План работы на зимнюю сессию (I семестр)
для слушателей I курса, географического факультета, ТиГ
заочной формы обучения

 (6 часов)
	Кол-во часов
	Лексический материал
	Грамматический материал

	2
	Ich bin Fernstudent
	Die Wortfolge im Aussagesatz / Fragesatz

	2
	Die Brester staatliche Universität
	Die Zeitformen des Verbes.
Präsens, Imperfekt, Perfekt, Plusquamperfekt, Futur I

	2
	Sozial-politisches Porträt unseres Landes
	Die Modalverben

План работы на летнюю сессию (II семестр)

для слушателей I курса, географического факультета, ТиГ
заочной формы обучения

(10 часов)

	Кол-во часов
	Лексический материал
	Грамматический материал

	2
	Sehenswerte Stellen der Republik Belarus
	Der Artikel. Der Gebrauch des Artikels

	2
	Sozial-politisches Porträt der BRD

	Das Substantiv: Die Deklination der Substantive

	2
	Bundesländer der Bundesrepublik Deutschland
	Die Rektion der Verben

	2
	Sehenswürdigkeiten Deutschlands
	Die Präpositionen mit Gen., Dat., Akk., Dat. oder Akk.

	2
	Das sozial-politisches Porträt der deutschsprechenden Länder. Österreich.
	Die Pronomen

План работы на зимнюю сессию (III семестр)
для слушателей I курса, географического факультета, ТиГ
заочной формы обучения

 (10 часов)
	Кол-во часов
	Лексический материал
	Грамматический материал

	2
	Sehenswerte Stellen in Österreich
	Die Deklination der Adjektive

	2
	Das sozial-politisches Porträt der deutschsprechenden Länder. Die Schweiz.
	Die Steigerungsstufen der Adjektive

	2
	Reise durch die Schweiz
	Das Passiv

Das Zustandspassiv

	2
	Das sozial-politisches Porträt der deutschsprechenden Länder. Luxemburg und Liechtenstein
	Die Infinitivgruppen mit um…zu, statt…zu, ohne…zu

	2
	Tourismus in Belarus
	Die Satzreihe

План работы на летнюю сессию (IV семестр)

для слушателей I курса, географического факультета, ТиГ
заочной формы обучения

(8 часов)

	Кол-во часов
	Лексический материал
	Грамматический материал

	2
	Tourismus in Deutschland
	Das Satzgefüge

	2
	Hotelklassifizierung in Deutschland
	Subjektsätze, Objektsätze

	2
	Der ökologische Faktor im Tourismus
	Attributsätze, Temporalsätze

	2
	Mein zukünftiger Beruf
	Kausalsätze, Finalsätze

Литература
1. Паремская, М.А. Немецкая грамматика / М.А. Паремская. – Минск, 2000.
2. Тагиль, И.П. Грамматика немецкого языка в упражнениях / И.П. Тагиль. – Спб, 2003.
3. Будько, У.В. Немецкий язык для студентов неязыковых специальностей институтов / У.В. Будько, З.Г. Головко, Р.М. Ковальчук. – Минск,1992.
4. Мойсейчук, А.М. Современный немецкий язык / А.М. Мойсейчук, Е.П. Лобач. – Минск, 1997.
5. Belarus – unbekannte Mitte Europas / Hrsg. : Tobias Knubben, Elke Kreck, Ina Werner. – Minsk : EHU, 2004.
6. Панасюк, Х.Г.-И. Германия: Страна и люди / Х.Г.-И. Панасюк. – Минск : Выш. шк., 2004.
7. Панасюк, Х.Г.-И. Путешествие по немецкоговорящим странам: Германия, Лихтенштейн, Люксембург, Австралия, Швейцария. / Х.Г.-И. Панасюк. – Минск : Выш. шк., 2006.
8. Дубинский, В.И. Учебник немецкого языка для вузов туристического профиля / В.И. Дубинский. – 5-е изд., испр. – М.: Издательско-торговая корпорация «Дашков и К°», 2010.
9. Steinecke, A. Tourismus. Eine geographische Einführung / A. Steinecke. – Braunschweig : Westermann, 2006.
10. http://de.wikipedia.org

Оформление работы
1. Контрольную / письменную работу следует выполнять в отдельной тетради. На тетради должны быть написаны: фамилия, имя, отчество, номер зачетной книжки, номер группы, вариант.

