

دفترچه شماره ۱

آزمون سراسری ورودی دانشگاه‌های کشور - سال ۱۳۸۹

آزمون عمومی
گروه آزمایشی علوم ریاضی

مواد امتحانی	تعداد سؤال	از شماره	تا شماره	وقت پیشنهادی
زبان و ادبیات فارسی	۲۵	۱	۲۵	۱۸ دقیقه
زبان عربی	۲۵	۲۶	۵۰	۲۰ دقیقه
دین و زندگی	۲۵	۵۱	۷۵	۱۷ دقیقه
زبان انگلیسی	۲۵	۷۶	۱۰۰	۲۰ دقیقه
تعداد کل سؤالات: ۱۰۰		مدت پاسخ‌گویی: ۷۵ دقیقه		

- ۶۹- معرفت برتر و عمیق، معرفتی است که انسان و بستر اصلی حرکت به سوی این هدف است.
- ۱) تنها مؤثر در نظام آفرینش را خدا بداند- پاکی و صفای فطری قلب
 - ۲) در پشت پردهی ظاهر و در ورای هر چیزی، خدا را ببیند- پاکی و صفای فطری قلب
 - ۳) در پشت پردهی ظاهر و در ورای هر چیزی، خدا را ببیند- اخلاق عبودیت و بندگی برای خدا
 - ۴) تنها مؤثر در نظام آفرینش را خدا بداند- اخلاق عبودیت و بندگی برای خدا
- ۷۰- با توجه به آیهی شریفه «اتخذوا احبارهم و رهبانهم ارباباً من دون الله و المسيح ابن مريم...» نکوهیدگان از شرک بودند که مبتلا به شرک شدند.
- ۱) عبادی- معتقدان به ربوبیت احبار و رهبان و حضرت مسیح- عملی
 - ۲) نظری- معتقدان به ربوبیت احبار و رهبان و حضرت مسیح- ذاتی
 - ۳) عبادی- دانشمندان و راهبان دینی عامل انحراف در دعوت حضرت مسیح- عملی
 - ۴) نظری- دانشمندان و راهبان دینی عامل انحراف در دعوت حضرت مسیح- ذاتی
- ۷۱- زندگی عرصه‌ی تلاش برای بروز و ظهور توحید است که پیام آیهی شریفه «حاکمی از آن است.
- ۱) نظری- «قل انما اعطکم بواحدة ان تقوموا لله مثنی و فرادی»
 - ۲) عملی- «قل انما اعطکم بواحدة ان تقوموا لله مثنی و فرادی»
 - ۳) عملی- «و لله ما فی السموات و ما فی الارض و الی الله ترجع الامور»
 - ۴) نظری- «و لله ما فی السموات و ما فی الارض و الی الله ترجع الامور»
- ۷۲- آیات شریفه «یا ایته النفس المطمئنه ارجعی الی ربک...» و «و الذین جاهدوا فینا لنهیدنهم سبلنا...» به ترتیب بیانگر و است که از لوازم می‌باشد.
- ۱) یاد معاد و روز حساب- اهتمام به عمل صالح- رسیدن به حقیقت بندگی
 - ۲) راز و نیاز با خداوند- اهتمام به عمل صالح- تلاش صادقانه در راه خدا
 - ۳) یاد معاد و روز حساب- افزایش معرفت به خداوند- رسیدن به حقیقت بندگی
 - ۴) راز و نیاز با خداوند- افزایش معرفت به خداوند- تلاش صادقانه در راه خدا
- ۷۳- گرفتار آمدن جوامع به گناهان و انحراف‌هایی همچون «رشوه‌گیری، رباخواری، بی‌توجهی به عفاف و پاکدامنی و جز آن» نیازمند به توبه‌ی و درمان‌بخش آن، عمل به وظیفه‌ی است که بر دوش نهاده شده است.
- ۱) اجتماعی- مبارزه با مفسد اجتماعی- حاکمان جامعه
 - ۲) فردی- مبارزه با مفسد اجتماعی- حاکمان جامعه
 - ۳) فردی- نظارت همگانی- عالمان به حلال و حرام
 - ۴) اجتماعی- نظارت همگانی- عالمان به حلال و حرام
- ۷۴- تعیین مسیر حرکت خورشید و جایگاه‌های ماه که بتوانیم ساعات، روزها و فصل‌ها را تنظیم نموده با اعتماد و اطمینان از دقت و نظم آن، برنامه‌ریزی و عمل کنیم برخاسته از الهی و حاکمی از خداوند است.
- ۱) تقدیر- اراده و خواست
 - ۲) قضای- اراده و خواست
 - ۳) تقدیر- علم و حکمت
 - ۴) قضای- علم و حکمت
- ۷۵- یکی از جنبه‌های عدالت‌خواهی رسول خدا ﷺ مبارزه با تبعیض نژادی و امتیازات اشرافی بود که آیهی شریفه «..... حاکمی از آن است.
- ۱) «قل یا اهل الکتاب تعالوا الی کلمه سواء بیننا و بینکم الا نعبد الا الله...»
 - ۲) «هو الذی ارسل رسوله بالهدی و دین الحق لیظهره علی الدین کلّه...»
 - ۳) «من عمل صالحاً من ذکر او انثی و هو مؤمن فلنحیینه حیاة طيبة...»
 - ۴) «یا ایها الناس انا خلقناکم من ذکر و انثی و جعلناکم شعوباً و قبائل...»

