

ЗАЛЕПИ ТУКА

МАКЕДОНСКИ ЈАЗИК И ЛИТЕРАТУРА

Време за решавање: 240 минути

јуни 2010 година

Шифра на ПРВИОТ оценувач

Запиши
тука:

Шифра на ВТОРИОТ оценувач

ЗАЛЕПИ ТУКА

УПАТСТВО ЗА КАНДИДАТОТ

Внимателно прочитај го упатството. Не испуштај ништо.

Залепи ја едната шифра на означеното место на тестот („Шифра на кандидатот”), а другата шифра на означеното место на **листот за одговори**.

Не врти страници и не почнувај со решавање на задачите сè додека не ти каже надгледувачот. Тестот содржи задачи.

На задачите се одговара на еден од следните начини:

- со заокружување на буквата пред точниот одговор;
- со дополнување на речениците во понудените одговори;
- со подвлекување делови во приложените текстови (зборови, група зборови, реченици, пасуси).

Внимавај на јазикот и на правописот во одговорите. **Пишувај читливо**. Нечитливите одговори, нејасните поправки и заокружувањето на повеќе од предвидениот број опции се вреднуваат со нула (0) поени.

И во тестот и во листот за одговори пишувај исклучиво со пенкало и со кирилско писмо.

Одговорите на задачите напишани со молив се вреднуваат со нула (0) поени.

Препишувањето е најстрого забрането. Сите идентични или слични текстови, како и текстовите испишани со различни ракописи се вреднуваат со нула (0) поени.

Покрај секоја задача е даден бројот на поените за точниот одговор.

За делот *Пишување* предвидено е да напишеш два текста. Тестаторот ќе ти даде дополнителен лист на кој се напишани насловот на задачите и упатствата според кои треба да пишуваш.

Задачите се одговараат прво во тестот. Откако ќе завршиш со одговарањето на прашањата во тестот, **одговорите на задачите пренеси ги на листот за одговори**, според Упатството за пополнување дадено во него.

Ти посакуваме многу успех!

ПРАЗНА СТРАНИЦА

1 Прочитај го извадокот од романот *Злосторство и казна* од Ф. М. Достоевски и одговори на прашањата.

- А.** Јас знам сè. Сето тоа јас веќе сум го поминал во мислите и за сè самиот себеси си се нашепотив кога лежев во мракот... За сè јас сум се препирал самиот со себе, до последната, најмалата подробност, и знам сè, сè! И толку ми здодеа, толку ми здодеа целото тоа дрдореење! Сакав да заборавам сè, па да почнам одново и да престанам да чукам празна слама! Зар ти мислиш дека јас сум тргнал како будала, не знаејќи ништо? Јас тргнав како паметен човек, тоа и ме уништи! И зар мислиш дека не знаев, на пример, дека штом почнав да се прашувам и да се испитувам себе: дали имам право да ја имам власта? - тогаш веќе немам право да имам власт.
- Б.** Јас не убив за да ѝ помогнам на мајка ми - глупост! Ниту убив да станам добротвор на човештвото откако ќе добијам средства и власт. Глупости! Јас едноставно - убив; заради себе убив, само заради себе и за себе, а дали јас после би станал нечиј добротвор или цел век како пајак би ги фаќал сите во пајажина и на сите би им ги цицал живите сокови, мене, во тој миг, требаше да ми биде сосема сеедно!...И што е најважно, мене не ми беа потребни пари кога убив; не ми требаа толку пари колку - нешто друго...Јас сега го знам сето тоа. Разбери ме, одејќи по истиот пат јас можеби никогаш не би го повторил убиството. Мене ми беше потребно да дознаам нешто друго, и тоа да дознаам што побрзо дали јас сум вошка како и сите други или сум човек. Дали ќе можам да пречекорам или нема да можам? Дали ќе се осмелам да се наведнам и да земам или нема да се осмелам. Дали сум јас ползавец или имам право...?
- В.** - А како ја убив? Зар така се убива? Зар така се оди да се убие како што одев јас? Јас веднаш ќе ти раскажам како одев... Зар јас ја убив бабата? Јас себеси се убив, а не бабата! Едноставно, себеси за навек се отепавам!.. А таа старица - ја уби ѓаволот, а не јас...

(1.1) Во фрагментот А, ликот е карактеризиран со потребата:

(заокружи ја буквата пред точниот одговор)

- А. да го повтори злосторството.
- Б. да започне одново.
- В. да се навраќа на минатото.

