

MATURITA 2010 EXTERNÁ ČASŤ

ANGLICKÝ JAZYK

úroveň **B1** kód testu: **9513**

NEOTVÁRAJTE, POČKAJTE NA POKYN! PREČÍTAJTE SI NAJPRV POKYNY K TESTU!

- Test obsahuje 60 úloh.
- Na vypracovanie testu budete mať 100 minút.
- Na začiatku každej úlohy sa z inštrukcií dozviete, ktorý odpoveďový hárok máte použiť.
- V teste sa stretnete s dvoma typmi úloh:
 - pri úlohách s výberom odpovede vyberte správnu odpoveď spomedzi niekoľkých ponúkaných možností, z ktorých je vždy správna iba jedna. Správnu odpoveď vyznačte krížikom do príslušného políčka odpoveďového hárka označeného piktogramom *
 - o pri úlohách s krátkou odpoveďou, ktorú tvorí jedno či niekoľko slov, píšte do príslušného poľa odpoveďového hárka označeného piktogramom <u>@</u>.
- Pri práci smiete používať iba pero s čiernou alebo modrou náplňou. Nesmiete používať zošity, slovníky, učebnice ani inú literatúru.
- Píšte čitateľne. Dôsledne rozlišujte veľké a malé písmená!
- Podrobnejšie pokyny na vyplňovanie odpoveďového hárka sú na poslednej strane testu.
 Prečítajte si ich.

Želáme vám veľa úspechov!

Začnite pracovať, až keď dostanete pokyn!

Section I - LISTENING (20 points)

Táto časť testu sa skladá z troch nahrávok. Každú z nich budete počuť dvakrát. Počas počúvania odpovedajte na otázky prislúchajúce k jednotlivým nahrávkam. Sledujte inštrukcie a piktogramy, aby ste vedeli, na ktorý odpoveďový hárok máte vyznačovať svoje odpovede.

Part 1: An Interview with Kevin Farley (7 points)

Vypočujte si interview s Kevinom Farleyom, mladým hercom, spisovateľom a režisérom v Hollywoode. Na základe vypočutého vyberte správnu odpoveď. Vždy je správna iba **jedna** z ponúkaných možností.

Te	Svoje odpovede vyznačte na odpoveďovom hárku označenom piktogramom <u>×</u> . Teraz máte dve minúty na prečítanie úloh 01 – 07 .			
01	Kevin thinks that directing and writing are than acting.			
	(A) easier (B) funnier	(C) more responsible	(D) more satisfying	
02	The movie's female character, Diane,			
	(A) has lost her job in a restaurant			
	(B) has had an argument with her boyfri	end		
	(C) would like to start an acting career			
	(D) wants to open her own restaurant			
03	Kevin's friend, Matt Berman,			
	(A) directed the movie			
	(B) created a script for the movie			
	(C) played a leading role in the movie			
	(D) had a minor role in the movie			
04	'Blazing Saddles' is a western that			
	(A) was filmed in Wyoming			
	(B) was directed by Kevin			
	(C) inspired Kevin to shoot his own film			
	(D) starred Clint Eastwood in the main re	ole		
05	Kevin realized that he had to learn even	harder when he		
	(A) was a college student	(B) finished his college	studies	
	(C) started directing his own films	(D) became an actor		
		. ,		

Playing in a boy band was fun but also stressful because of (A) a family tragedy (B) the female fans (C) other musicians (D) stage performance		
(A) directing and performing (B) writing and performing (C) responsibility in acting (D) energy when acting		
Test pokračuje na ďalšej strane		

Part 2: The Story of a Teenage Mother (6 points)

Vypočujte si skutočný príbeh mladej matky. Na základe vypočutého rozhodnite o každom z tvrdení **08 – 13**, či je pravdivé **(A)**, nepravdivé **(B)** alebo z nahrávky nevyplýva **(C)**.

Svoje odpovede vyznačte na odpoveďovom hárku označenom piktogramom x.