وقت پیشنهادی: ۲۰ دقیقه

زبان انگلیسی

- 76- Just imagine in a country where it is always warm and sunny. What will you do?
- 1) lived
 - 2) living
 - 3) to live
 - 4) be living
- 77- The man for the best place to park his car has spent a lot of time.
- 1) looks
 - 2) looked
 - 3) looking
 - 4) to look
- 78- A: "Nobody could move the piano."
B: "I think it was to move."
- 1) so heavy
 - 2) too heavy
 - 3) very heavy
 - 4) such heavy
- 79- She continued to carry out her duties, she was in poor health.
- 1) although
 - 2) so that
 - 3) whether
 - 4) because
- 80- In most the drug has no side effects.
- 1) sources
 - 2) stances
 - 3) balances
 - 4) instances

- 81- Books had to be written by hand before the of printing.
 1) invention 2) observation 3) competition 4) presentation
- 82- Can computers different objects without any instructions?
 1) design 2) compose 3) predict 4) inform
- 83- Our schools should more time to scientific subjects.
 1) raise 2) devote 3) transfer 4) express
- 84- Don't be about everything!
 1) brilliant 2) national 3) straight 4) emotional
- 85- All of the performers played in the concert.
 1) economically 2) mainly 3) wonderfully 4) fortunately

■ Cloze Test

Aristotle said that a speaker has three main ways of trying to persuade his audience. He may apply to their ...86... by giving them proofs of what he says, showing that certain things are true or ...87... to be true. He may also apply to their feelings, ...88... them to anger or fear or Pity. He may also use words ... 89... make them believe in him and90.... whatever he says. The rise to power of Adolf Hitler in Germany in the 1930s rested largely on his ability to persuade huge crowds with his speech.

- 86- 1) region 2) inaction 3) emotion 4) reason
 87- 1) suitably 2) firmly 3) possibly 4) softly
 88- 1) enhancing 2) exciting 3) rising 4) surviving
 89- 1) in order that 2) for 3) so that 4) so as to
 90- 1) accept 2) access 3) operate 4) offer

■ Reading Comprehension

■ Passage I:

Global Warming is a term used to describe an increase in the average surface temperature of the Earth over a period of time. It can refer to past periods of warming, such as the one occurred about 15,000 years ago, towards the end of the last Ice Age, but it is usually used to mean the change in the climate that it is thought likely will occur as a result of the *greenhouse effect*, as explained below.