2. Работа должна быть написана аккуратно, четким почерком, собственноручно; в тетради в клетку следует писать через строчку.

3. Оставляйте в тетради по краям страниц поля (ширина их должна быть в 1/3 страницы) для замечаний, объяснений и указаний.

4. Контрольная / письменная работа выполняется на развернутой тетради. Условие каждого задания переписывается полностью через всю тетрадь (от линии одних полей до линии других). Предложения на немецком языке каждого задания нужно переписывать на левой странице тетради, а на правой странице давать его русский перевод. Следите при этом за синхронностью текстов правой и левой стороны. Каждый абзац текста должен начинаться с новой строки.

Методические указания по выполнению контрольной работы

Перед выполнением контрольной / письменной работы следует проработать по учебнику «Паремская Д.А. Практическая грамматика немецкого языка» следующий грамматический материал:

1. Неопределенный артикль, определенный артикль, отсутствие артикля перед именами существительными, употребление артикля, стр. 251-256.

2. Склонение имен существительных, стр. 261-264.

3. Местоимение, стр. 267-269.

4. Предлоги, стр. 273-280.
5. Склонение имен прилагательных, стр. 283-288.
6. Степени сравнения имен прилагательных, стр. 281-282.

7. Глагол. Временные формы, стр. 292-300.

8. Модальные глаголы, стр. 292-300

9. Страдательный залог, стр. 302-305.

10. Управление глаголов, стр. 342-345.
11. Инфинитивные группы с um…zu, (an)statt…zu, ohne…zu, стр. 310-311.

12. Простое предложение, стр. 313-318.

13. Сложносочиненное предложение, стр. 318.

14. Сложноподчиненное предложение, стр. 319-330.

15. Таблица «Основные формы глагола».

После проработки указанного выше материала приступайте к выполнению Вашего варианта письменного задания.

Как усваивать грамматический материал

1. Внимательно изучите предложения-образцы и постарайтесь самостоятельно вывести правило.

2. Прочтите правило еще раз в грамматическом справочнике и проверьте себя.

3. Выучите предложение-образец.

4. По образцу данной модели составьте собственные предложения, заменяя разные члены предложения.

5. Выполните упражнения, имеющиеся в учебнике.

6. Найдите в тексте предложения, в которых встречается данное грамматическое явление.

7. Чтобы разобраться в структуре предложения и понять его, надо действовать следующим образом:

а) в простом предложении: найти сказуемое (его спрягаемую и неспрягаемую часть) → подлежащее → второстепенные члены предложения;

б) в сложном предложении: найти запятую → союз (союзное слово) → определить, какое это предложение (сложноподчиненное или сложносочиненное) → найти в них сказуемое → подлежащее → второстепенные члены предложения.

8. Чтобы уметь быстро и легко распознавать придаточные предложения, нужно действовать следующим образом:

а) встретив предложение, посмотрите, разделено ли оно запятой и есть ли после запятой известные нам союзы или союзные слова;

б) если стоящее после запятой слово Вам незнакомо, ищите его значение в словаре;

в) ищите сказуемое в конце предложения и переведите его;

г) только потом переведите остальные слова и предложение в целом.

1. Выполните контрольную работу.

Контрольная работа № 1
для студентов I курса (I семестр) географического факультета
по специальности «Туризм и гостеприимство»

 заочной формы обучения
ВАРИАНТ 1
I. Переведите письменно текст.

BREMEN, HANSE– UND HANDELSTADT

Im Norden Deutschlands liegen zwei große Städte. Sie bilden zusammen mit 400 qkm und 681 722 Einwohnern das kleinste deutsche Bundesland: die „Freie Hansestadt Bremen“. Die beiden Städte, Bremen und Bremerhaven, liegen jedoch 60 km voneinander entfernt. Bremerhaven liegt an der Mündung der Weser in die Nordsee und wurde 1827 als „Vor-Hafen“ von Bremen gegründet. Auch heute noch können Schiffe auf der Weser bis in den Hafen von Bremen fahren.

Die Stadt Bremen ist über 1200 Jahre alt. Von hier aus verbreitete sich das Christentum bis in den Ostseeraum und nach Skandinavien. Mit der Zeit wurde Bremen immer mehr zu einem wichtigen Handelsplatz. Die Kaufleute machten Bremen zu einer bürgerlichen Handelsstadt und 1358 zum Mitglied der Hanse. Bremen wuchs danach immer mehr.

