

GÜMNAASIUMI VÕÕRKEELTE RIIGIEKSAMI ÜLESANDETÜÜPE TUTVUSTAV KOGUMIK

KEELE STRUKTUURI OSA

I. AVATUD LÜNGAGA ÜLESANDED – vaata ülesandeid erinevates keeltes

I.1. Pange sulgudes olevad sõnad õigesse vormi. Näide on tähistatud **0-ga**.

Rohkem elamispinda euroametnikele.	
Brüssel on järjest rohkem Euroopa pealinn, poliitikute hulk muudkui kasvab ja see tähendab, et järjest enam saabub linna hästi (0. tasustama) euroametnikke.	0. tasustatud
Neil kõigil on vaja kuskil (1. elama). Appi tulevad majaomanikud, kes (2. teenima) raha korterite üürile andmisega. Paljud majaomanikud on üldse Belgia pealinnast välja (3. kolima), elades ise mõnes väikelinnas või maakodus. Elamispinda (4. pakkuma) mitmel moel. Nagu ikka ühes suures ja kaasaegses linnas tuleb ka siin (5. lahendama) parkimisprobleem. Tänapäeval projekteeritakse moodsamate majade alla tavaliselt igale korterile vähemalt üks parkimiskoht, sellega (6. kaduma) autoomaniku suurim mure. Brüsselis (7. töötama) juba sadu eestlasi, kes püüavad tavaliselt üürida korterit. Väiksema lihtsa sisustusega korteri (8. saama) isegi südalinnas 600–800 euro eest kuus. Muidugi kui perekonnaga (9. minema), siis tuleb arvestada suuremate kulutustega. Lühemaks ajaks minnes ei (10. olema) mõtet kinnisvarale suuri kulutusi teha, sest kolmetärnihotellis saab öö veeta ainult 50 euro eest, mille sisse kuulub ka hommikusöök. Neljatärnihotellides peab (11. arvestama) sajaeurose väljaminekuga. Nendel, kellel on plaan Euroopa pealinna elama (12. jäätma), tasub kaaluda korteri ostmist. Näiteks võib 1930. a valminud ja hiljuti (13. remontima) 32 m ² suuruse korteri soetada 165 000 euro eest. Hoolega (14. otsima) võib leida ka odavamaid elamispindu. Üldjuhul (15. sõltuma) hind asukohast, parkimisvõimalustest ja elamispinna seisukorrist.	1. _____ 2. _____ 3. _____ 4. _____ 5. _____ 6. _____ 7. _____ 8. _____ 9. _____ 10. _____ 11. _____ 12. _____ 13. _____ 14. _____ 15. _____

Allikas: eesti keele kui teise keele riigieksamile harjutusülesanne 2008

I.2. Use the words in brackets in their correct form to fill in the gaps.

An example (0) has been done for you.

His name was Fleming, and he was a (0)...**poor**... (poverty) Scottish farmer. One day, while
(1) _____ (try) to make a living for his family, he heard a cry for help coming from a
(2) _____ (near) bog. He dropped his tools and ran to the bog. There, mired to his waist in
black muck, was a (3) _____ (terrify) boy, screaming and struggling to free
(4) _____ (he). Farmer Fleming saved the lad from what could have been a slow and
(5) _____ (terrify) death.

The next day, a fancy (6) _____ (carry) pulled up to the sparse surroundings. An elegantly dressed nobleman (7) _____ (step) out and introduced himself as the father of the boy Farmer Fleming (8) _____ (save).

'I want to repay you,' said the nobleman. 'You saved my son's life.'

'No, I can't accept a (9) _____ (pay) for what I did,' the Scottish farmer replied waving off the offer.

Allikas: Inglise keele riigiekksam 2004

I.3. Finish the second sentence so that it has a similar meaning to the first sentence. Do not write more than 3 words. Use the word in brackets without changing it. An example (0) has been done for you.

(0) Perhaps Kate knows his telephone number. (**may**)

Kate**may know**his telephone number.

(1) I realize that it was a terrible shock for you. (**must**)

It _____ a terrible shock for you.

(2) The best thing for you to do is apologise. (**better**)

You _____ to apologise.

(3) Why did you learn this poem by heart? It was not necessary. (**didn't**)

You _____ to learn this poem by heart.

(4) Mark wants to have a car. (**like**)

Mark _____ to have a car.

(5) It's against the rules for students to skip classes. (**allowed**)

Students _____ to skip classes.

(6) He managed to finish his work on time. (**able**)

He _____ to finish his work on time.

(7) They should be more careful. (**ought**)

They _____ more careful.

(8) It's impossible for Ann to be swimming in this cold water. (**can't**)

This _____ Ann – she's in Paris.

Allikas: Inglise keele riigiekksam 2005

I.4. Use the words in the margin in their correct form and write them in the gaps to complete the sentences. An example (0) has been done for you.

- | | | |
|-----|--|---------------|
| (0) | It's very irresponsible to go climbing without a helmet, because you could get badly hurt. | 0 RESPONSIBLE |
| (1) | The problem is that we cannot change anything; we're completely _____. | 1. POWER |
| (2) | Festivals are very popular because they _____ people to express themselves and celebrate old traditions. | 2. ABLE |
| (3) | One of the hikers hurt his leg and was _____ of walking without help. | 3. CAPABLE |
| (4) | Some outdoor activities sound very _____ in a book or on TV but not in real life. | 4. ATTRACT |
| (5) | Good music should _____ the teenagers to go to the festival. | 5. COURAGE |
| (6) | Many people don't have enough money to pay their rent or _____ bills. | 6. ELECTRIC |
| (7) | Studies carried out recently show that lots of people experience pain or _____ when they eat or drink cold things. | 7. COMFORT |
| (8) | Sam never remembers to lock the door; I wonder how he can be so _____. | 8. FORGET |

Allikas: Inglise keele riigiekksam 2006

I.5. Mettez les verbes au temps correct du passé.

Balade en montagne

Quand nous _____ (1), vers 9 heures, il y avait du brouillard et on _____ (2) mal le petit chemin. Mais vers 10 heures, le brouillard _____ (3) et nous _____ (4) le sommet de la montagne. Nous _____ (5) vite. Nous _____ (6) les plantes et les arbres. De temps en temps, nous _____ (7) et nous _____ (8) les pentes rocheuses pour observer les chamois. Ils ne sont pas faciles à repérer. Il faut fixer un point noir sur la pente grise et voir s'il se déplace. Vers midi, nous _____ (9) au sommet et nous _____ (10) contempler un magnifique paysage de montagnes et de vallées.	(1) partir (2) distinguer (3) se lever (4) apercevoir (5) ne pas marcher (6) admirer (7) s'arrêter (8) scruter (9) arriver (10) pouvoir
--	--

(D'après Panorama 2)

Allikas: Prantsuse keele riigiekasam 2006

I.6. Complétez le texte par les verbes conjugués dans un temps convenable (au cas où le temps n'est pas donné)

Dans notre série "Les Françaises à l'étranger" cette semaine : Interview d'Anne-Marie Lacouture, originaire de France, installée à Montréal depuis 14 ans.

Question: Anne-Marie, vous [1] (**venir**) au Québec il y a 14 ans et vous

[1] _____

n'en êtes jamais repartie. [2] (**dire**) – décidé de nous pourquoi
vous avez vivre ici?

[2] _____

A.-M.: Je venais de terminer mes études de biologie à Lyon quand je
[3] (**avoir**) la possibilité de partir à Montréal faire un stage de deux mois
un laboratoire. Je [4] (**rencontrer**) André cet été-là.

[3] _____

[4] _____

Il [5] (**me plaire**) tout de suite. J'avais 23 ans, lui 25.
Il [6] (**venir**) d'obtenir son diplôme d'ingénieur des Travaux publics.
C'était un grand barbu qui [7] (**rire**) tout le temps et qui adorait la nature.
Nous [8] (**se promener**) partout et André m'a fait aimer Québec. A la fin
de mon stage, André m'a demandé si je [9] (**vouloir**) rester à Montréal.
Il [10] (**me dire**) que je pouvais habiter chez lui et qu'avec mes diplômes
je [11] [**trouver – Futur dans le passé**] facilement du travail. J'ai
accepté. Dix jours après, j'habitais chez André et j'avais un emploi dans
un laboratoire pharmaceutique.

[5] _____

[6] _____

[7] _____

[8] _____

[9] _____

[10] _____

[11] _____

Question: Et vos parents, comment est-ce qu'ils

[12] (**prendre – Passé composé**) la chose?