1 поен

(1.2) Извадокот Б претставува рефлексива на ликот за:

(заокружи ја буквата пред точниот одговор)

- А. извршено дејство.
- Б. место на дејство.
- В. време на дејство.

1 поен

(1.3) Според фрагментот Б, Раскољников го оправдува злосторството ако тоа е:

(заокружи ја буквата пред точниот одговор)

- A. преиспитување на тоа да се биде човек.
- B. совршено осмислување на злосторството.
- B. злосторство поради пари.

1 поен

(1.4) Во фрагментот Б, во реченицата „Мене ми беше потребно да дознаам нешто друго, и тоа да дознаам што побрзо дали јас сум вошка како и сите други или сум човек“ зборот „вошка“ е во функција на употреба на стилската фигура:

(заокружи ја буквата пред точниот одговор)

- A. епитет.
- B. метафора.
- B. споредба.

1 поен

(1.5) Според фрагментот В, Раскољников чувствува дека е:

(заокружи ја буквата пред точниот одговор)

- A. уништен засекогаш.
- B. задоволен од постигнатата цел.
- B. исплашен поради направеното злосторство.

1 поен

(1.6) Тема на делото *Злосторство и казна* е:

(заокружи ја буквата пред точниот одговор)

- A. колективната психолошка состојба на руското селанство.
- B. состојбата и животот на рускиот народ во 19 век.
- B. индивидуалната психолошка состојба на еден лик.

1 поен

(1.7) Романот *Злосторство и казна* според жанрот е:

(заокружи ја буквата пред точниот одговор)

- A. автобиографски роман.
- B. психолошки роман.
- B. историски роман.

1 поен

(1.8) На кој литературен правец припаѓа делото *Злосторство и казна*?

(заокружи ја буквата пред точниот одговор)

- A. Романтизам.
- B. Реализам.
- B. Натурализам.

1 поен

2 Прочитај го извадокот од драмата *Хамлет* од В. Шекспир и одговори на прашањата.

- Офелија:** Како сте, принцу во последно време?
- Хамлет:** О, сосем добро. Сосем. Сосем. Сосем.
- Офелија:** Досега примав подароци од Вас,
Но, денес принцу, јас ќе Ви ги вратам.
Ве молам, еве, земете ги веднаш.
- Хамлет:** Грешите. Не сум Ви подарил ништо.
- Офелија:** О, како ништо! Сетете се, принцу.
Со такви ласки јас ги примавам од Вас
Што мислев дека споменот е поскап
Тој спомен умре со нивниот мирис,
Па ви ги враќам ко девојка чесна,
Измамена в игра подбивна и лесна.
Еве ги, принцу.
- Хамлет:** Ах, така зар сте Вие чесна девојка?
- Офелија:** Принцу!
- Хамлет:** Зар сте убава?
- Офелија:** Што сака да каже Вашето господство?
- Хамлет:** Ако сте чесна и убава, Вашата честност не би требала да се дружи
со Вашата убавина.
- Офелија:** Зар честноста не е најдобра придружница на убавината?
- Хамлет:** Бездруго! Зашто убавината може полесно
Да ја фрли честноста во вител, во наводацтво,
Одошто честноста да направи од убавината нешто што личи на неа
Ова порано беше парадокс, сега е докажано. Јас Ве љубев некогаш.
- Офелија:** Јас навистина поверував во таа љубов.
- Хамлет:** Не сте смееле да ми верувате. Добродетелта не смее да се зафати за нашето
старо стебло и да му го одземе сиот здив. Јас не Ве љубев.
- Офелија:** Со тоа сум била уште пострашно измамена.
- Хамлет:** Оди во манастир. Зошто да раѓаш грешници? Јас сум – подносливо чесен.
Но сепак, би можел да се обвинам за толку нешта што би било подобро
мајка ми да не ме родила никогаш. Јас сум многу горд, самољубив и
копнеам за одмазда. Јас располагаам со повеќе гадости одошто со ум за да
ги обмислам тие гадости, одошто со фантазија за да им дадам облик, или
со време за да ги остварам. По ѓаволите зошто постојат такви луѓе каков
што сум јас што сноваат помеѓу небото и земјата? Сите сме никаквечи.
Не ми верувај. Оди право во манастир. Каде е татко ти?
- Офелија:** Дома, господару.
- Хамлет:** Нека ја затворат зад него поцврсто вратата за да прави будалаштини само
во својот дом. Збогум.
- Офелија:** Небесни сили, помогнете му!
- Хамлет:** Ако се мажиш ќе ти ја дадам оваа клетва како свадбен подарок: биди неви-
на како лед и чиста како снег - нема да избегаш од клетвата. Ти реков оди
во манастир. Збогум. А ако, сепак, сакаш да се мажиш, омажи се за некој
глупак. Умните многу добро знаат какви чудовишта Вие од нив правите. Ти
велама, стани калуѓерка! И тоа веднаш. Збогум.