Der Charme der Freien Hansestadt zeigt sich schon bei einem kurzen Spaziergang durch Bremens historischer Innenstadt – rund um den Marktplatz. Der Marktplatz zählt zu den schönsten Plätzen Europas. Er wird umgeben von vielen historischen Gebäuden, z. B. dem 1405 – 1410 erbauten Rathaus mit seiner prachtvollen Renaissancefassade. Daneben stehen der Dom St. Petri, der 1041 begonnen wurde, und das moderne Gebäude der Bremer Bürgerschaft. Das ist das Landesparlament des Bundeslandes Bremen.

Auf dem Marktplatz steht auch eine Statue von vier weltbekannten Bremern: den Bremer Stadtmusikanten. Von ihnen wird in einem Märchen der Gebrüder Grimm erzählt.

Die Touristen haben in Bremen viel zu sehen. Neben dem Zoo am Meer und dem Nordseemuseum gibt es noch das Deutsche Schifffahrtsmuseum.

Der Stadtstaat im Norden der BRD ist ein bedeutendes Wirtschaftszentrum. Neben den traditionellen Industriezweigen wie Fischverarbeitung, Verarbeitung von Tee und Kaffee sowie Schiffbau sind auch Maschinenbau und die Elektronikindustrie zu Hause. Im Jahre 1974 wurde Bremen zum europäischen Luft- und Raumfahrtzentrum. Große Tradition besitzt auch der Automobilbau, fertigt doch in Bremen die Daimler-Benz AG Personalkraftwagen der Oberklasse an.

Bremen ist auch die Stadt der Wissenschaft. Hier gibt es eine Universität, das Bremer Innovations- und Technologiezentrum (BITZ) und einige Fachhochschulen.

Bremen ist eine alte Stadt, die stolz ist auf ihre Geschichte und ihre schönen alten Häuser. Aber auch eine moderne, liberale Stadt mit großem Wirtschafts- und Forschungsunternehmen, verbunden mit aller Welt durch den Hafen.

II. Ответьте на вопросы к тексту.

1. Wo liegen Bremen und Bremerhaven?

2. Wie alt ist die Stadt Bremen?

3. Welche Gebäude stehen am Marktplatz?

4. Welche Industriezweige entwickeln sich in Bremen?

5. Warum kann man Bremen auch die Stadt der Wissenschaft nennen?

6. Was verbindet Bremen mit der ganzen Welt?

III. а) Выпишите из текста два предложения с прямым порядком слов и преобразуйте их в предложения с обратным порядком слов.

 б) Выпишите из текста два предложения с обратным порядком слов и преобразуйте их в предложения с прямым порядком слов.

IV. К предложению Auf dem Marktplatz steht auch eine Statue von vier weltbekannten Bremern: den Bremer Stadtmusikanten. поставьте вопросы а) с вопросительным словом Wo? б) с вопросительным словом Welche? в) без вопросительного слова.

V. Выпишите из текста 5 сложных существительных и разделите их на составные части по образцу: der Marktplatz = der Markt + der Platz.

VI. Поставьте существительные в скобках в нужном падеже.

1. Die Reise (unser Korrespondent) war erfolgreich.

2. Wir gehen in (der Zoo). In (der Zoo) sehen wir seltene Tiere.

3. Der Briefträger bringt (die Freunde) (ein Brief) und (ein Telegramm).

4. Er fährt nach Berlin mit (der Zug). Er fährt für (eine Woche).

5. (Die Familie) gefällt diese Wohnung nicht.