[12] _____

A.-M.: Ils [13] (**croire – Imparfait**) que je rentrerais au bout de quelques mois.
Je leur donnais souvent des nouvelles, et un jour, c'est mon faire-part de
mariage qu'ils [14] (**recevoir**). Je ne savais pas comment ils
[15] (**aller**) réagir. Ils m'ont téléphoné tout de suite pour me féliciter.
Malgré la distance, ils sont venus à Montréal pour mon mariage!

[13] _____

[14] _____

[15] _____

Question: Après quatorze ans passés ici, vous êtes considérée par vos amis

comme une Québécoise ou comme une Française?

A.-M.: Pour eux, je reste encore "la Française" qui n'a pas perdu son accent.
D'ailleurs ils pensent qu'un jour je [16] (**rentrer – Futur simple**) dans
mon pays.

[16] _____

Question: Et si vous retourniez vivre en France, est-ce que vous

[17] (avoir)du mal à vous réhabituer?

[17] _____

A.-M.: Euh, je ne sais pas. Mais pour moi la question ne se pose pas. D'abord, mes enfants sont canadiens. Ensuite, tous mes amis sont ici et j'ai une vie très agréable. Et puis, si je [18] (vouloir), je serais déjà retournée!

[18] _____

Question: En résumé, vous avez réussi votre intégration dans ce pays.

A.-M.: Je dois dire que je n'ai jamais été vraiment une immigrée, je n'ai donc pas eu les problèmes des immigrées qui [19] (devoir – Présent) lutter pour s'installer. Je suis très contente que le Canada m'ait acceptée comme la sienne, mais je ne pense pas qu'on [20] (pouvoir) s'intégrer tout à fait. On garde toujours une certaine nostalgie du pays d'où l'on vient et le sentiment que ses racines sont ailleurs.

[19] _____

[20] _____

Allikas: Prantsuse keele riigieksem 2003

I.7. Mettez au discours indirect.

Modèle:

0. *Pierre m'a dit: «Je vous rendrai les livres demain».*

Pierre m'a dit qu'il me rendrait les livres le lendemain.

1. Chaque matin, nos hôtes nous demandaient:
«Qu'est-ce que vous allez faire aujourd'hui?»

Chaque matin, nos hôtes nous demandaient _____

2. En la voyant fatiguée, Pierre a demandé à Marie:

«Est-ce que tu t'es couchée tard hier?»

En la voyant fatiguée, Pierre a demandé à Marie _____

3. Tu m'as dit:

«Je parlerai de mes projets à la réunion.»

Tu m'as dit _____

Allikas: Prantsuse keele riigiekas 2004

I.8. Complétez les phrases avec un verbe conjugué au présent et un adverbe dérivés des couples de mots (nom-adjectif) donnés en haut de chaque phrase.

Modèle:

Vente difficile

Une étude américaine a prouvé que les appartements dont les numéros commencent par 13 se vendent beaucoup plus difficilement que les appartements identiques aux autres étages.

1. Travail lent

Les écologistes _____ [1] _____ [2] mais avec détermination pour changer les mentalités consommatrices de leurs co-citoyens.

2. Accueil chaleureux

Nos élèves participant au programme d'échanges en France disent qu'on les _____ [3] si _____ [4] qu'ils s'y sentent comme chez eux.

3. Connaissance parfaite

Comme nous habitons à Tartu depuis vingt ans, nous _____ [5] _____ [6] l'histoire de cette ville.

4. Intérêts particuliers

Cet historien s' _____ [7] _____ [8] à la vie quotidienne au Moyen Âge.
Allikas: Prantsuse keele riigiekam 2005

I.9. Complétez le texte

Le jour où Lullaby décida qu'elle n'irait plus à l'école, c'était encore très tôt _____ [1] matin, vers le milieu _____ [2] mois d'octobre. Elle quitta son lit, elle traversa pieds nus sa chambre et elle écarta _____ [3] peu les lames des stores _____ [4] regarder dehors. Il y avait beaucoup _____ [5] soleil, et en se penchant un peu, elle put voir _____ [6] morceau de ciel bleu. En bas, _____ [7] le trottoir, trois ou quatre pigeons sautillaient, leurs plumes ébouriffées par le vent. Au-dessus _____ [8] toits des voitures arrêtées, la mer était bleu sombre, et il y avait un voilier blanc _____ [9] avançait difficilement. Lullaby regarda tout cela. Et elle _____ [10] sentit soulagée d'avoir décidé _____ [11] ne plus aller à l'école. Elle retourna vers _____ [12] centre de la chambre, elle s'assit devant sa table, et sans allumer la lumière elle commença _____ [13] écrire une lettre.

Bonjour cher Papa,

Il fait beau aujourd'hui, le ciel est comme j'aime très très bleu. Je voudrais bien _____ [14] tu sois là pour voir le ciel. La mer aussi est très très bleue. Bientôt _____ [15] sera l'hiver. C'est _____ [16] autre année très longue qui commence. J'espère que tu pourras venir bientôt _____ [17] je ne sais pas si le ciel et la mer vont pouvoir t'attendre longtemps. Ce matin quand je _____ [18] suis réveillée (ça fait maintenant plus _____ [19] une heure) j'ai cru que j'étais à nouveau comme à Istamboul. Tu _____ [20] souviens? Tu avais acheté deux bouquets _____ [21] fleurs, un pour moi et un pour sœur Laurence. _____ [22] grandes fleurs blanches qui sentaient fort. Elles sentaient _____ [23] fort qu'on avait dû _____ [24] mettre dans la salle de bains. Tu avais dit qu'on pouvait boire _____ [25] eau dedans, et moi j'étais allée à la salle de bains et j'avais bu longtemps, et mes fleurs s'étaient toutes abîmées.

Lullaby s'arrêta _____ [26] écrire. Elle mordilla _____ [27] instant le bout de son Bic bleu, en regardant la feuille de papier _____ [28] lettres. Mais elle _____ [29] lisait pas. Elle regardait seulement le blanc _____ [30] papier, et elle pensa que peut-être quelque chose allait apparaître, comme des oiseaux dans le ciel, ou comme un petit bateau blanc qui passerait lentement.

D'après J.M.G. Le Clézio *Lullaby*, Gallimard 1978

1.10. Utilisez les mots entre parenthèse à la forme convenable

Exemples: Vous reconnaîtrez _____ (*facile*) l'auteur de ce roman. – Vous reconnaîtrez **facilement** l'auteur de ce roman.

Les Parisiens lisent souvent le journal en _____ (*prendre*) le métro. – Les Parisiens lisent souvent le journal en **prenant** le métro.

1. Brigitte ne boit pas de café parce qu'elle trouve que c'est une boisson trop _____ [1] (*exciter*).
2. Pourriez-vous m'expliquer le _____ [2] (*fonctionner*) de cet appareil?
3. Jean est tombé malade en _____ [3] (*manger*) des huîtres.
4. Les essais de cet écrivain sont _____ [4] (*particulier*) intéressants.
5. Les récompenses du festival seront _____ [5] (*remettre*) par le président du jury.
6. La semaine de travail compte _____ [6] (*seul*) 40 heures.
7. De nos jours, il est important de connaître plusieurs langues _____ [7] (*vivre*).
8. Le gouvernement se prépare à la _____ [8] (*célébrer*) du 90^e anniversaire de la République d'Estonie.
9. Pierre est vraiment _____ [9] (*courage*) s'il a accepté ce travail.
10. Il faut décorer la salle avant l'_____ [10] (*arriver*) des invités.

1.11. Прочитайте текст, в котором отсутствуют предлоги. Решите, в каких случаях, отмеченных значком (/), предлог нужен. Запишите его справа после цифры. Отсутствие предлога обозначьте значком X.

!!! Смотрите образец (*) выполнения задания.