*Препев: Аџо Шопов
Македонска книга, Скопје, 1971*

(2.1) Како реагира Хамлет на љубовта на Офелија во наведениот фрагмент?

1 поен

1	2
---	---

(2.2) Според наведениот фрагмент, како Хамлет го толкува односот убавина - чесност?

1 поен

1	2
---	---

(2.3) Која стилска фигура е употребена во последната реплика од наведениот фрагмент со зборовите „биди невина како лед, и, чиста како снег“?

1 поен

1	2
---	---

(2.4) Каде се одвива дејството во драмата *Хамлет*?

1 поен

1	2
---	---

(2.5) На кој драмски вид припаѓа делото *Хамлет*?

1 поен

1	2
---	---

(2.6) Освен делото *Хамлет*, наведи најмалку три други дела од В. Шекспир.

1 поен

1	2
---	---

(2.7) На која литература е претставник В. Шекспир?

1 поен

1	2
---	---

3 Прочитај го извадокот од *Сердарот* на Г. Прличев и одговори на прашањата.

А. До што е греда пукнала...до што е плитар тамо
Урнат е...до што е цреп, и
Тој сиот лом се сторил. Еден столб останал само
Куќата да ѝ ја крепи.

И него, змејови многу, со бес во шумна уста,
Со очи преполни крвој,
Домот го урнале сиот; станале гробница пуста
Обата ката од дрво.

Она му плукна на сонот, но црни грижи нејзе
Ја тресат ко кобно своно.
Чунки натрапница зловна, потајум в мисли ѝ влезе
Грозната слика на сонот.

Б. Како луничави далги в разгор на лута битка
Гневни и жестоки беа -
Паѓаа Гегите ничкум, ко снопје смрт ги свитка.
Телата им се крвавеа.

Нерамна борба беше. Судбата рекла така!
Беше сè според неа:
Немаа железни гради! Немаа раце од бакар!
Обични смртници беа...

(3.1) Сердарот жанровски го определувме како:

(заокружи ја буквата пред точниот одговор)

- A. епска песна.
- B. херојски еп.
- B. историско-јуначка поема.

1 поен

(3.2) Во првата строфа од извадокот А поврзаноста на Кузман со последниот столб од куќата е претставена преку стилската фигура:

(заокружи ја буквата пред точниот одговор)

- A. хипербола.
- B. метафора.
- B. персонификација.

1 поен

(3.3) Во извадокот Б кажувањето на Албанецот претставува:

(заокружи ја буквата пред точниот одговор)

- A. проспекција.
- B. ретроспекција.
- B. интроспекција.

1 поен

(3.4) Кој е централниот настан со кој се поврзани сите случувања во делото *Сердарот*?

(заокружи ја буквата пред точниот одговор)

- A. Смртта на Кузман Капидан.
- B. Рушењето на домот.
- B. Сонот на Неда.

1 поен

(3.5) На кој период од развојот на македонската литература припаѓа делото на авторот Григор Прличев?

(заокружи ја буквата пред точниот одговор)

- A. Романтизам / културната преродба.
- B. Реализам.
- B. Модернизам.

1 поен

БОЛЕН ДОЈЧИН

Кога бев преполн сила
што придојдува како матна речна глава,
кога се сетив вреден за мојот подвиг,
достоеен за слава,
кога ми закрепна гласот за најдобар збор,
раката за најтежок меч,
ногата за најверен од -
тогаш се сломив.
Паднав како црешово дрво од премногу род.

Една потсмешлива сенка ми ја издемна трагата,
како змија во гробно камарче се вовлече во свеста,
смеата ми ја урочи, ми ја зацрни тагата -
да се обсирам подозриво, да думам да шестам.
тогаш се сетив ситен и смешен и долен -
се стопа снагата,
капнаа раце,
падна мечот,
паднав болен.