Teraz máte dve minúty na prečítanie úloh **08 – 13**.

08	Lucy completed her A-	levels one year later tha	n her classmates. (C) not stated
09	While taking care of he	er first child, Lucy started	l a journalistic course.
	(A) true	(B) false	(C) not stated
10	Her second child was born after she completed her course.		
	(A) true	(B) false	(C) not stated
11	She worked in a publishing company without getting a salary.		
	(A) true	(B) false	(C) not stated
12	Her grandparents had	to help her with the two	children at least twice a week.
	(A) true	(B) false	(C) not stated
13	In her new job, her boss encouraged her to trust herself.		
	(A) true	(B) false	(C) not stated

Part 3: How to Communicate with a Friend in Trouble (7 points)

Vypočujte si rozhlasovú reláciu, v ktorej odborníci poradia, ako pomôcť priateľom v ťažkostiach. Dozviete sa 6 praktických nápadov. Tieto sú zhrnuté vo vetách označených **14 – 20**, avšak nie v poradí, v akom ste ich počuli v nahrávke. Na základe vypočutého zoraďte vety do správneho poradia tak, že zapíšete do odpoveďového hárka ku každej z nich príslušné poradové číslo od 1 do 6. Pozor, **jedna** veta je navyše a obsahuje informáciu, ktorú ste v nahrávke nepočuli. K tejto vete napíšte do odpoveďového hárka označenie X.

Svoje odpovede napíšte na odpoveďový hárok označený piktogramom 🖉 . Teraz máte dve minúty na prečítanie úloh.		
14 Show that your friendship is firm.		
15 Search for proof.		
Try to give him a good time.		
17 Choose suitable words.		
18 Look for other solutions.		
19 Be ready for different reactions.		
20 Show an interest and be patient.		
Koniec prvej časti testu		

Section II - LANGUAGE IN USE (20 points)

Táto časť testu sa skladá z dvoch textov. Jej vypracovaniu by ste mali venovať približne 25 minút. Pri každom texte si všímajte piktogram, aby ste vedeli, ktorý odpoveďový hárok máte použiť.

Part 1: Where It All Began (10 points)

V nasledujúcom texte sú na miestach **21 – 30** vynechané slová. Za textom nájdete pre každé vynechané miesto štyri možnosti doplnenia. Rozhodnite, ktorá z ponúkaných možností **(A) – (D)** je správna. Vždy je správna iba **jedna** možnosť.

Spravna. Vzdy je Spravna iba jedna moznost.			
Svoje odpovede vyznačte na odpoveďovom hárku označenom piktogramom <u>×</u> .			
Príklad: 00 – (C)			
Even though Earth is billions of years old, human 00 only entered the picture as recently			
as a few hundred thousand years 21. It took a while before we progressed from			
22 in caves (hunting and gathering), to farming, and 23 to establishing towns			
and cities.			
At first, people 24 near river valleys as the land was fertile and the waterways provided			
water and a 25 of travelling. Societies began to organise themselves more efficiently			
around a 26 language, shared customs and laws. This was how civilizations were born.			
The earliest civilizations 27 in Mesopotamia, Egypt, the Indus Valley and China a long			
time ago. Later there emerged the Greek, Roman and Islamic civilisations, as well as the Aztec and			
the Mayan.			
Throughout history, people 28 from the advancements of past civilizations. For example,			
the Greeks 29 the world philosophy, the Jews contributed the concept of monotheism,			
the Indians introduced the concept of negative numbers, while Aztecs 30 made our			
beloved chocolate.			