The present average surface temperature of the Earth is about 15° C (59° F) and this varies by a few tenths of a degree each year. Over longer periods of time, the Earth's surface has been both cooler (perhaps about 11° C or 12° C (between 52° F and 54° F) during the Ice Ages, or glacials) and warmer (perhaps about 16° C (61° F) during some periods between the Ice Ages- the interglacials). Over the past 100 years or so, the average surface temperature has increased by about 0.5° C (1° F).

The most probable explanation for the present global warming is that it is the result of increasing concentrations in the atmosphere of *greenhouse gases* - such as carbon dioxide, methane, and chlorofluorocarbons - which allow energy from the Sun to reach the Earth, but prevent some of it from escaping back into space. These gases have been steadily building up for over 100 years, largely as a result of mankind's use of fossil fuels, such as coal and petroleum, to provide energy. Since we will almost certainly continue to rely on fossil fuels as our main source of energy for many years to come, and since the Earth's population is expected to have doubled by the year 2100, the concentrations of greenhouse gases will continue to rise throughout the next century. It is estimated that global warming will increase the average surface temperature of the Earth by between 1° C and 2° C (2° F and 4° F) by the year 2100.

- 91- What is the best definition for global warming?
 1) A collection of different climates around the world.
 2) The change in the climate that happens as the Earth grows older.
 3) An increase in the average surface temperature of the Earth over a period of time.
 4) The past periods of warming about 15,000 years ago, towards the end of the last Ice Age.

- 92- According to the passage, the surface temperature of the Earth
- 1) is now 16 ° C
 - 2) has increased 0.5 ° C every year
 - 3) was about 11 ° C during the glacials
 - 4) was coolest during the interglacials
- 93- The present global warming happened because of
- 1) energy escape into space
 - 2) the energy flow from the Sun to the Earth
 - 3) an increase in some gases in the atmosphere
 - 4) the Earth's getting warm during the Ice Ages
- 94- The word "steadily" in the 3rd paragraph is closest in meaning to
- 1) commonly
 - 2) previously
 - 3) certainly
 - 4) continuously
- 95- It is not expected that in the near future,
- 1) fossil fuels will stop to be used
 - 2) the Earth's population will decrease
 - 3) global warming will be less severe than it is now
 - 4) greenhouse gases will continue to decrease throughout the next century

■ ■ Passage II:

One of the reasons why human beings have become such a successful and dominant species in the world is because of the ability we have to cooperate with each other, to work in groups. Groups may form for a wide variety of purposes, some informal, such as a gathering of friends, others formal, such as a committee.

Formal groups often develop strict rules about procedure. A committee may appoint a chairperson, a secretary, and a treasurer. The group will have rules about how a meeting is to be conducted. After the meeting a formal record of what happened will be made and distributed to members. Some groups of this sort, such as a commercial company, will have an order in which communication conforms to rules, a person may be given orders by someone above, and then pass orders down to someone below. People will communicate with those above them in the grading, those below them, and those on the same level as themselves.

Even in an informal group, communication is always more complicated than it is between two individuals. Some people feel very nervous when they are in a group; they might either keep quiet and say nothing at all, or else they may start speaking and never want to stop. To work well in a group, you have to learn to listen as well as to speak, and you must be prepared to change your mind, or to agree to cooperate with other people present. No group works well if its members are selfish and stubborn.

- 96- What is the best title for the passage?
- 1) Secrets of Social Life
 - 2) Formal and Informal Groups
 - 3) Communication of Dominant Species
 - 4) Human Relations in Groups
- 97- The word "it" in paragraph 3 refers to
- 1) formal group
 - 2) individual
 - 3) communication
 - 4) informal group
- 98- The word "strict" in paragraph 2 is closest in meaning to
- 1) correct
 - 2) exact
 - 3) perfect
 - 4) private
- 99- What is the main idea of the second paragraph?
- 1) People should learn how to hold a meeting.
 - 2) In companies, orders are given to people in a strict way.
 - 3) In formal groups, people only communicate with those above them.
 - 4) Members of formal groups cooperate with each other according to certain rules.
- 100- It can be understood from the passage that to communicate well in a group, you need to
- 1) listen better than you speak
 - 2) be open to ideas different from yours
 - 3) learn how to make all members think like you
 - 4) agree with all the selfish and stubborn members

زبان انگلیسی

۷۶- گزینه ۲ پاسخ است.