Этикет (*) / другой страны (*) X __

Встретились два человека, сказали друг (1) / другу (1) __

«здравствуйте» и зашли (2) / гости. Думаете, всё так (2) __

просто? Уже (3) / давних времён есть правила, (3) __

которые регламентируют поведение людей (4) / той или (4) __

иной ситуации. (5) / каждого народа существуют свои (5) __

нормы (6) / поведения. (6) __

Западный и восточный этикеты абсолютно не схожи,

они отличаются как европейские языки (7) / восточных. (7) __

Так, например, китайцы (8) / всём расходятся (8) __

(9) / европейцами. (9) __

(10) / встрече китаец обычно спрашивает (10) __

(11) / возрасте. Если европеец ответит, например: «Мне 30», (11) __

китаец считает своим долгом сказать (12) / комплимент: (12) __

«Вы выглядите гораздо старше, лет (13) / 45». (13) __

(14) / англичан очень важно умение вести себя (14) __

(15) / столом. (15) __

В Германии следует запомнить титул каждого, (16) / (16) __

кем разговариваешь, чтобы уважительно (17) / нему обращаться. (17) __

(по материалам газет)
Allikas: Vene keele riigieksmi lisaeksam 2007

I.12. Прочитайте текст, в котором отсутствуют предлоги. Решите, в каких случаях, отмеченных значком (/), **предлог** нужен. Запишите его справа после цифры. Отсутствие предлога обозначьте значком X.

В швейцарских больницах дезинфицируют

больничное бельё (1) / горячей водой с температурой (1) ____

80 градусов по Цельсию. Специалисты (2) / бытовой (2) ____

технике (3) / лаборатории технических испытаний (3) ____

заметили, что современные стиральные порошки

хорошо отстирывают бельё (4) / низкой температуре (4) ____

воды — плюс 40 градусов. Но это не позволяет продезинфицировать

белье. (5) / французским данным, в 43% случаев домохозяйка (5) ____

ставит на стиральной машине температуру (6) / 30 градусов. (6) ____

Эксперименты, проведённые (7) / лаборатории, показали, (7) ____

что после такой стирки многие микроорганизмы остаются в живых.

Они могут остаться и (8) / стенках стирального барабана. (8) ____

Швейцарские инженеры рекомендуют время (9) / времени (9) ____

прогонять на машине «пустую» стирку с температурой воды 90 градусов.

Это можно не делать, если вы стираете (10) / дома, так как между (10) ____

членами семьи микробы обычно успевают распространиться и без

участия белья. Но, если вы стираете (11) / прачечной (11) ____

самообслуживания, то не закладывайте сразу своё бельё.

Основываясь (12) / этих рекомендациях, некоторые (12) ____

производители стали снабжать свои модели машин клавишей H

(Hygiene - гигиена). При её нажатии машина заполняется водой,

которая доводится почти (13) / кипения. (13) ____

(по материалам Интернета)
Allikas: Vene keele riigieksamile harjutusülesanne 2008

I.13. Дополните текст подходящими по смыслу словами. Обратите внимание на то, что первая буква каждого пропущенного слова дана в тексте.
!!! Смотрите образец (*) выполнения задания.

Космическая пища

Первая программа по (1) р..... продуктов питания для космонавтов, была принята в 1963 году. Поначалу (2) с....., что идеальной пищей на орбите (3) б..... бы питательные таблетки, полностью усваивающиеся и при этом не отнимающие (4) в..... на еду. Но таблетки так и не были (5) с..... — их заменила совершенно готовая к употреблению (6) п..... По рекомендациям медиков консервные (7) з..... изготовили космический обед из трёх (8) б.....

Первым этот обед (9) с..... Герман Титов в августе 1961 года: стакан овощного супа-пюре, на второе — печёночный паштет; на (10) т..... — стакан чёрносмородинного сока. За двадцать пять часов полёта он трижды (11) о....., но после приземления жаловался на головокружение от (12) г.....

Прежде чем составить рацион для каждого (13) у..... экспедиции, и в США, и в России проводится ознакомительная дегустация. Космонавты (14) о..... предложенные продукты по десятибалльной шкале. Ещё едят в космосе (15) с..... фрукты и овощи. При этом сохраняются предпочтения (16) н..... кухни: если американские астронавты, как правило, заказывают себе цитрусовые — грейпфруты, (17) а..... и лимоны, то россияне предпочитают яблоки, лук, помидоры, (18) ч..... Но основной проблемой остаётся (19) о..... свежих продуктов. Несмотря на использование холодильных (20) у....., яблоки и апельсины могут оставаться свежими не более 48 часов.

(по материалам газеты «Аргументы и факты»)
Allikas: Vene keele riigiekspami harjutusülesanne 2008

I.14. Дополните текст подходящими по смыслу словами. Обратите внимание на то, что первая буква каждого пропущенного слова дана в тексте.

Страсти по кофе

Первыми выращивать кофейные деревья начали (1) ж.....

Эфиопии. Они раньше всех (2) з..... бодрящий эффект этого растения.

Правда, понятия «чашечка (3) к.....» для эфиопов не существовало. Дело в том, что в те (4) в..... кофе не пили, а... ели! (5) К.....

зёрна обжаривали в кипящем жире и подавали к столу в качестве закуски. Позже жители Эфиопии (6) н..... готовить из кофейных зёрен хмельной напиток.

В Европу кофе (7) п..... арабы. Напиток европейцам (8) п.....

В своё время церковь причисляла употребление кофе к смертным (9) г.....

И современные (10) у..... не всегда говорят о кофе как о полностью безопасном напитке. Сейчас исследователи (11) с....., что главное для любого кофемана — соблюдать меру. Тогда от любимого напитка не будет никакого вреда (12) з.....

(по материалам «Новостей науки»)
Allikas: Vene keele riigieksmi harjutusülesanne 2008

II. VALIKVASTUSTEGA LÜNKÜLESANDED – vaata ülesandeid erinevates keeltes

II.1. Read the text below and decide which answer (A, B, C or D) best fits each space. An example (0) has been done for you.

LEMUR

Male ring-tailed lemurs come and go from one troop (0) ...A... another, (1) _____ females stay in the one in which they were born. The core of a troop of ring-tailed lemurs consists mainly (2) _____ the females and their young. (3) _____ the troop moves from feeding site to (4) _____ feeding site, the core group settles into the best feeding spot, generally a (5) _____ tree and eats first. The males wait for the females (6) _____ or they eat in a less desirable tree nearby. The same goes for often hard-to-find water which (7) _____ in tree hollows. Some female lemurs (8) _____ the other females. Likewise, a hierarchy exists (9) _____ the males in a troop who (10) _____ each other to establish rank. Higher-ranking males walk around with their heads and tails (11) _____ high, while lower-ranked lemurs keep (12) _____ tails and heads down.

By Catherine D. Hughes
2005 The New York Times Company

- | | | | | |
|------|----------------|------------------|--------------------|--------------|
| 0 | A to | B in | C on | D at |
| (1) | A as soon as | B when | C while | D provided |
| (2) | A from | B of | C in | D off |
| (3) | A First | B However | C Then | D As |
| (4) | A the | B a | C — | D an |
| (5) | A best | B good | C well | D most good |
| (6) | A to finish | B to be finished | C to have finished | D finish |
| (7) | A is collected | B collects | C had collected | D collected |
| (8) | A dominant | B dominated | C dominate | D domination |
| (9) | A inside | B around | C among | D outside |
| (10) | A are fighting | B were fighting | C is fighting | D fight |
| (11) | A held | B hold | C are held | D were held |
| (12) | A the | B their | C its | D it's |

Allikas: Inglise keele riigieksem 2006

II.2. Choose the ten grammatically correct sentences from among the sentences A–U below. **More than one sentence** in a set of three may be correct. Examples (0) and (00) have been done for you.

(0)	(00)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
X	Z										

(X) Mum, will you talk to Dad for me?

(Y) Mum, are you talking to Dad for me?

(Z) Mum, can you talk to Dad for me?

- A If I can't leave my bags here, what do you suggest me to do with them?
B If I can't leave my bags here, what do you suggest that I do with them?
C If I can't leave my bags here, what would you suggest I did with them?
- D They were very surprised that we arrived at the party on time.
E They were very surprised we arrived at the party in time for the speech.
F They were very surprised when we finally arrived to the party.
- G Why didn't Alan and Ann come? – They might have been too late for the last bus.
H Why didn't Alan and Ann come? – They may be late for the last bus.
I Why didn't Alan and Ann come? – They should have been late for the last bus.
- J Oh, that new jumper feel really soft.
K Oh, that new jumper is feeling really soft.
L Oh, that new jumper feels really soft.
- M Laura regretted to buy her son a set of drums.
N Laura regretted buying her son a set of drums.
O Laura regretted that she had bought her son a set of drums.
- P Felicity made her son do his home tasks before he could go out.
Q Felicity made her son to do his home tasks before he could go out.
R Felicity made her son doing his home tasks before he could go out.
- S A man has looked at us since the moment we entered the club.
T A man has had a look at us since the moment we entered the club.
U A man has been looking at us since the moment we entered the club.