Болен лежам до девет години,
што искинав до девет постели.
Не ги чувствувам веќе своите зглобови,
јас сум расфрлан на тврда ледина
на пеколен пладневен присој,
јас сум раскостен коска од коска,
низ моите коски трева поникнало,
низ таа трева змии се ведат.
Јас копнеам гроб темен и студен.
Нема крај без мојот подвиг суден.

Непозната жено, единствена на светот,
сестро и мајко моја, ти што си страдала многу,
ти што си сетила мака до вбигорување,
дојди, сестро златно,
збери ги моите мувлосани коски, не грози се,
состави ме,
повиј ме со триста лакти платно,
речи ми тих реч,
исправи ме,
научи ме пак да одам, мајко,
дај ми в рака меч -
да убијам Црна Арапина.

Да умрам.

(4.1) Инспирација за песната *Болен Дојчин* поетот Б. Конески пронаоѓа во

1 поен

1	2
---	---

(4.2) Во кое лице се говори во песната?

1 поен

1	2
---	---

(4.3) Во првата строфа е доминантно чувството:

1 поен

1	2
---	---

(4.4) Според втората строфа, кој е најподмолниот непријател на лирскиот јунак?

1 поен

1	2
---	---

(4.5) Што симболизира Црна Арапина?

1 поен

1	2
---	---

(4.6) Определи каква е решеноста на болен Дојчин исказана во стиховите „Нема крај без мојот подвиг суден“.

1 поен

1	2
---	---

**„ПОХВАЛА НА НАШИОТ БЛАЖЕН ТАТКО И УЧИТЕЛ СЛОВЕНСКИ
СВЕТИ КИРИЛ“**

од Климент Охридски

Еве ни светна христољупци светлозрачниот спомен на нашиот преблажен татко Кирил, нов апостол и учител на сите земји, којшто огреа на земјата како сонце со вистинска вера и убавина, како сонце на трисушното божество, осветлувајќи го сиот свет.

Божјата премудрост си сосида храм во неговото срце и на јазикот негов како на херувим почиваше секогаш Светот дух разделувајќи дарови според верата, како што кажуваше и апостол Павле дека секому од нас му се дава благодет како што дарувал Христос. Кој ќе каже дека ме љуби како Господа, и јас ќе го заљубам, ќе му се покажам самиот и во него ќе си направам храм, и тој ќе ми биде син, а јас ќе му бидам татко.

Таква татковина барајќи, овој преблажен отец и учител наш ја остави сета убавина на овој живот, домот и богатството, татка си, мајка си, браќата и сестрите. Од младини беше чист како ангел, се отргнуваше и избегнуваше од житејски сладости и секогаш беше со псалми и пеење и со духовни поуки. Врвеше само по еден пат што води на небеси. Затоа низ неговата уста се изли божјата благодет, како што кажал премудриот Соломон: во устата на премудриот влегува вдохновение, тој носи закон и милост на јазикот, со него ги врзува злословните усти на еретиците...

(5.1) На кој жанр од средновековната литература припаѓа делото од кое е земен извадокот?

(заокружи ја буквата пред точниот одговор)

- A. Пофално слово.
- B. Житие.
- B. Молитва.

1 поен

(5.2) Со каква цел Климент Охридски го напишал ова дело?

(заокружи ја буквата пред точниот одговор)

- A. Да даде исцрпни податоци за животот на свети Кирил.
- B. Да ја искаже својата љубов и восхит кон свети Кирил.
- B. Да го опише својот роден крај.

1 поен

(5.3) Со која компарација (споредба) е прикажан свети Кирил во првиот пасус?

(заокружи ја буквата пред точниот одговор)

- A. Којшто огреа на земјата како сонце.
- B. Нашиот преблажен татко.
- B. Осветлувајќи го сиот свет.

1 поен

(5.4) Која карактеристика на свети Кирил се истакнува во третиот пасус од извадокот?

(заокружи ја буквата пред точниот одговор)

- A. Предаденоста на Христовата вера од најрани години.
- B. Големата дарба за учење и совладување различни вештини.
- B. Големата љубов кон родителите.

1 поен

(5.5) По што е значаен Климент Охридски во словенската литература?

(заокружи ја буквата пред точниот одговор)

- A. Ја создал првата словенска азбука.
- B. Полемизирал со тријазичниците.
- B. Ги напишал првите оригинални дела.

1 поен

6 Гласовите **р л љ м н њ ј** претставуваат:

(заокружи ја буквата пред точниот одговор)

- A. сонанти.
- B. безвучни консонанти.
- B. вокали.

