why	
ites:		

Notes:

¹ jai, tara: Kamal's older sisters

TRANSCRIPTION KEY

BLANK PAGE

8

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.