Allikas: Inglise keele riigiekksam 2006

II.3. Circle the right answer from **A**, **B**, **C** or **D**. Only **one** answer is correct. An example (**0**) has been done for you.

(0) Are you going A) at the cinema today?

B) in

C) –

D) to

(1) Pamela _____ a lot.

A) was used to read

B) is used to read

C) uses to read

D) used to read

(2) Mother wanted to know why _____ the dishes.

A) Kate hadn't done

B) didn't Kate do

C) Kate doesn't do

D) hasn't Kate done

(3) I couldn't buy this CD because I had so _____ money left.

A) a little

B) little

C) few

D) much

(4) Where did you meet these _____

A) young nice Finnish sportsmen?

B) nice Finnish young sportsmen?

C) Finnish young nice sportsmen?

D) nice young Finnish sportsmen?

(5) The teacher made _____ the test.

A) us to retake

B) us retake

C) us retaking

D) us to retaking

(6) The original painting looks _____ the reproduction.

A) exactly alike

B) exact like

C) like

D) similarly to

(7) He said he'd come as soon as he _____

A) will finish.

B) finishes.

C) would finish.

D) finished.

(8) She _____ read it if she doesn't want to.

- A) don't
- B) ought not
- C) will
- D) needn't

(9) Ann's vacation in Scotland led to _____ a Scotsman.

- A) her marry
- B) her to marry
- C) her being married
- D) her marrying

(10) Custard is an egg dessert _____ primarily of eggs, sugar, and milk.

- A) consists
- B) consisting
- C) which consisted
- D) which is consisted

(11) Ted needs a tutor because it's important _____ in his exam.

- A) that he do well
- B) he does good
- C) for him do well
- D) that he will do well

(12) Mary is such a nice person. I wish I _____ her more often.

- A) see
- B) will see
- C) saw
- D) have seen

Allikas: Inglise keele riigiekksam 2003

II.4. Choisissez la bonne forme (**A**, **B** ou **C**) pour compléter le texte.

____ [1] premier étage, tout au bout d'un couloir, le patron frappe,
attend ____ [2] secondes et,
comme ____ [3] réponse ne
____ [4] parvient, frappe de nouveau, plusieurs coups,
____ [5] plus fort.

De l'autre côté de la porte un réveille-matin se met à sonner. ____ [6] main droite figée dans son geste, le patron reste à l'écoute, guettant avec méchanceté ____ [7] réactions du dormeur.

Mais ____ [8] n'arrête la sonnerie.

Au bout ____ [9] minute environ elle s'éteint d'elle-même avec étonnement sur quelques sons avortés.

Le patron frappe ____ [10] une fois : toujours rien. Il entrebâille la porte et passe la tête; dans le matin misérable on distingue le lit défaït, la chambre en désordre. Il entre tout à fait et inspecte les lieux: ____ [11] de suspect, seulement le lit vide, un lit à deux personnes, sans oreiller, avec une seule place marquée au milieu du traversin, les couvertures rejetées vers le pied; ____ [12] la table de toilette, la cuvette de tôle émaillée pleine ____ [13] eau sale. Bon, l'homme est déjà parti, ____ [14] le regarde après tout. Il est sorti sans passer par la salle, il savait qu'il n'y aurait pas encore ____ [15] café chaud et en somme il n'avait pas à prévenir. Le patron s'en va en haussant les épaules; il n'aime pas ____ [16] gens qui se lèvent avant l'heure.

	A	B	C
[1]	au	en	sur
[2]	quelques-unes	quelques	beaucoup
[3]	aucune	rien	sans
[4]	le	leur	lui
[5]	un peu	peu	petit
[6]	une	la	les
[7]	les	ses	de
[8]	quelqu'un	on	personne
[9]	de la	de	d'une
[10]	plus	encore	pour
[11]	quelque chose	rien	aucun
[12]	dans	à	sur
[13]	de l'	d'	du
[14]	ça	ce	il
[15]	du	de	une
[16]	des	de	les

A. Robbe-Grillet *Les gommes*, Minuit 1953.

Allikas: Prantsuse keele riigiekksam 2004

II.5. Choisissez la bonne variante:

[1] Vous devez assister à ce cours _____ vous êtes souffrant.

- a) sauf si
- b) bien que
- c) pour que
- d) malgré

[2] Il neige sans cesse depuis deux jours _____ nous soyons en plein mois de mars.

- a) pour que
- b) bien que
- c) pourtant
- d) même si

[3] Il ne s'est pas rendu à son rendez-vous _____ il était tombé en panne.

- a) avant qu'
- b) pendant qu'
- c) de sorte qu'
- d) sous prétexte qu'

[4] Elle a provoqué un accident _____ elle roulait trop vite.

- a) après qu'
- b) parce qu'
- c) même si
- d) de sorte qu'

[5] Elle a joué _____ mal _____ une grande partie du public est partie.

- a) tant... qu'
- b) si... qu'
- c) bien... qu'
- d) autant... que

[6] Pierre est parti en Allemagne, _____ vous ne le verrez plus.

- a) pour que
- b) par contre
- c) c'est pourquoi
- d) même

[7] Le caissier vérifie toujours ses comptes _____ il n'y ait pas d'erreurs.

- a) pour
- b) parce qu'
- c) avant qu'
- d) pour qu'

[8] _____ il est journaliste à la télévision, on le reconnaît dans la rue.

- a) avant qu'
- b) pendant qu'
- c) depuis qu'
- d) bien qu'

II.6. Дополните текст нужными словами. Выберите вариант ответа и запишите его номер после соответствующей цифры справа. Варианты ответов даны в таблице.
!!! Смотрите образец (*) выполнения задания.

Сальса — стиль латиноамериканской музыки, в (*) __ означающий (*) __ 1 __ «соус». Термин «сальса» (1) __ Чано Позо, кубинский эмигрант первой волны в Америку из Кубы. Бум сальсы (2) __ в 70-е годы, когда в США, (2) __ Африке и Латинской Америке стали проводиться (3) __ сальса-фестивали, собирающие стадионы. (3) __

Сейчас сальса-бум (4) __ всю Европу. Сальса — это здоровье. (4) __

Можно (5) __ сальсой, а можно бегать трусцой. То и другое (5) __ можно начинать в любом (6) __ . Занимаясь сальсой, есть возможность себя (6) __ показать, и даже выиграть (7) __, получить хороший приз. За год-два вы (7) __ (8) __ отличных результатов. (8) __

Начальному (9) __ можно обучиться за полгода. (9) __

Любой человек, танцующий сальсу, (10) __ в другую страну, будет (10) __ искать, (11) __ танцуют сальсу: там его всегда ждёт (11) __ (12) __ приём. (12) __

(*)	(1) переводе	(2) переписке	(3) переговоре
(1)	(1) надумал	(2) обдумал	(3) придумал
(2)	(1) наступил	(2) приступил	(3) выступил
(3)	(1) тихие	(2) скромные	(3) огромные
(4)	(1) прошёл	(2) охватил	(3) обхватил
(5)	(1) заниматься	(2) учиться	(3) тренироваться
(6)	(1) году	(2) возрасте	(3) месяце
(7)	(1) конкурс	(2) место	(3) положение
(8)	(1) выиграете	(2) дадите	(3) достигните
(9)	(1) курсу	(2) уровню	(3) этапу
(10)	(1) доезжая	(2) подъезжая	(3) приезжая
(11)	(1) что	(2) где	(3) куда
(12)	(1) радушный	(2) холодный	(3) официальный

(по материалам газет)
Allikas: Vene keele riigieksmi lisaeksam 2006

II.7. Дополните текст нужными словами. Выберите вариант ответа и запишите его номер после соответствующей цифры справа. Варианты ответов даны в таблице.

Галстук-бабочка

За триста лет своей истории галстук-бабочка ни разу не (1) _____ из моды. (1) _____

Бабочка (2) _____ в XVII столетии от банта, который служил для (2) _____

скрепления (3) _____ платка. Считается, что белая бабочка и воротник-стойка (3) _____

у мужской рубашки были (4) _____ Джорджем Браммелом, первым денди. (4) _____

Бабочка в привычном нам виде (5) _____ к концу XIX века. (5) _____

Бабочка выступает (6) _____ собранности и интеллекта: недаром в ней (6) _____
щеголяет Джеймс Бонд.

Чёрная бабочка чаще всего (7) _____ элемент дресс-кода black tie, что (7) _____
непременно означает смокинг, белую (8) _____ со стойкой, ботинки «оксфорд» (8) _____
и завязанный вручную галстук-бабочку.