	von Briopologichene dan		
00 (A) people	(B) men	(C) beings	(D) creatures
21 (A) before	(B) past	(C) ago	(D) gone
22 (A) living	(B) spending	(C) staying	(D) remaining
23 (A) suddenly	(B) finally	(C) really	(D) definitely
24 (A) stopped	(B) stood	(C) settled	(D) stayed
25 (A) transport	(B) vehicle	(C) way	(D) kind
26 (A) common	(B) plain	(C) primary	(D) general
27 (A) have found	(B) have been found	(C) found	(D) were found
28 (A) have benefited	(B) will benefit	(C) benefited	(D) benefit
29 (A) began	(B) gave	(C) originated	(D) opened
30 (A) first	(B) at first	(C) from the first	(D) firstly
Test pokračuje na ďalšej strane			
Test pokračuje na ďalšej strane			

Part 2: Penguins: Waiters of the Bird World (10 points)

Anglický jazyk – úroveň B1 Spoločného európskeho referenčného rámca RE – 9513
Test pokračuje na ďalšej strane
root pointabaje na a alooj otrano

Section III - READING (20 points)

Táto časť testu sa skladá z troch ukážok. Jej vypracovaniu by ste mali venovať približne 45 minút. Pri každom texte si všímajte piktogram, aby ste vedeli, ktorý odpoveďový hárok máte použiť.

Part 1: A Former Punk Rocker Recalls (7 points)

Prečítajte si nasledujúci text. K úlohám **41 – 47** priraďte vhodnú vetu spomedzi možností **(A) – (J)**. **Tri** vety sa nedajú priradiť k žiadnej z úloh. Vždy existuje iba **jedno** správne riešenie.

Svoje odpovede vyznačte na odpoveďovom hárku označenom piktogramom x.

As a child I always longed to be different. When I was fourteen I decided to celebrate my individuality.			
I headed for a special hairdresser. I knew what I wanted – long hair at the back dyed			
pink and a huge red Mohican on top. This was my first rebellious act, the first of many.			
When I came back to Seaford later that day, everyone went crazy. 42 They looked at			
me with horror. 'Why on earth do you want to do this to yourself?' my mum asked. At the time I wasn't			
really sure.			
Although the headmaster of my school asked me to leave, I refused to have my hair dyed back to			
its normal colour. However, as a protest, at the end of the day, I'd stand outside the			
school gates showing my hair in all its punky glory.			
I was one of the first punks, a style leader, I suppose. 44 I became a shop assistant in			
a punk store. People would come into the shop just to look at us crazy-looking assistants!			
I was soon known as The Face of Punk. I managed a punk group, and I lived in a notorious flat			
which became a mecca for punks. However, I never went out with any of them. Guys were frightened			
of my reputation - I had stood in a London gallery as a living piece of punk art. They felt I was			
untouchable.			
It may seem strange that I've ended up living in Seaford as a veterinary assistant. 45			
Several years ago, my sister-in-law asked if I could help on her farm and while I was there, the local			
vet's office rang to see if I could do a couple of days' work.			
Punk was all very well, but I got very, very tired from working and partying. I'm more satisfied with			
my life now. I love my job and I adore my six cats. 47 In spite of this, I don't think I've lost			
my sense of individuality.			

(A) I worked in the gallery for a few months.		
(B) After I finished my secondary studies, I started looking for a job.		
(C) So I saved all my pocket money and took the train from Seaford to London.		
(D) These days I have to wear a uniform to work.		
(E) That's because one of my other passions in life, apart from fashion, is animals.		
(F) Although the headmaster punished me, I continued wearing the new hair style.		
(G) In the end we reached a compromise and I wore a headscarf.		
(H) I borrowed some money from my parents.		
(I) My enthusiasm helped and they offered me a full-time job.		
(J) As soon as I walked through the door, my parents' mouths opened in surprise.		
Test pokračuje na ďalšej strane		

Part 2: An Irishman in Madrid (6 points)

Prečítajte si nasledujúci text. Rozhodnite o každom z tvrdení **48 – 53**, či je pravdivé **(A)** alebo nepravdivé **(B)**. Uveďte vždy aj označenie toho odseku **(a) – (e)**, na základe ktorého ste rozhodli o pravdivosti alebo nepravdivosti daného tvrdenia. Vždy existuje iba **jedno** správne riešenie.