1 поен

7 Во зборовите **војзотка, тешка, свадба** е регистрирана појавата:

(заокружи ја буквата пред точниот одговор)

- A. обезвучување на крајот на зборот.
- B. едначење по звучност.
- B. редување.

1 поен

8 Во народната поговорка **Крушата под круша паѓа** треба да се изговори:

(заокружи ја буквата пред точниот одговор)

- A. акцентска целост од два полнозначни збора.
- B. акцентска целост со проклитика.
- B. акцентска целост со енклитика.

1 поен

9 Кој од наведените зборови е глаголска придавка?

(заокружи ја буквата пред точниот одговор)

- A. Кренат.
- B. Кревање.
- B. Кревајќи.

1 поен

10 Акцентот кај глаголскиот прилог во македонскиот стандарден јазик паѓа на:

(заокружи ја буквата пред точниот одговор)

- A. последниот слог.
- B. вториот слог од крајот на зборот.
- B. третиот слог од крајот на зборот.

1 поен

<p>11 Првата именка во реченицата <u>Дечиштана му го скршиле прозорецот на соседот</u>, претставува: (заокружи ја буквата пред точниот одговор)</p> <p>A. пејоратив. B. деминутив. B. хипокористик.</p>	<p>1 поен</p>
<p>12 Определи каков вид граматички предмет има во реченицата: <i>Мислев на своите родители.</i> (заокружи ја буквата пред точниот одговор)</p> <p>A. Директен предмет. B. Индиректен предмет. B. Предлошки предмет.</p>	<p>1 поен</p>
<p>13 Реченицата <u>Ако не дојдеш навреме ќе си заминам</u>, претставува: (заокружи ја буквата пред точниот одговор)</p> <p>A. допусна реченица. B. условна реченица. B. целна реченица.</p>	<p>1 поен</p>
<p>14 Кои од следниве видови зборови се неменливи? (заокружи ја буквата пред точниот одговор)</p> <p>A. Заменки. B. Броеви. B. Честици.</p>	<p>1 поен</p>
<p>15 Реченицата <u>Молекулата на вода се состои од два атома на водород и еден атом на кислород</u>, спаѓа во: (заокружи ја буквата пред точниот одговор)</p> <p>A. административен стил. B. публицистички стил. B. научен стил.</p>	<p>1 поен</p>

16 Глаголот употребен во реченицата Им испеков пита на децата, е од:

(заокружи ја буквата пред точниот одговор)

- A. а-глаголска група.
- B. е-глаголска група.
- B. и-глаголска група.

1 поен

17 Во именската група таков човек употребена е:

(заокружи ја буквата пред точниот одговор)

- A. присвојна заменска придавка.
- B. количествена заменска придавка.
- B. квалитативна заменска придавка.

1 поен

18 Множинските форми на именките радио и детал се:

(заокружи ја буквата пред точниот одговор)

- A. радиа и детаљи.
- B. радија и детаљи.
- B. радија и детали.

1 поен

Blank lined writing area with 20 horizontal lines.

јазик	
1	2
композиција на текстот	
1	2
содржина	
1	2

КАКО ЕДНА КНИГА СТАНУВА БЕСТСЕЛЕР?

Зошто некои книги стануваат бестселери, а некои не? Дали причина е големото медиумско внимание, содржината или наградите? Многу често успехот на некоја книга претставува големо изненадување и за авторите и за издавачите.

Сметам дека токму тоа е еден пример дека луѓето купуваат книги по совет на своите пријатели чиј суд го ценат и кои им велат: Како? Сè уште не си го читал тоа? Мора да го прочиташ.“

Гудрун Фендрих од издавачката куќа „Кипенхоер и Вич“ не говори за бараните книги кои ги издала нејзината куќа, туку за три книги кои во моментот ги читаат сите: криминал трилогијата на шведскиот писател Стиг Ларсон. Тој не го доживеа меѓународниот успех на неговите дела бидејќи почина во 2004 година од срцев удар пред тие да бидат објавени.

Рекламата сама по себе не гарантира успех

Меѓутоа, трагичната судбина на авторот не е причината за успехот на неговите книги, туку, пред сè, фактот дека читателите ја сакаат невообичаената комбинација на главните јунаци во неговите романи, кои не се полицајци, туку борбен новинар и социјално неприлагодена, но многу интелегентна компјутерска хакерка. Тие се двајца модерни самци од метропола кои со општествено-политички сензибилитет им влегуваат во трагата на криминалот и корупцијата во глобално вмрежениот свет.