Белая бабочка является непременным элементом дресс-кода white tie.

(9) _____ с чёрным фраком, с чёрными брюками с атласной продольной полоской, (9) _____
белой сорочкой с жёсткой манишкой и воротом, белым низким жилетом,
чёрными ботинками «оксфорд».

Цветная бабочка (10) _____ служить цветовым акцентом в глухих (10) _____
ансамблях: жёлтая или розовая в сочетании (11) _____ серым. Бабочки (11) _____
цветные или с рисунком подходят к сорочкам в мелкую клетку или полоску,
а также к кардиганам и жилетам. (12) _____ насыщенные тона — спелой (12) _____
сливы, бордо, изумрудный — лучше всего смотрятся с белыми сорочками и
шерстяными пиджаками.

(по А. Рымкевичу)

(1)	(1) ушёл	(2) пошёл	(3) вышел
(2)	(1) произошла	(2) произвела	(3) продолжала
(3)	(1) женского	(2) красного	(3) шейного
(4)	(1) изданы	(2) изобретены	(3) названы
(5)	(1) появилась	(2) исчезла	(3) оказалась
(6)	(1) приметой	(2) символом	(3) знаком
(7)	(1) необходимый	(2) новый	(3) скучный
(8)	(1) жилетку	(2) блузку	(3) сорочку
(9)	(1) Согласуется	(2) Сочетается	(3) Совмещается
(10)	(1) желает	(2) хочет	(3) может
(11)	(1) к	(2) с	(3) по
(12)	(1) Однако	(2) Почему	(3) Когда-то

Allikas: Vene keele riigieksmi lisaeksam 2007

II.8. Выберите глагол совершенного или несовершенного вида. Запишите правильную форму после цифры справа.

!!! Смотрите образец () выполнения задания.*

При недавно проведённом опросе семь из
каждых десяти американцев сказали, что не

(*) покупать/купить своим детям игрушечных пистолетов и
автоматов. Но средний американский школьник

(*) покупают

(1) проводить/провести не менее четырёх
часов в неделю, играя с компьютером. Надо ли
(2) защищать/защитить детей не только от
реальных военных игрушек, но и от виртуальной
стрельбы на экране компьютера?

Психологи пришли к выводу: телевидение,
кинофильмы и агрессивная музыка

(3) обеспечивать/обеспечить примерно 10 процентов
молодёжной преступности.

(1) _____

(2) _____

(3) _____

Компьютерные игры гораздо сильнее
(4) приводить/спровоцировать детей и подростков
на агрессивное поведение, чем старые способы
развлечения. В отличие от кино или телевидения ребёнок
не просто пассивно (5) смотреть/посмотреть,
но и (6) играть/сыграть активную роль.

(4) _____

(5) _____

(6) _____

Поскольку компьютерные игры
(7) появляться/появиться сравнительно недавно,
исследований по их связи с агрессивностью молодёжи
немного.

(по материалам газеты «Аргументы и факты»)
Allikas: Vene keele riigieksmi harjutusülesanne 2008

II.9. Выберите глагол совершенного или несовершенного вида. Запишите правильную форму после цифры справа.

Как розовый заяц учился делиться

- Однажды мама Зайчиха (1) давать/дать Розовому Зайчику большую морковку и (2) говорить/сказать: (1) _____
(2) _____
- На, сыночек, поешь сам и (3) делиться/поделиться с друзьями. (3) _____
- Заяц ничего не (4) отвечать/ответить, но подумал, что он и сам (5) мочь/смочь съесть такую вкусную морковку и делиться совсем не обязательно. (4) _____
(5) _____
- Через некоторое время он (6) отправляться/отправиться на берег реки, где жил его друг Бобрёнок. (6) _____
- Папа Бобёр как раз (7) делать/сделать для своего сыночка маленькую лодочку с парусом и вёслами. Он только что спустил её на воду, и Бобрёнок (8) собираться/собраться поплавать по реке. Когда он (9) видеть/увидеть Зайца, он очень обрадовался и закричал: (8) _____
(9) _____
- Розовый Зайчик, привет! (10) Прыгать/прыгнуть ко мне в лодку, поплыvём вместе! (10) _____
- Заяц, держа свою большущую морковку, (11) разбегаться/разбежаться, чтобы прыгнуть в лодку с высокого берега. (11) _____
- Постой! — (12) кричать/крикнуть ему папа Бобёр. (12) _____
- Ты с этой морковкой слишком тяжёлый, лодка (13) перевёртываться/перевернуться. Давай я разломаю её пополам: одну половину тебе, другую — Бобрёнку. (13) _____
- Нет! — (14) заявить/заявлять Заяц. — Это моя морковка. (14) _____
- Морковка действительно (15) оказываться/оказаться слишком тяжёлой. Лодка перевернулась, оба друга (16) сваливаться/свалиться в воду. Зайчик перепугался, (16) _____
морковку из лап (17) выпускать/выпустить, кричит: (17) _____
- Спасите! Помогите! Тону!
- Бобры бросились в воду и (18) вытаскивать/вытащить его на берег. Заяц встремхнулся, дух перевёл. Рад, что не (19) тонуть/утонул. Вот только морковку жалко — (19) _____
- (20) уплыват/уплыть морковка. Розовый Заяц (20) _____
- (21) оставаться/остаться голодным. (21) _____

III. PANGAGA LÜNKÜLESANDED – vaata ülesandeid erinevates keeltes

III.1. Lugege artiklit. Valige teksti all olevate sõnade hulgast välja lünkadesse (1–10) sobivad sõnad ja kirjutage lünka valitud vormi ees olev täht (A, B, C, D).

Geenid mõjutavad käitumist

Inimesed reageerivad keskkonna muutumisele alati erinevalt. Mõni solvub, mõni läheb vihaseks, mõni (1).... nutma. Selgub, et meie reageering pole kasvatuse tulemus, vaid seda mõjutavad otsestelt geenid.

Inimese iseloom (2)..... hiljemalt viiendaks eluaastaks. Varem arvati, et kõik meie reageeringud tulenevad kasvatusest ja keskkonnast. Näiteks depressiooni peeti suuresti keskkonna mõju (3)....., mitte haiguseks. "Keskkond võib depressiooni teket küll mõjutada, kuid rohkem mõjutab seda ikkagi pärilikkus," tödeb Tartu ülikooli neurogeneetik Sulev Kõks. "Kui võtta kaks inimest, siis üks võib saada depressiooni juba sellest, et ta (4)..... hommikul üles, ja teine võib tänavaelu elades kasvada täiesti korralikuks inimeseks. Moodne geneetika töendab, et pärilikkus mõjutab isiksuse (5)..... tohutult."

Ka IQ-testid näitavad, et pärilikkuse mõju on väga suur. Intelligentsus muutub elu (6)..... väga vähe. Madal IQ üksi ei tähenda midagi, palju (7)..... ka kasvatus ja keskkond.

Väidetavalts elavad lõunamaades temperamentsemad inimesed. Põhjamaade elanikud olevat kinnisemad ja rahulikumad. Kõks kehitab selliste tödemuste peale ölgu. "Ma ei tea, kes sellist suhtumist soodustab ja miks," sõnab teadlane. "Eestis on täpselt sama palju röömsaid ja temperamentseid inimesi kui (8)..... . Ja samamoodi on kinniseid ja hajameelseid tüüpe lõunamaades."

Geenidel on tähtis roll meie tervise ja käitumise kujundamisel. Varem (9)....., et kindlat haigust mõjutab vaid üks geen. Nüüdisaegsed uuringud võimaldavad väga usaldusväärset taseme hinnata ka keerulisi geneetilisi koosmõjusid ning nende (10)..... saab kasutada mitme füsioloogilise protsessi ja haiguse uurimisel.

1	A	hakkab	B	alustab	C	tuleb	D	algab
2	A	teeb valmis	B	kujuneb välja	C	kujundab ümber	D	valmistab ette
3	A	tagajärjeta	B	tagajärg	C	tagajärjel	D	tagajärjeks
4	A	äratab	B	tõstab	C	ärkab	D	ajab
5	A	arengut	B	arenguga	C	arengus	D	arengu
6	A	sees	B	mööda	C	peale	D	jooksul
7	A	keelab	B	pöörab	C	määrab	D	kordab
8	A	järel	B	mujal	C	sees	D	juures
9	A	arvanud	B	arvati	C	arvab	D	arvas
10	A	tulemuste	B	tulemused	C	tulemustele	D	tulemusi

Allikas: eesti keele kui teise keele riigiekspami harjutusülesanne

III.2. Use the words from the word bank in their suitable form to fill in the gaps. There are **two more** words than you'll need. An example (0) has been done for you.

associate, average, because, dance, develop, do, drop, engage, equal,
include, instead, press, response, suffer, train

European sports ministers have pledged to improve the status and (0) **training** of PE teachers and investigate claims that the subject is being squeezed out in many countries, (1) _____ the UK.