فقط فکرش را بکن زندگی کردن در کشوری را که همیشه گرم و آفتابی است. چه کار می کنی؟
توضیح: (۱) بعد از فعل imagine (تصور کردن)، اسم مصدر (فعل یدار) به کار می رود.

فکرش را بکن! Just imagine! (۲)

۷۷- گزینه ۳ پاسخ است.

مردی که دنبال بهترین جا برای پارک اتومبیلش می گردد وقت زیادی را صرف کرده است.
توضیح: در عبارت وصفی (جمله واره‌ی وصفی کوتاه شده)، معمولاً یکی از دو گزینه‌ی زیر می تواند صحیح باشد:
(۱) فعل یدار (ing + شکل ساده فعل)

(۲) pp (قسمت سوم فعل)

با توجه به این که اسم قبل از جای خالی (the man) فاعل فعل عبارت وصفی (look) است، فعل یدار (looking) صحیح است.
بیشتر بدانید: در واقع جمله‌واره‌ی وصفی ساختاری معلوم که قبل از کوتاه شدن و تبدیل به عبارت وصفی به صورت زیر بوده است:

The man who is looking for the best place to park his car ...

جمله‌واره‌ی وصفی

⇒ The man looking for the best place to park his car ...

عبارت وصفی

۷۸- گزینه ۲ پاسخ است.

A: «هیچ کس نمی توانست پیانو را جابه‌جا کند.»

B: «فکر می کنم که پیانو سنگین تر از آن بود که بتوان آن را جابه‌جا کرد.»

توضیح: جمله‌واره‌ی نتیجه با to شروع شده است، بنابراین با توجه به ساختار زیر، too صحیح است:

... + مصدر + (مفعول + for) + قید/ صفت + too

Too به جمله مفهوم منفی می دهد. (پیانو آن قدر سنگین بود که هیچ کس نمی توانست آن را جابه‌جا کند).

۷۹- گزینه ۱ پاسخ است.

علی رغم این که از نظر سلامت در وضع نامساعدی قرار داشت، به انجام وظایف خود ادامه می داد.
توضیح: حروف ربط تضاد although, though, even though برای نشان دادن تضاد غیر منتظره به کار می روند.

۸۰- گزینه ۴ پاسخ است.

این دارو در بیشتر موارد هیچ اثر جانبی ندارد.

(۱) منبع
(۲) طرز ایستادن و نشستن، موضع
(۳) تعادل
(۴) مثال، نمونه

توضیح: آثار جانبی side effects

۸۱- گزینه ۱ پاسخ است.

قبل از اختراع (صنعت) چاپ کتاب‌ها باید به صورت دستی نوشته می شدند.

(۱) اختراع (۲) مشاهده (۳) رقابت (۴) ارائه، سخنرانی

۸۲- گزینه ۱ پاسخ است.

آیا رایانه‌ها می توانند اشیاء گوناگون را بدون هیچ دستورالعملی طراحی کنند؟

(۱) طراحی کردن (۲) نوشتن، تشکیل دادن (۳) پیش‌بینی کردن (۴) اطلاع دادن

۸۳- گزینه ۲ پاسخ است.

مدارس ما باید وقت بیشتری را به موضوعات علمی اختصاص دهند.

(۱) بالا بردن، پرورش دادن (۲) اختصاص دادن، وقف کردن (۳) انتقال دادن (۴) بیان کردن، اظهار کردن

۸۴- گزینه ۴ پاسخ است.

درباره‌ی همه چیز احساسی نباش!

(۱) درخشان (۲) ملی (۳) مستقیم، راست (۴) احساسی، عاطفی

۸۵- گزینه ۳ پاسخ است.

تمامی نوازندگان در کنسرت خیلی عالی نواختند.