Svoje odpovede vyznačte na odpoveďovom hárku označenom piktogramom x.

- (a) I am a typical fan of Spain. As a child I spent a lot of holidays on the *costas* (Spanish for 'beaches'), and at school there were a lot of Spanish students, so I developed a love for the place though for me the *costas* are not the real Spain. It saddens me to think that foreigners think that's what Spain is.
- (b) The social life is very easy. My Spanish has really improved in the year-and-a-half I've been here: I spoke textbook Spanish before I came, but now I speak much better colloquial Spanish. Watching television is a great help. The people are very open and very warm from the first day I was Peter. I wasn't a foreigner.
- (c) It's great to go out at night and explore Madrid's bars and clubs when you have time. The university, *Comillas*, I'm studying at has a good reputation for making you work hard, and it has a good name among Spaniards. They all told me: 'If you can get into *Comillas*, then do.' A friend of mine saw an advertisement in a Spanish newspaper which he sent to me in Dublin, and that was it.
- (d) I'm living in a rented room in a house out of the centre. I'd rather live more centrally if I want to go shopping, I have to take the metro. I don't know whether I'll have to pay rent through the summer yet, though. Accommodation in Madrid is a problem I'd like to have my own place one day, but it's very expensive. Getting grants isn't easy for foreign students.
- (e) I feel just as Spanish as I do Irish now, and I love Madrid. It has some disadvantages as all cities, of course you are always rushing up and down stairs on the metro. It's a strange place a big city with a small-town atmosphere. The friendliness of the people makes it like that. I'd like to stay in Spain not in the city necessarily, but that's where the work will be, of course.

Peter's aim is to work in Spain. (A) true (B) false Which of the paragraphs (a) – (e) supports your answer?			
Peter is studying at a very good university in Madrid. (A) true (B) false Which of the paragraphs (a) – (e) supports your answer?			
Peter is very satisfied with the location of the house in which he lives. (A) true (B) false Which of the paragraphs (a) – (e) supports your answer?			
Peter's nationality was a problem for him. (A) true (B) false Which of the paragraphs (a) – (e) supports your answer?			
Peter agrees when foreigners identify Spain with costas. (A) true (B) false Which of the paragraphs (a) – (e) supports your answer?			
Peter's friend informed him of the Spanish university. (A) true (B) false Which of the paragraphs (a) – (e) supports your answer?			
Test pokračuje na ďalšej strane			

Part 3: A Part of a Letter to a Pet-sitter (7 points)

Prečítajte si nasledujúci text. Za textom nasledujú vety, v ktorých chýbajú slová **54 – 60**. Doplňte ich. Doplňte **jedno** alebo **dve** slová.

Svoje odpovede napíšte na odpoveďový hárok označený piktogramom 🖉.

Dear Lee.

As I told you, I'll be gone until Wednesday morning. Thank you so much for taking on my 'children' while I'm away. Like real children, they can be irritating sometimes, but I'm going to enjoy myself so much more knowing they're getting some kind human attention. Remember that Regina is teething. If you don't watch her, she'll chew anything, including the cat. There are plenty of chew toys around the house. Whenever she starts biting anything illegal, just turn her attention to one of those. She generally settles right down to a good hour-long chew. Then you'll see her wandering around crying with the remains of the toy in her mouth. She gets really frustrated because what she wants is to bury the thing. She'll try to dig a hole between the cushions of the couch. Finding that unsatisfactory, she'll wander some more, restless, until you solve her problem for her. I usually show her the laundry basket, moving a few clothes so she can bury her toy beneath them.