Rising numbers of children (2) _____ from obesity, diabetes, high blood (3) _____ and other problems (4) _____ with a 'couch potato' lifestyle are being reported across the (5) _____ world.

A survey by the Council of Europe's Committee for the Development of Sport, which drew (6) _____ from 33 countries, shows that primary schools teach PE for an (7) _____ of 121 minutes a week and secondary schools for 117 minutes.

In-line skating, t'ai chi and break-dancing (8) _____ of football, hockey and netball should stop teenagers (9) _____ out of PE lessons. Experiments with 'fashionable sports' in some German schools have helped to keep teenagers (10) _____ in physical activities. Circus skills, self-defence classes and rock-and-roll (11) _____ have also proved popular with pupils in Saarland in western Germany.

Kids aged 13 to 14 usually stop (12) _____ exercise but it has been found that these kinds of activity do keep their interests alive.

(‘Couch potatoes grow in schools’ www.tes.co.uk Sept 20, 2002)
Allikas: Inglise keele riigiekam 2003

III.3. Read the text below and think of the word which best fits each gap. Use each word from the word bank only **once**. There are **four** words that you do not need. An example **(0)** has been done for you.

a	around	isn't	its	it's	on	that	the	through	under	what
which	with									

Space **(0) isn't** empty. **(1)** _____ full of rubbish. As the Earth makes **(2)** _____ annual journey **(3)** _____ the sun, it collects about 40,000 tons of dust, **(4)** _____ shows that space is filthy. Jets designed to spy on the former Soviet Union now scream **(5)** _____ the stratosphere **(6)** _____ the peaceful purpose of collecting tiny grains of cosmic dust. Scientists put **(7)** _____ dust under the microscope and try to discern its message. They have gathered so much **(8)** _____ NASA has an online cosmic dust catalogue.

National Geographic
Allikas: Inglise keele riigieksm 2007

III.4. Complétez le texte en choisissant parmi les éléments ci-dessous. Attention! Il y a un élément qui ne convient pas.

de	sa	des	lesquelles	ainsi que	avec	par
de la	son	le	dont	qu'	à	pour
un	ses	où	qui	en		

Oscar Wilde est _____ [1] écrivain irlandais. Il est né à Dublin, en 1854, a fait _____ [2] brillantes études, notamment à Oxford _____ [3] il obtient un prix de poésie en 1878, et très vite se fait remarquer par _____ [4] idées. Il est en effet un fervent adepte _____ [5] théorie de « l'art pour l'art », théorie _____ [6] il défend brillamment lors de conférences en Amérique, pays où d'ailleurs il fait jouer sa première pièce *Vera*.

En France, il rencontre Verlaine et la plupart _____ [7] poètes symbolistes: et, de retour _____ [8] Angleterre, il publie ses œuvres qui vont _____ [9] rendre célèbre, parmi _____ [10]: *Le Prince heureux et autres contes* en 1888, *Le Portrait de Dorian Gray*, _____ [11] de nombreuses pièces de théâtre _____ [12] *Salomé*, écrite directement en français, _____ [13] est jouée à Paris par Sarah Bernhardt.

Cependant, parvenu au faîte de la gloire, Oscar Wilde est attaqué dans son pays _____ [14] sa manière de vivre peut-être trop excentrique pour _____ [15] époque: condamné _____ [16] une peine de prison, il finira _____ [17] quitter l'Angleterre pour la France où il terminera _____ [18] vie.

Il meurt à Paris en 1900.

(Préface dans Oscar Wilde *L'anniversaire de l'infante*, Gallimard 1978)
Allikas: Prantsuse keele riigiekas 2007

III.5. Дополните текст глаголами совершенного или несовершенного вида. Выберите глаголы из числа тех, которые даны после текста. Запишите правильную форму после цифры справа.
!!! Смотрите образец (*) выполнения задания.

В мае 2006 года (*) ... требования к сдаче TOEFL. (*)

изменились

Это тест на знание английского языка, который

(1) от иностранных абитуриентов американские
университеты.

(1) _____

Американский тест на знание языка не (2) 8 лет.

(2) _____

В методиках преподавания иностранных языков (3)

смещение акцента с теоретического знания на
коммуникативные навыки.

(3) _____

Всё важнее (4) способность человека пользоваться языком.

(4) _____

Новый тест полностью (5) ситуацию общения
в академической среде.

(5) _____

Желающим (6) тест придётся поговорить с компьютером.

(6) _____

Тестируемые должны (7) новые интегрированные
типы заданий.

(7) _____

Сначала кандидат читает некий отрывок, затем (8)
на ту же тему монолог.

(8) _____

После этого кандидат (9) две точки зрения или
высказывает своё мнение по теме.

(9) _____

Кроме того, вместо одного эссе теперь придётся (10) ... два.

(10) _____
(по материалам Интернета)

(*) измениться/изменяться,	выполнять/выполнить,	писать/написать,
имитировать,	прослушивать/прослушать,	происходить/произойти,
сдавать/сдать,	требовать/потребовать,	меняться/измениться,
сравнивать/сравнить,	стать/становиться	

III.6. Замените выделенные слова и выражения близкими по смыслу. Запишите их после цифры справа.

!!! Смотрите образец (*) выполнения задания.

Когда космонавт Георгий Гречко работал
(*) на орбите, еды хватало и особого желания

(0) в космосе _____

есть (1) не возникало: "космическая еда была
невкусной".

(1) _____

Россия и США совместно (2) работают
над созданием космического питания с
1994 года. Для космонавтов, находящихся в
(3) долго продолжающейся экспедиции,
основная проблема заключается в том, как
сделать еду (4) аппетитной. На земле
(5) щательно просчитывают потребности
космонавтов в витаминах.

(2) _____

(3) _____

(4) _____

(5) _____

(6) _____

(7) _____

В Советском Союзе (6) стали выпускать
космическую еду в начале шестидесятых годов.
Первые образцы космической еды (7) хранятся
в Музее космонавтики города Гагарина.

Первая программа по разработке продуктов
питания для космонавтов была (8) утверждена

(8) _____

в 1963 году. Поначалу (9) считали, что идеальной пищей
на орбите могли бы быть питательные таблетки,
не отнимающие времени на (10) еду. Но таблетки
так и не были созданы — их заменила
(11) абсолютно готовая к употреблению пища.

(9) _____

(10) _____

(11) _____

(12) _____

По рекомендациям (12) врачей консервные заводы
изготовили научно обоснованный космический обед
из трёх блюд.

(по материалам газеты «Аргументы и факты»)

Allikas: Vene keele riigieksmi lisaeksam 2007

IV. GRAMMATIKAVIGADE LEIDMINE JA PARANDAMINE – vaata ülesandeid erinevates keeltes

IV.1. Lugege arvamuskirja. Igas lauses on üks viga. Leidke vead ja kirjutage sõnad õiges vormis paremasse tulpa. *Näidis on tähistatud 0-ga.*

Keel muutuvas maailmas	
(0) Raske on <i>leidma</i> värvikamat tänapäeva maailma mudelit kui New Yorgi lennujaamat.	0 <i>leida</i>
1. Kus veel kohtuks niisugust nahavärvi, näojoonte, rõivastuse ja keelte assortiid!	1. _____
2. Ja see ei käi ainult reisijatele kohta.	2. _____
3. Ka lennujaama tööle palgatud inimestest päritolu on mitmekesine.	3. _____
4. Ja missuguse inglise keelt nad kasutavad!	4. _____
5. Vahel kölanud see täiesti tundmatuna.	5. _____
6. Kõik muukeelsed, kes seda omavahel suheldes kasutavad, annavad ka oma panust.	6. _____
7. Kuid mõjuvõimsat ja domineerivat keelt ei ähvarda hääbumisoht.	7. _____
8. Väikestega keeltega on asi hoopis teine.	8. _____
9. Eriti kui keel on rahvale oluline identiteedi tunnus, mille järele ennast määratletakse.	9. _____
10. Tänapäeva maailm on niivõrd avanud, et sellistest mõjudest ei pääse.	10. _____
11. Tõenäoliselt muutub meie emakeel edaspidi kiirem kui varem.	11. _____
12. Suhteliselt lühikese ajalooga eesti kirjakeele on teadlikult arendatud ja hooldatud ning aja jooksul on lähtutud eri põhimõtetest.	12. _____
13. Üha enam keeleteadlased arvab, et eesti keel peaks olema avatum.	13. _____
14. Arvestama peaks, et eri eluvaldkondadel toimivad erinevad allkeeled.	14. _____
15. Ka normid ei maksaks igal alal ületähtsustada.	15. _____
16. On ju teada, mis suunas eesti keel lähijal muudab.	16. _____
17. See ei puuduta sugugi ainult sõnavarani.	17. _____
18. Pigem hakkavad taanduma raskemini omandavad vormid, et ka muulastel oleks kergem eesti keelt öppida.	18. _____
19. Tänapäeva maailmas läheb üha rohkem könelejatele üle keelele, mille kasutusvõimalused on laiemad.	19. _____
20. Kas ka Eestit võiksid kunagi ähvardada New Yorgi sarnane olukord?	20. _____