(۱) از دیدگاه اقتصادی (۲) عمدتاً (۳) به نحو شگفت انگیزی، خیلی عالی (۴) خوشبختانه

■ ترجمه‌ی Cloze Test:

ارسطو می‌گفت که یک سخنران برای تلاش در جهت ترغیب مخاطبان خود سه روش اصلی دارد. او ممکن است با ارائه دلایلی درباره‌ی آن چه می‌گوید، از منطق آن‌ها استفاده کند و از این طریق نشان دهد برخی چیزها درست یا احتمالاً درست هستند. او همچنین ممکن است که با برانگیختن احساسات عصبانیت، ترس یا افسوس، بر عواطف آن‌ها اثر بگذارد. علاوه بر این او ممکن است از کلمات استفاده کند تا مخاطبان خود را مجبور به باور کردن او و قبول تمامی گفته‌هایش کند. به قدرت رسیدن آدولف هیتلر در آلمان در دهه‌ی ۱۹۳۰ عمدتاً به دلیل توانایی او در ترغیب جمع کثیری از مردم به وسیله‌ی سخنرانی‌هایش بود.

- ۸۶- گزینه ۴ پاسخ است.
 (۱) ناحیه، منطقه (۲) عدم اقدام (۳) احساس، عاطفه (۴) منطق، دلیل
 ۸۷- گزینه ۳ پاسخ است.
 (۱) به طور مناسب (۲) قاطعانه (۳) احتمالاً (۴) به نرمی، به آرامی
 ۸۸- گزینه ۲ پاسخ است.
 (۱) بالا بردن، زیاد کردن (۲) به هیجان آوردن، برانگیختن (۳) برخاستن، بلند شدن (۴) نجات یافتن
 ۸۹- گزینه ۴ پاسخ است.

توضیح: (شکل ساده‌ی فعل + to /so as to /in order to) و حرف ربط so that برای بیان قصد و منظور به کار می‌روند. با توجه به این که بعد از جای خالی، شکل ساده‌ی فعل (make) آمده، گزینه‌ی to so as to صحیح است.

- ۹۰- گزینه ۱ پاسخ است.
 (۱) قبول کردن (۲) دست یافتن (۳) عمل کردن، به کار انداختن (۴) پیشنهاد کردن

■ ترجمه‌ی درک مطلب ۱:

افزایش دمای زمین اصطلاحی است که برای توصیف افزایش میانگین دمای سطحی زمین در یک دوره‌ی زمانی به کار می‌رود. این اصطلاح می‌تواند به دوره‌های قدیمی افزایش دما، هم چون افزایش دمای که از حدود ۱۵۰۰۰ سال قبل تا پایان آخرین عصر یخبندان به وقوع پیوست، اشاره کند. اما همان‌گونه که در ادامه توضیح داده می‌شود، معمولاً از آن برای اشاره به تغییرات آب و هوایی که وقوع آن‌ها در نتیجه‌ی اثر گلخانه‌ای، محتمل تصور می‌شود، استفاده می‌گردد.