Regina's food is the Puppy Chow in the cellar, where the other pet food is kept. Give her a bowl once in the morning and once in the evening. No more than that, no matter how much she begs. Many beagles over-eat, according to her breeder, and I don't want her to lose her girlish figure. She needs to go out several times a day, especially last thing at night and first thing in the morning. Let her stay out for about ten minutes, so she can do *all* her business. She also needs a walk in the afternoon, after which it's important to play with her for a while in the yard. The game she loves is fetch, but be sure to make her drop the ball. She'd rather play tug of war with it. Tell her, 'Sit!'. Then, when she does, say 'Drop it!'. Be sure to tell her 'good girl', and then throw the ball for her. I hope you'll enjoy these sessions as much as I do.

Now for the other two, Rex and Paws... (letter continues)

The pet-sitter should Regina all the time.	(1 word)
According to the owner, the best place for hiding the toys is the	(2 words)
When Regina does something wrong, the pet-sitter should attract her attention to toys.	(1 word)
The pet-sitter should help Regina to the toy.	(1 word)
58 Food for all the pets is stored in the	(1 word)
The pet-sitter should allow Regina to go out at least .	(1 word)
60 The owner is not returning home before	(2 words)
Videlánouis a sutemptus	

Vyhlásenie o autorstve

Toto dielo a jeho obsah (vrátane grafickej úpravy a usporiadania) je chránené autorským právom podľa zákona č. 618/2003 Z. z. o autorskom práve a právach súvisiacich s autorským právom (autorský zákon) v znení neskorších predpisov.

Nositeľom majetkových práv k autorskému dielu je Národný ústav certifikovaných merani vzdelávania, ktorý je oprávnený vykonávať tie majetkové práva k dielu, ktoré sú vyhradené.

Na každé použitie tohto diela, najmä na vyhotovenie jeho rozmnoženiny, verejné prezentovanie a rozširovanie originálu diela alebo jeho rozmnoženiny predajom alebo inou formou prevodu vlastníckeho práva a spracovanie diela je potrebný predchádzajúci písomný súhlas NÚCEM-u.

Akékoľvek použitie diela bez súhlasu NÚCEM-u môže mať za následok postihnutie občianskoprávnou alebo trestnoprävnou cestou, vznik zodpovednosti za škodu spôsobenú nositeľovi majetkových práv alebo autorovi v zmysle ustanovení Občianskeho zákonníka a Trestného zákona, pripadne uplatnenie iných práv NÚCEM-u vyplývajúcich mu z autorského zákona a iných právnych predpisov.

Pokyny na vyplňovanie odpoveďového hárka

Odpoveďové hárky budú skenované, nesmú sa kopírovať. Aby skener vedel prečítať Vaše odpovede, musíte dodržať nasledujúce pokyny:

- Píšte perom s čiernou alebo modrou náplňou. Nepoužívajte tradičné plniace perá, veľmi tenko píšuce perá, obyčajné ceruzky ani pentelky.
- Textové polia (kód školy, kód testu, kód žiaka, ...) vyplňujte veľkými tlačenými písmenami alebo číslicami podľa nižšie uvedeného vzoru. Vpisované údaje nesmú presahovať políčka určené na vpisovanie.

ABCDEFGHIJKLMNOPQRSTUVWXYZ0123456789

Riešenia úloh s výberom odpovede zapisujte krížikom

- V prípade chybného vyplnenia údajov alebo odpovedí postupujte podľa nasledujúcich pokynov.
 V žiadnom prípade nepožadujte nový odpoveďový hárok.
- Keď sa pomýlite alebo neskôr zmeníte názor, <u>úplne</u> zaplňte políčko s nesprávnym krížikom a urobte nový krížik.

• Ak náhodou znovu zmeníte názor a chcete zaznačiť pôvodnú odpoveď, urobte krížiky do všetkých políčok a zaplnené políčko dajte do krúžku.

 Riešenia úloh s krátkou odpoveďou napíšte do príslušného poľa odpoveďového hárka čitateľne bežným písmom. Pri použití tlačeného písma rozlišujte veľké a malé písmená. <u>Nepoužívajte iba</u> veľké tlačené písmená!