Гудрун Фендрих разликува два типа на успешни книги. Едни до успехот стигнуваат преку препораките и сами си го пробиваат патот. Другите добиваат големо медиумско внимание. Треба да се напомене дека во тој случај сите извештаи мора да се појават истовремено, инаку успехот изостанува: „Рекламата во класична смисла сама по себе не може да гарантира успех. Таа може само да го засили ефектот“.

Успехот на книгите за Хари Потер бил изненадување за многумина

Но, за да се препознае кое дело ќе постигне успех, потребна е голема вештина. Издавачите не се секогаш успешни во своите проценки. Познат пример за тоа е неспоредливата приказна за успехот на книгите за Хари Потер. Елизабет Руге од издавачката куќа „Берлин“ вели:

„Сепак мора да се каже дека Џоана Роулинг, авторката на книгите за Хари Потер, долго бараше издавач. Многу издавачки куќи одбија да ги издадат авантурите на Хари Потер. Сè додека на издавачката куќа „Блумбери“ од Лондон не ѝ се допадна Хари Потер.

Но и тие започнаа со мал тираж на книгата и немаа поим дека таа ќе постигне огромен светски успех. Значи, светскиот успех кој го постигнува некоја книга понекогаш е големо изненадување и не е доволно тоа што издавачите честопати сметаат на познатите автори. Имено, често се случува потполно непознат автор со својот книжевен првенец да ги освои срцата на читателите ширум светот.

Сепак, по правило, писателите постигнуваат успех најнапред во својата земја и на тој начин го свртуваат вниманието на странските издавачи.“

(Дневник 19.11.2009 год.)

(21.1) Луѓето купуваат книги:

(заокружи ја буквата пред точниот одговор)

- A. по совет на своите пријатели.
- B. под влијание на рекламите.
- B. под влијание на книжевната критика.

1 поен

(21.2) Која е причината за успехот на книгите на шведскиот писател Стиг Ларсон?

(заокружи ја буквата пред точниот одговор)

- A. Трагичната судбина на авторот.
- B. Невообичаената комбинација на главните јунаци.
- B. Криминалот и корупцијата во глобалниот свет.

1 поен

(21.3) Главниот женски лик во крими-трилогијата на Стиг Ларсон е:

(заокружи ја буквата пред точниот одговор)

- A. компјутерска хакерка.
- B. полицајка.
- B. новинарка.

1 поен

(21.4) Што вели Гудрун Фендрих за улогата на рекламата во успешноста на една книга?

(заокружи ја буквата пред точниот одговор)

- A. Рекламата сама по себе не може да гарантира успех.
- B. Значењето на рекламата е пресудно за успехот на книгата.
- B. Рекламата воопшто не е битна за успехот на книгата.

1 поен

(21.5) Кои книги се посочени како пример за тоа дека издавачите не се секогаш успешни во своите проценки за тоа која книга ќе постигне успех?

(заокружи ја буквата пред точниот одговор)

- A. Книгите за Хари Потер.
- B. Книгите на шведскиот писател Стиг Ларсон.
- B. Бараните книги кои ги издала издавачката куќа на Гудрун Фендрих.

1 поен

(21.6) Која издавачка куќа ја објавила книгата за Хари Потер?

(заокружи ја буквата пред точниот одговор)

- A. „Кипенхојер и Вич“.
- B. „Берлин“.
- B. „Блумбери“.

1 поен

(21.7) Кој е првиот тип успешни книги според Гудрун Фендрих?

(заокружи ја буквата пред точниот одговор)

- A. Книги што до успехот стигнуваат преку препораките и сами си го пробиваат патот.
- B. Книги на познати автори.
- B. Книги што добиваат големо медиумско внимание.

1 поен

(21.8) Каде писателите вообичаено најнапред постигнуваат успех?

(заокружи ја буквата пред точниот одговор)

- A. Во својата земја.
- B. Во странство.
- B. Во стручните литературни кругови.

1 поен

(21.9) Авторка на познатиот бестселер *Хари Потер* е:

(заокружи ја буквата пред точниот одговор)

- A. Гундрун Фридрих.
- B. Елизабет Руге.
- B. Џоана Роулинг.