میانگین دمای سطحی فعلی زمین حدود ۱۵ درجه‌ی سانتیگراد (۵۹ درجه‌ی فارنهایت) می‌باشد و این دما هر سال چند درجه تغییر می‌کند. در دوره‌های زمانی طولانی‌تر، سطح زمین، هم سردتر بوده است (احتمالاً حدود ۱۱ یا ۱۲ درجه‌ی سانتیگراد (بین ۵۳ و ۵۴ درجه‌ی فارنهایت) در عصرهای یخبندان) و هم گرم‌تر بوده است (احتمالاً حدود ۱۶ درجه‌ی سانتیگراد (۶۱ درجه‌ی فارنهایت) در برخی دوران‌های بین عصرهای یخبندان). در حدود ۱۰۰ سال گذشته، میانگین دمای سطحی زمین تقریباً ۰.۵ درجه‌ی سانتیگراد (۱ درجه‌ی فارنهایت) افزایش یافته است. محتمل‌ترین توضیح برای افزایش فعلی دمای زمین این است که این امر نتیجه‌ی تمرکز فزاینده‌ی گازهای گلخانه‌ای (هم چون دی اکسید کربن، متان و کلرو فلوئورو کربن) در جو است که به انرژی خورشید اجازه‌ی رسیدن به زمین را می‌دهند، اما جلوی بازگشت بخشی از آن به فضا را می‌گیرند. این گازها در طول بیش از ۱۰۰ سال، به طور پیوسته در حال افزایش بوده‌اند که علت آن نیز عمدتاً استفاده‌ی بشر از سوخت‌های فسیلی هم چون زغال سنگ و نفت برای فراهم کردن انرژی است. از آن جایی که ما تقریباً به طور قطع، در سالیان متمادی پیش رو نیز هم‌چنان به سوخت‌های فسیلی به عنوان منبع اصلی تامین انرژی متکی خواهیم بود و از آنجایی که انتظار می‌رود جمعیت زمین تا سال ۲۱۰۰ دو برابر شده باشد، افزایش تمرکز گازهای گلخانه‌ای در طول قرن بعد ادامه خواهد یافت. تخمین زده می‌شود که افزایش دمای زمین، میانگین دمای سطحی زمین را تا سال ۲۱۰۰ بین ۱ تا ۲ درجه‌ی سانتیگراد (۲ تا ۴ درجه‌ی فارنهایت) افزایش دهد.

- ۹۱- گزینه ۳ پاسخ است.
 بهترین تعریف برای افزایش دمای زمین چیست؟
 (۱) مجموعه‌ای از شرایط آب و هوایی گوناگون در سراسر جهان.
 (۲) تغییر آب و هوایی که با پیر شدن زمین به وقوع می‌پیوندد.
 (۳) افزایش میانگین دمای سطحی زمین در یک دوره‌ی زمانی.
 (۴) دوره‌های قدیمی افزایش دما از حدود ۱۵۰۰ سال قبل تا پایان آخرین عصر یخبندان.

- ۹۲- گزینه ۳ پاسخ است.
 طبق متن، دمای سطحی زمین
 (۱) در حال حاضر ۱۶ درجه‌ی سانتیگراد است
 (۲) هر سال ۰.۵ درجه‌ی سانتیگراد افزایش یافته است
 (۳) در عصرهای یخ بندان حدود ۱۱ درجه‌ی سانتیگراد بود
 (۴) در دوران‌های بین عصرهای یخ بندان سردترین بود
 ۹۳- گزینه ۳ پاسخ است.

- افزایش فعلی دمای زمین به خاطر..... به وقوع پیوست.
 (۱) فرار انرژی به فضا
 (۲) جریان انرژی از خورشید به زمین
 (۳) افزایش برخی گازها در جو
 (۴) گرم شدن زمین در طول عصرهای یخبندان

۹۴- گزینه ۴ پاسخ است.

کلمه‌ی "steadily" (به طور پیوسته و یکنواخت) در پاراگراف سوم نزدیکترین معنا را به "continuously" دارد.

(۱) به طور مشترک (۲) سابقاً (۳) یقیناً (۴) به طور پیوسته

۹۵- گزینه ۱ پاسخ است.

انتظار نمی‌رود که در آینده‌ی نزدیک.....

(۱) استفاده از سوخت‌های فسیلی متوقف شود (۲) جمعیت زمین افزایش یابد

(۳) افزایش دمای زمین از وضع حاضر شدیدتر باشد (۴) کاهش گازهای گلخانه‌ای در طول قرن آینده ادامه یابد

■ ترجمه‌ی درک مطلب ۲:

یکی از دلایلی که انسان در جهان چنین گونه‌ی موفق و مسلطی شده است، به‌خاطر توانایی‌ای است که ما در همکاری با هم، (یا همان) کار گروهی داریم. گروه‌ها ممکن است برای مقاصد مختلفی شکل بگیرند، که برخی از آنها غیر رسمی هستند، هم چون دور هم جمع شدن دوستان، و سایرین رسمی هستند، مثل یک کمیته.