Allikas: eesti keele kui teise keele riigieksmi harjutusülesanne

IV.2. In **seven** lines of the text below there is **one grammatically unsuitable word**. Cross it out and write it on the line after the number in the margin. Tick () the correct lines.

An example **(0)** has been done for you.

- | | |
|---|----------------|
| 0 Archaeologists are reported yesterday that they had uncovered a | (0) are |
| 1 masterpiece of Maya art showing a surprisingly early are flowering of | (1) _____ |
| 2 the civilization, well before the classical period that has began after | (2) _____ |
| A.D. 250. | |
| 3 The find, a 30-by-3-foot mural in vivid colours was depicting the | (3) _____ |
| 4 ancient culture's mythology of creation and kingship, is the centrepiece | (4) _____ |
| 5 of a larger mural, parts of which were first discovered and have exposed | (5) _____ |
| 6 in the Guatemala four years ago. New radiocarbon tests revealed the | (6) _____ |
| 7 painting to be in 200 years older than originally estimated, dating back | (7) _____ |
| to about 100 B.C. | |
| 8 "In Western terms," said William Saturno, an archaeologist at the | (8) _____ |
| 9 University of New Hampshire who is a some research associate at | (9) _____ |
| 10 Harvard, "it's like knowing only modern art and then stumbling on a | (10) _____ |
| Michelangelo." | |

*Earliest Known Maya Painting Found
by John Noble Wilford
2005 The New York Times Company*

Allikas: Inglise keele riigieksem 2006

IV.3. Read the text and look carefully at each line. Tick () the **two** correct lines. **Nine** lines have **an extra word**. **Cross the word out** and write it after the number in the margin. **An example (0) has been done for you.**

- | | | |
|----|--|---------------------|
| 0 | Can the tourism be influenced by films? | 0 <u>the</u> |
| 1 | Countries around the world have had a new way to lure tourists to | 1 _____ |
| 2 | their shores. The tourist industry has been found that | 2 _____ |
| 3 | visitors are inspired by both films they have seen when choosing | 3 _____ |
| 4 | where ought to go on holiday. One country that is certain of the effect | 4 _____ |
| 5 | of films on tourism is visiting Australia. | 5 _____ |
| 6 | A Crocodile Dundee made Australia the popular destination | 6 _____ |
| 7 | it is being today. In the three years after the film was | 7 _____ |
| 8 | released, visitor numbers doubled. Many of the tourists | 8 _____ |
| 9 | from the US were more fascinated that such a place could exist. | 9 _____ |
| 10 | Scotland's Tourist board are convinced that no two films released in | 10 _____ |
| 11 | 1995, Rob Roy and Braveheart, helped to boost
the number of visitors. | 11 _____ |

New English Digest

Allikas: Inglise keele riigieksem 2007

IV.4. Dans le dialogue suivant, il y a une faute sur chaque ligne. Soulignez les fautes, trouvez la bonne variante et écrivez la construction correcte derrière le numéro correspondant.

- Allô, bonjour madame, pourrais-je parler à Charlotte?
- Ne quittez pas, je la vous passe. [0]
- Charlotte, c'est Nicolas. Tu as allée au lycée cet après-midi? [1]
- Évidemment que j'en suis allée. Pourquoi? [2]
- Tu pourrais me dire que vous avez fait en français et en histoire? [3]
- En français, on avons étudié un poème de Baudelaire, Spleen, tu connais? [4]
- Ah oui, je crois que j'ai le déjà lu. Le prof vous a parlé de Baudelaire? [5]
- Oui, elle nous a parlé d'en. Pour le prochain cours, on doit faire une recherche sur lui. [6]
- Tu veux dire qu'on la peut faire en bibliothèque? [7]
- C'est ça. Et en histoire, on a commencé à étudié la Commune. [8]
- Tu n'as qu'à regarder dans son livre. [9]
- Cette période, je connais la très bien; je l'ai déjà étudiée l'an dernier. [10]
J'imagine que tu as pris des notes, tu peux me les passer pour que je les recopieraient? [11]
- Écoute, les demande plutôt à Antoine, [12]
miennes sont illisibles. [13]
- D'accord, je vais lui les demander mais je n'aime pas avoir affaire à lui [14];
il toujours fait des histoires. [15]
- Alors demandes à Pauline, tu peux compter sur elle. [16]
- Bonne idée, merci et à demain.

Modèle : [0] **je vous la passe**

- | | |
|-----------|------------|
| [1] _____ | [9] _____ |
| [2] _____ | [10] _____ |
| [3] _____ | [11] _____ |
| [4] _____ | [12] _____ |
| [5] _____ | [13] _____ |
| [6] _____ | [14] _____ |
| [7] _____ | [15] _____ |
| [8] _____ | [16] _____ |

IV.5. Найдите в каждой строчке ошибку. Запишите правильную форму справа.

!!! Смотрите образец (*) выполнения задания.

Случай в Нью-Йорке

- Ты стал известным актёром, тебя знают даже за границей. (*) актёром
- Да, конечно. В 1991 году я впервые побывал в Нью-Йорк. (1) _____
- Гуляем мы с одним зарубежным эстонцем по улицу и видим (2) _____
- что-то странное: по другой стороне улицы идут какие-то люди, (3) _____
- машут руками, куда-то покажут. Доходим до перекрёстка, (4) _____
- останавливаемся на красный свет светофора, а те словно наш (5) _____
- ждут. Я уже слышу голоса, русский речь. Тогда я всё понял и сказал (6) _____
- своему приятелью: «Сейчас поймёшь, с кем ты гуляешь. Те (7) _____
- люди узнали меня». Так оно произошло. Вот они переходят (8) _____
- дорогу, и я слышу слов: «эстонский», «прибалтийский»... (9) _____
- Две молодых человека подошли ко мне: «Простите, а не (10) _____
- тот ли вы эстонский актёр, который снимался в таком-то и (11) _____
- таком-то фильме?» А один из них кричать: «Ребята! Это же (12) _____
- Микк Микивер!»

(по материалам Интернета)
Allikas: Vene keele riigieksmi harjutusülesanne 2008

IV.6. Найдите в каждой строчке ошибку. Запишите правильную форму справа.

!!! Смотрите образец (*) выполнения задания.

Жемчужная Ривиера

В Японии есть особенные места, где ценится гармония природы. (1) _____

К таким относится побережье в юго-востоке страны. (2) _____

Тоба — это центр Жемчужного Ривиера,
скалистого побережья с островами. От Токио до городок Тоба
можно дойти скоростными поездами. Всё путешествие
займёт четыре часа. Японский пейзаж здесь напоминает
норвежских фьордов. Однако отличие
от северных фьордов есть. Мы имеешь в виду состав
морской воды, питательный для жемчужных устриц, по этому
ловля моллюсков в этих местах – занятие традиционное.

Подводной охотой занимаются девушки, «жемчужные дайверши». (10) _____

У берегах Тоба есть остров Жемчужный. Здесь построен
музей жемчуга. Дважды в день выступают со специальный
шоу ныряльщицы. Девушки в белых костюмах прыгают в
воду с кораблика – в руках у их деревянные вёдра
для устриц. Нырять приходится глубоко, иногда и до десять
метров. А улов небольшой – за полчаса каждая достаёт всего две
моллюска.