1 поен

(21.10) Успехот на книгите за Хари Потер за многумина е:

(заокружи ја буквата пред точниот одговор)

- A. очекуван.
- B. изненадување.
- B. исфорсиран.

1 поен

ПРВИОТ АВИОН СО СОЛАРНА ЕНЕРГИЈА

Авионите при летањето користат големо количество гориво. Последните години двајца Швајцарци од Цирих го конструираа прототипот на авионот кој користи соларна енергија.

Ова е најголемата авантура за Берtrand Пикард во 21-от век - првиот авион со соларна енергија кој може да лета дење и ноќе без да користи гориво. Со инженерот Андре Боршберг и една група од седумдесет експерти, тој во 2003 година започна со работа на овој голем проект. ХБ-СИА се вика прототипот на авионот кој користи соларна енергија. Крилата на авионот се долги шеесет и еден метар, речиси колку кај еден авион Аирбус А340. Кабината на пилотите не е поголема од кабината на еден обичен авион кој работи со енергија на ветерот. Сето ова наликува на еден ноќен лилјак со долги крилја. „Тој е многу голем и кога ќе помислиш дека целиот систем тежи само еден тон и половина, тогаш големината и тежината навистина оставаат голем впечаток” - вели Ханес Рос кој повеќе од триесет и пет години работи во конзорциумот за производство и техника на авиони ЕАДС, а сега работи како консултант на двајцата швајцарски пионери на летањето со соларна енергија, Бернард Пикард и Андре Боршберг. „Малата тежина на авионот во споредба со големината на крилата е поврзана со фактот дека во нив треба да се монтираат 12 000 сончеви гранули кои служат за снабдување на четирите електромотори со по десет коњски сили за секој одделно“ - информира ДВ. За ноќните летови се користат батерии со литиум полимер, кои во текот на денот се полнат со соларна енергија. Тие батерии и во најповолните случаи немаат можност за акумулација на енергија за целата ноќ, поради што инженерите користат една посебна техника: „Ние тргнуваме во текот на денот и користиме соларна енергија за постигнување на височина од 8 500 метри. Навечер, кога сонцето заоѓа ние слетуваме. Ова трае два до три часа и во текот на ова време немаме потреба за користење на батериите” - објаснува Андре Боршберг. Бавното летање на авионот се прави без трошење на енергија, но кога авионот достигнува до едно ниво, пред да се спушти мракот се вклучуваат батериите. Овој амбициозен проект не би бил остварен без развојот на ултралесните материји. Прво, овој авион ќе остане во воздухот постојано, околу триесет и шест часа со брзина на летање до седумдесет километри на час до точката на слетување. По претставувањето на оваа голема успешна новина во историјата на авијацијата и по минувањето на фазите на тестирање во симулатор, се очекува авионот да лета во реални услови. „Првиот лет е планиран за средината на октомври. Се работи за кратки летања. Ние не ги познаваме точно карактеристиките на авионот, па затоа ќе се движиме чекор по чекор. И се надеваме дека првиот лет ќе го направиме пред крајот на годината.“ Искуствата и резултатите од овој проект ќе се користат за изградба на вториот авион со соларна енергија. Планирано е во 2012 година овој авион да ја обиколи целата Земјина топка.

(Коха 20.07.2009 год.)

(22.1) Според стилот текстот е:

(заокружи ја буквата пред точниот одговор)

- A. општествено-политички текст.
- B. административен текст.
- B. информативен текст.

1 поен

(22.2) Содржината на текстот се однесува на:

(заокружи ја буквата пред точниот одговор)

- A. изнаоѓање на енергетски алтернативи.
- B. споредба на средствата за воздушен сообраќај.
- B. споредба на енергетските извори.

1 поен

(22.3) Првиот авион кој користи соларна енергија наликува:

(заокружи ја буквата пред точниот одговор)

- A. на тип на авионите „Боинг“.
- B. на ноќен лилјак со огромни крилја.
- B. на вселенски брод.

1 поен

(22.4) Каква енергија користат овој тип авиони за ноќните летови?

(заокружи ја буквата пред точниот одговор)

- A. Батерии со литиум полимер.
- B. Горива.
- B. Енергијата на ветерот.

1 поен

(22.5) Кога треба да биде изведен првиот лет на авионот?

(заокружи ја буквата пред точниот одговор)

- A. Средината на мај.
- B. Средината на јуни.
- B. Средината на октомври.

