Cambridge University Press 978-1-107-65771-7 – Cambridge Global English Stage 8 Chris Barker and Libby Mitchell Consultant Editor Peter Lucantoni Excerpt More information

Languages of the world

My language, your language

1 Write the languages for the countries. Look them up on the Internet if you need to.

Country	Main languages
1 New Zealand	English, Maori (New Zealand sign language)
2 Japan	
3 Spain	
4 Germany	
5 France	
6 Italy	
7 Portugal	
8 Brazil	
9 Argentina	
10 Russia	

- **2** How good are you at languages? Try this quick quiz. (Clue: the answers to questions 2 to 5 are all in Exercise 1, but you can use the Internet to help you.)
- 1 The words in the speech bubbles all mean the same thing. What is it?
- 2 In Italian, this word can also mean 'Bye'. Which number is it on the globe?
- **3** This language uses the Cyrillic alphabet. It's number 5 on the globe. What language is it?
- **4** The more formal way of saying number 3 is 'Bonjour'. What language is it?
- **5** Look at numbers 1 and 2. Which is Spanish and which is Portuguese?

Cambridge Global English Stage 8 Workbook

1: Languages of the world

Complete the texts with the correct countries and languages.

I'm from Montreal. It's in Quebec which is a province in the east of ¹______. It belonged to France at one point in its history. So ²______ is my first language, but I also speak ³_____.

one point in its history. So ²_______ is my first language, but I also speak ³______.

I live in Rabat, the capital of ⁴______, in North Africa. ⁵______ and Berber are our official languages. My parents also speak French because they work for a company which has offices in ⁶______. I speak a little bit of ⁷_____ because my cousins live in Spain and I've been to visit them several times. I learn ⁸______ at school, but I've never been to a country where it's spoken as a native language.

- Circle the mistakes. Then write out the sentences correctly.
- Both my parents speaks English.
- 4 Every my friends want to study at university.
- All my friends likes watching films in English.
- I gave each my four cousins a present.
- I've got two cousins who live in Canada, but neither them speaks French.
- I've got two sisters and all of them are good at languages.
- Rewrite these sentences to make them true for you.
- Everyone in my family speaks German.
- 2 I can say'hello' in three languages.
- I can count to ten in Spanish and French.
- Most of us learn English at school. Our grandparents learned French as a foreign language when they were at school.
- I'd really like to be able to speak Italian because it sounds so nice.

Teach yourself Tok Pisin!

1 These are the numbers 1 to 10 in Tok Pisin. Write the English translation next to each number.

et <u>eight</u>	faiv	foa	nain	seven
sikis	ten	tri	tu	wan

2 Complete the crossword.

Across

- **2** A pidgin language that has become the mother tongue of a community. (6)
- 6 The language spoken in Poland. (6)
- **9** An English-speaking country close to 11 *Down*. (9)
- **10** The language of ancient Rome. (5)
- **12** Russian uses the Cyrillic _____. (8)
- **14** A language spoken in Southern China and Hong Kong. (9)

Down

- **1** Speaking two languages. (9)
- **3** English and French are the _____ languages of Canada. (8)
- **4** The most important city in a country. (7)
- **5** All the words that someone knows, learns or uses. (10)
- **7** The number of people living in a country. (10)
- 8 Your first language is your ____ language. (6)
- **11** Papua ____ Guinea. (3)
- **13** A main language spoken in India. (5)

1: Languages of the world

3	Rewrite the sentences using <i>although</i> .						
1	I speak English quite well, but I find English spelling hard. Although I speak English quite well, I find English spelling hard.						
2	The islands of Trinidad and Tobago are very close to Venezuela, but English is spoken there, not Spanish.						
3	Welsh settlers first went to Patagonia in 1865, but Welsh is still quite widely spoken in this part of Argentina today.						
4	Chinese is an important world language, but not many schools in Britain teach it.						
5	Shakespeare probably never left England, but several of his plays are set in other countries.						
4	Match the contrasting ideas and then join th	nem in a sentence with whereas/while.					
1	In Britain, the winter months are December, January and February.	In Australia, students start school in January. In South Africa, winter is from May to July.					
2	I'm good at languages.	Most Dutch people speak English.					
3	In Argentina, Spanish is spoken.	My brother's best subjects are Science					
4	Very few British people speak Dutch.	and Maths.					
5	In Japan, the school year starts in April.	Portuguese is the language of Brazil.					
1	In Britain, the winter months are December, January and February, whereas in South Africa						
winter is from May to July.							

It's good to learn languages

1 Complete the interview answers with suitable words.

Is it useful to kno	w another language?		
Yes, it is, definitely	. Speaking to ¹ <u>someone</u>	_ in their own language	e, even if ² is
only for a short tin	ne, ³ that per	son feel more at ease.	
It's ⁴	useful when you visit ano	ther country. ⁵	to say'hello' and 'thank
you' ⁶	the language of that coun	try is ⁷	
So knowing just a	a few words makes a diffe	erence?	
Yes, it makes all th	e difference. ⁸	_may only know a few	words ⁹ people
like it when you tr	y 10 speak the	eir language.	
If you enjoy 11	or films from an	other country, it's 12	to be able
	a little bit.		
Do you speak any	other languages?		
Well, I'm learning	14at school. I	like being able ¹⁵	understand some of
the words when 16	hear a Spani	ish song.	
What do you thin	ık are the advantages of l	earning a language?	
Studies show ¹⁷	learning anoth	er language is good for	18•
	rain power and ¹⁹		
who are bilingual	live longer.		
Knowing 21	language helps you	ı to use your ²²	language well. I teach
History and ²³	find that student	s who know another 24	have better
reading skills and	wider ²⁵ And	of course, having anotl	her language ²⁶
	going to ²⁷ o		
Are you more like	ely to be successful if you	speak the language of	the people you do
business with?			
Yes, you are. For ²⁸	, if you work	for a Japanese 29	in Europe or America
you really 30	to speak some Japa	anese. And they 31	that people who use
languages in 32	jobs earn about	8% more than ³³	who don't use them.

- **2** Read the tips for learning a language. Which statements in the second column illustrate the advice in the first column? Match them.
- **1** Don't be afraid of making mistakes.
- **2** Take the opportunity to listen to the language as much as possible.
- **3** Watch films and TV in English.
- **4** Find a way to learn new words and remember them.
- **5** Practise speaking as much as you can.
- **6** Test yourself.

- a Don't be afraid of reading out loud in your room at home and practising conversations with a friend.
- **b** For example, try to find an English-speaking radio station. You may even find a pop music station songs are a good way of helping you learn a language.
- **c** It's all part of the learning process. Don't expect to get everything right all the time.
- d Read through what you've learned in class. Cover the page and see how much you can remember.
- Try writing them on pieces of paper and stick them around the house.
- **f** You won't understand everything, but it's good to be able to see people speaking as well as hearing them.
- **3** In your notebook, write answers to the questions, giving your own opinions. Use the phrases from the box in your answers where possible.
 - definitely
 even if
 it's really useful
 it makes all the difference
 a little bit
 at ease
- **1** What are the advantages of knowing other languages?
- **2** Would you like to study in another country in the future?
- **3** Do you ever feel nervous when you're speaking another language?

- 4 What's the best way to learn a new language?
- **5** Are languages as important as the other subjects you learn at school? Why? Why not?
- **6** If you were teaching an English speaker your language, how would you start?