На острове есть ещё один музей, экспозиция которой
рассказывает об истории семи Кокичи Микимото. (17) _____
(18) _____

Микимото вошло в историю своей страны как человек,
который придумывал новый способ выращивания жемчуга. (19) _____
(20) _____

Что такой природный жемчуг? Это песчинка, случайно
попала внутрь моллюска. Микимото решил помещать в устрицу
правильной формы жемчужные шарики. Их вырезают из раковин,
которая ловят в Миссисипи. (21) _____
(22) _____
(23) _____

(по Е. Истоминой)
Allikas: Vene keele riigieksmi harjutusülesanne 2008

KEELESTRUKTUURI OSA ÜLESANNETE VASTUSED

I.1.	I.2.	I.3.	I.4.
1. elada	1. trying	1. must have been/ must've been	1. powerless
2. teenivad	2. nearby	2. had better / 'd better	2. enable
3. kolinud	3. terrified	3. didn't need / did not need / didn't have /did not have	3. incapable
4. pakutakse	4. himself	4. would like	4. attractive / unattractive
5. lahendada	5. terrifying, terrible	5. are not allowed	5. encourage
6. kaob	6. carriage	6. was able	6. heat
7. töötab	7. stepped	7. ought to be	7. discomfort
8. saab	8. had saved	8. can't be /cannot be / can not be	8. forgetful
9. minna/minnakse/lähed	9. payment		
10. ole			
11. arvestama			
12. jäääda			
13. remonditud			
14. otsides			
15. sõltub			

I.5.	I.6.	I.7.
[1] sommes partis	1. êtes venue	1. ce que nous allions faire ce jour-là.
[2] distinguait	2. dites	2. si elle s'était couchée tard la veille.
[3] s'est levé	3. ai eu	3. que tu parlerais de tes projets à la réunion.
[4] avons aperçu	4. ai rencontré	
[5] ne marchions pas	5. m'a plu	
[6] admirions	6. venait	
[7] nous arrêtiions / nous nous sommes arrêtés	7. riait	
[8] scrutions / avons scruté	8. [nous] nous sommes promenés ([nous] nous promenions)	
[9] sommes arrivés	9. voulais	
[10] avons pu	10. m'a dit	
	11. trouverais	
	12. ont pris	
	13. croyaient	
	14. ont reçu	
	15. allaient	
	16. rentrerai	
	17. auriez	
	18. j'avais voulu (je voulais)	
	19. doivent	
	20. puisse	

I.8.	I.9.
1. travaillent	[1] le
2. lentement	[2] du
3. accueille	[3] un
4. chaleureusement	[4] pour
5. connaissons	[5] de
6. parfaitement	[6] un
7. (s') intéresse	[7] sur
8. particulièrement	[8] des
	[9] qui
	[10] se
	[11] de
	[12] le
	[13] à
	[14] que
	[15] ce
	[16] une
	[17] parce que
	[18] me
	[19] d'
	[20] te
	[21] de
	[22] De
	[23] si
	[24] les
	[25] de l'
	[26] d'
	[27] un
	[28] à
	[29] ne
	[30] du

I.10.	I.11.		I.12.
1. excitante	1. без предлога	10. при	1. без предлога
2. fonctionnement	2. в	11. о	2. по
3. mangeant	3. с	12. без предлога	3. из
4. particulièrement	4. в	13. на	4. при
5. remises	5. У	14. Для/У	5. По
6. seulement	6. без предлога	15. за	6. без предлога
7. vivantes	7. от	16. с	7. в
8. célébration	8. во	17. к	8. на/в
9. courageux	9. с		9. от
10. arrivée			10. без предлога
			11. в
			12. на
			13. до

I.13.	I.14.	II.1.	II.2.
(1) разработке	(13) участника	0. жители	1. В
(2) считали	(14) оценивают	1. заметили	2. С
(3) были	(15) свежие	2. кофе	3. D
(4) времени	(16) национальной	3. времена	4. E
(5) созданы	(17) апельсины	4. Кофейные	5. G
(6) пища	(18) чеснок	5. начали	6. L
(7) заводы	(19) отсутствие	6. привезли	7. N
(8) блюд	(20) установок	7. понравился	8. O
(9) съел		8. грехам	9. P
(10) третье		9. учёные	10. U
(11) обедал		10. считают	<i>in any order</i>
(12) голода		11. здоровью	
		12. В	

II.3.	II.4.	II.5.	II.6.	II.7.
1. D	1. A (au)	[1] a) sauf si	(1) — 3	(1) — 3
2. A	2. B (quelques)	[2] b) bien que	(2) — 1	(2) — 1
3. B	3. A (aucune)	[3] d) sous prétexte	(3) — 3	(3) — 3
4. D	4. C (lui)	qu'	(4) — 2	(4) — 2
5. B	5. A (un peu)	[4] b) parce qu'	(5) — 1	(5) — 1
6. C	6. B (la)	[5] b) si... qu'	(6) — 2	(6) — 2
7. D	7. A (les)	[6] c) c'est pourquoi	(7) — 1	(7) — 1
8. D	8. C (personne)	[7] d) pour qu'	(8) — 3	(8) — 3
9. D	9. C (d'une)	[8] c) depuis qu'	(9) — 2	(9) — 2
10. B	10. B (encore)		(10) — 3	(10) — 3
11. A	11. B (rien)		(11) — 2	(11) — 2
12. C	12. C (sur)		(12) — 1	(12) — 1
	13. B (d')			
	14. A (ça)			
	15. B (de)			
	16. C (les)			

II.8.	II.9.		III.1.	III.2.
1. проводит	1. дала	12. крикнул	1. A	1. including
2. защищать	2. сказала	13. перевернётся	2. B	2. suffering
3. обеспечивают	3. поделись	14. заявил	3. D	3. pressure
4. провоцируют	4. ответил	15. оказалась	4. C	4. associated
5. смотрит	5. сможет	16. свалились	5. A	5. developed
6. играет	6. отправился	17. выпустил	6. D	6. responses
7. появились	7. сделал	18. вытащили	7. C	7. average
	8. собрался	19. утонул	8. B	8. instead
	9. увидел	20. уплыла	9. B	9. dropping
	10. Прыгай	21. остался	10. D	10. engaged
	11. разбежался			11. dancing / dances
				12. doing

III.3.	III.4.		III.5.	III.6.
1. It's	[1] un	[11] ainsi que	1. требуют	1. не появлялось/не было
2. its	[2] de	[12] dont	2. менялся	2. трудятся
3. around	[3] où	[13] qui	3. произошло	3. длительной
4. which	[4] ses	[14] pour	4. становится	4. привлекательной
5. through	[5] de la	[15] son	5. имитирует	5. внимательно
6. with	[6] qu'	[16] à	6. сдавать	6. начали
7. the/that	[7] des	[17] par	7. выполнить	7. находятся
8. that	[8] en	[18] sa	8. прослушивает	8. разработана
	[9] le		9. сравнивает	9. думали
	[10] lesquelles		10. писать	10. питание
				11. совершенно
				12. докторов

IV.1.		IV.2.	IV.3.	IV.4.
1. kohtaks	17. sõnavara	1. are	1. had	[1] tu es allée
2. reisijate	18. omandatavad	2. has	2. been	[2] j'y suis allée
3. inimeste	19. könelejaid	3. was	3. both	[3] ce que vous avez fait
4. missugust	20. võiks	4. √	4. ought	[4] on a étudié / nous avons étudié
5. kõlab		5. have	5. visiting	[5] je l'ai déjà lu
6. panuse		6. the	6. a	[6] de lui
7. ähvarda		7. in	7. being	[7] on peut la faire
8. väikeste		8. √	8. √	[8] à étudier
9. järgi		9. some	9. more	[9] dans ton / le / ce livre
10. avatud		10. √	10. no	[10] je la connais
11. kiiremini			11. √	[11] recopie
12. kirjakeelt				[12] demande-les
13. keeleteadlasi				[13] les miennes
14. eluvaldkondades				[14] les lui demander
15. norme				[15] il fait toujours
16. muutub				[16] demande

IV.5.

1. Нью-Йорке
2. улице
3. другой
4. показывают
5. нас
6. русскую
7. приятелю
8. переходят
9. слова
10. два
11. эстонский
12. кричит

IV.6.

1. природы
2. на
3. Жемчужной
4. городка
5. доехать
6. часа
7. норвежские фьорды
8. имеем
9. поэтому
10. занимаются
11. берегов
12. специальным
13. прыгают
14. них
15. десяти
16. два
17. которого
18. семьи
19. вошёл
20. придумал
21. такое,
22. попавшая
23. которых