گروه‌های رسمی اغلب در مورد روال کار، قواعد (سفت) و سختی وضع می‌کنند. یک کمیته ممکن است یک رئیس، یک منشی و یک خزانه‌دار منصوب کند. گروه در مورد شیوه‌ی برگزاری جلسات (نیز) قواعدی خواهند داشت. بعد از جلسه، گزارشی رسمی از وقایع (جلسه) تهیه و بین اعضا توزیع خواهد شد. برخی از گروه‌هایی که در این دسته قرار می‌گیرند، هم چون شرکت‌های تجاری، در مورد تطابق ارتباطات با قواعد، دارای نظم خواهند بود، (بدین معنی که) شخصی ممکن است از یک شخص بالا دست خود دستوری را دریافت کند و سپس آن را به یک شخص پایین دست منتقل کند. افراد، با افرادی که از لحاظ درجه از آن‌ها بالاتر، پایین تر و یا هم سطح خودشان هستند، ارتباط برقرار خواهند کرد.

حتی در یک گروه غیر رسمی (نیز)، برقراری ارتباط همواره از ارتباط بین دو شخص پیچیده تر است. برخی از افراد وقتی در گروه هستند، بسیار احساس ناآرامی می‌کنند. ممکن است آن‌ها یا سکوت اختیار کنند و هیچ چیزی بر زبان جاری نکنند و یا این که شروع به صحبت کنند و هرگز قصد متوقف کردن آن را نداشته باشند. شما برای داشتن عملکرد مناسب در گروه، باید یاد بگیرید علاوه بر صحبت کردن (به حرف‌های سایرین) گوش دهید و (علاوه بر این) باید آمادگی تغییر دیدگاه خود و یا موافقت به همکاری با سایر افراد حاضر، باشید. هیچ گروهی در صورت خودخواه یا لجباز بودن اعضای آن، عملکرد مناسبی نخواهند داشت.

۹۶- گزینه ۲ پاسخ است.

بهترین عنوان برای متن چیست؟

(۱) رموز زندگی اجتماعی (۲) گروه‌های رسمی و غیر رسمی

(۳) ارتباطات گونه‌های مسلط (۴) روابط انسان‌ها در گروه‌ها

۹۷- گزینه ۳ پاسخ است.

کلمه‌ی "it" در پاراگراف ۳ به "communication" اشاره دارد.

(۱) گروه رسمی (۲) شخص (۳) ارتباط (۴) گروه غیر رسمی

۹۸- گزینه ۲ پاسخ است.

کلمه‌ی "strict" (سخت، سخت گیر) در پاراگراف ۲ نزدیکترین معنا را به "exact" دارد.

(۱) درست، صحیح (۲) دقیق (۳) کامل، بی نقص (۴) شخصی، خصوصی

۹۹- گزینه ۴ پاسخ است.

منظور اصلی پاراگراف دوم چیست؟

(۱) افراد باید شیوه‌ی برگزاری یک جلسه را یاد بگیرند.

(۲) در شرکت‌ها، دستورات به نحو سخت گیرانه‌ای به افراد داده می‌شوند.

(۳) در گروه‌های رسمی، افراد تنها با افراد بالادست خود ارتباط برقرار می‌کنند.

(۴) اعضای گروه‌های رسمی بر اساس قواعد خاصی با هم همکاری می‌کنند.

۱۰۰- گزینه ۲ پاسخ است.

می‌توان از متن متوجه شد که شما برای برقراری ارتباط مناسب در یک گروه باید.....

(۱) بهتر از آن که صحبت می‌کنید، گوش دهید.

(۲) آمادگی پذیرش عقایدی که از عقاید شما متفاوت هستند، باشید.

(۳) یاد بگیرید که چگونه همه‌ی اعضا را مجبور کنید مثل شما فکر کنند.

(۴) با تمام اعضای خودخواه و لج باز موافقت کنید.