1 поен

(22.6) Бавното слетување на авионот се изведува до одредено ниво:

(заокружи ја буквата пред точниот одговор)

- A. без трошење енергија.
- B. со потрошувачка на енергија.
- B. со периодично трошење енергија.

1 поен

(22.7) Во какви услови се очекува полетувањето на авионот?

(заокружи ја буквата пред точниот одговор)

- A. Во поволни услови.
- B. Во реални услови.
- B. Во специјални услови.

1 поен

(22.8) Летањето на авионот со соларна енергија е најголемата авантура на 21-от век според:

(заокружи ја буквата пред точниот одговор)

- A. Андре Боршберг.
- B. Берtrand Пикард.
- B. Хенс Рос.

1 поен

(22.9) Како се вика прототипот на авионот кој користи соларна енергија?

(заокружи ја буквата пред точниот одговор)

- A. ХБ - СИА.
- B. ЕАДС.
- B. А 340.

1 поен

(22.10) Каде се изведени фазите на тестирање на авионот?

(заокружи ја буквата пред точниот одговор)

- A. Во симулатор.
- B. Во природата.
- B. Во вселената.

1 поен

РЕАЛИЗАЦИЈА НА ЕДНА ЕМИСИЈА

Телевизиските емисии се реализираат од страна на каналите кои ги емитуваат или од независните продуцентски организации кои ги продаваат своите емисии на каналите. Многу лица учествуваат во реализацијата на една емисија.

Од идеја до студио

За да се направи една телевизиска емисија потребно е прво идејата да му се предложи на продуцентот, кој потоа се ангажира во финансирањето и во остварувањето на проектот. За да се убедат телевизиските канали да ја купат емисијата, проектот прво се снима во пробна верзија. Ако оваа верзија, наречена *пилот*, одговара, емисијата може да биде реализирана. Реализаторот и неговите помошници тогаш пишуваат водич, кој прецизно опишува што ќе се случува во емисијата. Потоа, според советите на уметничкиот директор и главниот декоратер, аранжерите и сликарите ги уредуваат декорите за емисијата. Сè се организира детално за да се олесни осветлувањето, озвучувањето, фиксното снимање и поместувањето на подвижните камери. Некои емисии се реализираат во студио, додека други се снимаат на отворено.

Студио и режија

За снимање на една емисија постои студио, со кое раководи шеф на студиото, и режија, каде што се наоѓа реализаторот на емисијата кој управува со поставувањето на камерите. За време на емисијата во студиото се наоѓаат водителот, гостите, публиката и дел од техничката екипа, меѓу кои се директорот на фотографијата и одговорниот за квалитетот на сликата. Водителот може да го гледа она што се снима на контролните монитори, а преку слушалки ги слуша упатствата на реализаторот кој се наоѓа во „режијата“. Таму, инженерот на звукот ги контролира сите извори на звук и од микс-пултот управува со микрофоните сместени во студиото. Секретарот на режијата проверува дали сценариото на емисијата се почитува. Видеомиксерот преку својот монитор ги контролира боите. Техничкиот водител ги поставува фотографиите што се прикажуваат на екранот. Реализаторот го следи снимањето на камерите (истовремено може да работат десетина камери) и го селектира она што сака да биде емитувано, уште во текот на снимањето или подоцна ако емисијата се емитува одложено.

(„Комуникација, од почетоците до Интернет“, Тонер 1998, стр. 62-63)

(23.1) Кој ги реализира телевизиските емисии?

1 поен

1	2
---	---

(23.2) Која е задачата на продуцентот?

1 поен

1	2
---	---

(23.3) Реализаторот заедно со екипата за да реализира емисија мора да:

1 поен

1	2
---	---

(23.4) Кој е задолжен да ги оствари замислите на уметничкиот директор и на главниот декоратер?

1 поен

1	2
---	---

(23.5) Кој му дава упатства на водителот на емисијата?

1 поен

1	2
---	---

(23.6) Кој ја прави селекцијата на тоа што треба да се емитува?

1 поен

1	2
---	---

(23.7) Кој раководи со студиото за време на снимањето на емисијата?

1 поен

1	2
---	---

(23.8) Кој се наоѓа во студиото за време на емисијата?

1 поен

1	2
---	---

(23.9) Каде водителот може да го гледа она што се снима?

1 поен

1	2
---	---

(23.10) Кој ги контролира боите?

1 поен

1	2
---	---

ПРАЗНА СТРАНИЦА

ПРАЗНА СТРАНИЦА

ПРАЗНА СТРАНИЦА