6. Trotz (das Wetter) haben wir uns gut erholt.

VII. Поставьте существительные в скобках во множественном числе.

1. Im Geschäft kaufen wir (ein Kleid, ein Mantel, eine Bluse, ein Rock).

2. In unserem Land gibt es viele (die Stadt, das Dorf, der See, der Fluss).

3. In der Stadt fahren viele (der Bus, die Straßenbahn, das Motorrad, das Taxi, der Personenwagen).

VIII. Переведите, учитывая многозначность предлога nach.

1. Wir bauen ein neues Haus nach seinem Projekt.

2. Der Zug nach Minsk fährt um 12 Uhr ab.

3. Nach dem Unterricht gehe ich in die Mensa.

4. Die Sportler streben nach hohen Leistungen.

5. Er kam nach einer Stunde.

IX. Поставьте глаголы в скобках сначала в Präsens, затем в Präteritum.

1. Jeden Tag (haben) wir 3 Doppelstunden.

2. Die Hausaufgabe (sein) leicht.

3. Meine Freunde (verbringen) ihren Urlaub am Meer.

4. Er (vortragen) ein Gedicht von A.S. Puschkin.

5. Ich (sich interessieren) für Literatur.

6. Du (aussprechen) dieses Wort falsch.

X. Поставьте модальные глаголы в Präsens, а затем в Präteritum и переведите предложения.

1. Ich habe Zahnschmerz. Ich (müssen) zum Arzt gehen.

2. Die Mutter (können) mir bei dieser Aufgabe helfen.

3. (Wollen) du eine Universität beziehen?

4. Hier (dürfen) Sie nicht rauchen!

XI. Закончите а) Perfekt b) Plusquamperfekt глаголов в скобках.

a) 1. Wann ist der Zug … ? (ankommen)

2. Wir … der Tante eine schöne Vase geschenkt. (schenken)

3. Ich habe sie vor kurzem … . (kennen lernen)

b) 4. Der Direktor berichtete: „Alle hatten die Prüfungen … .“ (bestehen)

5. Nun wusste ich das. Mein Opa … gestorben. (sterben)

XII. Поставьте предложения в Futur.

1. Wir steigen an dieser Haltestelle aus.

2. Im Wald erhole ich mich oft.

3. Er trägt selbst schwere Koffer ins Auto.

XIII. Переведите предложения. Укажите инфинитив глаголов.

1. Beruhige dich!

2. Gebt die Kontrollarbeiten ab!

3. Helfen wir dem Alten!

4. Hören Sie bitte aufmerksam zu!

XIV. Переведите на немецкий язык.

1. Он хорошо говорит по-немецки и уже переводит спецлитературу.

2. Студентка читает интересную статью.

3. Сегодня у нас несколько интересных лекций.

4. Студенты нашей группы посещают все лекции и семинары.

5. На лекциях студенты узнают много нового и интересного.

ВАРИАНТ 2
I. Переведите письменно текст.
HAMBURG – TOR ZUR WELT

Wo Bille und Alster in die Elbe münden, liegt die Freie und Hansestadt Hamburg. Sie ist nach Berlin mit über 1,7 Millionen Einwohnern die zweitgrößte Stadt der Bundesrepublik Deutschland. Hamburg ist neben Stadt auch Bundesland. Man nennt dies auch einen Stadtstaat.

Hamburg – obwohl fast 1200 Jahre alt – ist aber heute eine moderne Stadt des 21. Jahrhunderts. Für Norddeutschland und für das nördliche Europa ist die Hansestadt ein Verkehrsknotenpunkt ersten Ranges.

Jeder, der von Hamburg spricht, denkt zuerst an den Hafen. Er ist der größte und wichtigste Seehafen Deutschlands und zugleich ihr größter Außenhandels- und Transitplatz. Hier treffen Schiffe aus aller Welt ein. Das gilt aber auch für die 700 Fernzüge, die die Elbmetropole täglich von vier großen Bahnhöfen verlassen. Auch der Flughafen hat eine wichtige Funktion. Er ist Drehpunkt für den Flugverkehr zwischen Deutschland und Nordeuropa.

Die Hafenstadt Hamburg vereinigt alle Funktionen eines großen Industrie-, Außenhandels- und Dienstleistungszentrums. Etwa 2,8 Millionen Menschen sind im Wirtschaftsraum Hamburg beschäftigt. In Hamburg sind die Mineralölverarbeitung, ebenso die Nahrungs- und Genussmittelindustrie, der Getreidehandel, die Reedereien und der Schiffbau zu Hause. Aber die vielen Alleen und Parks machen Hamburg zu einer grünen Stadt.

Kultur wird in Hamburg auch groß geschrieben. 1678 gab es hier die erste ständige Oper Deutschlands: Hier wirkte Georg Friedrich Händel (1685 – 1759). Ein bekannter Sohn Hamburgs war Johannes Brahms (1833 – 1897); er schrieb Meisterwerke in fast allen Formen klassischer Musik. 1767 wurde das mit Lessings Namen verbundene deutsche Nationaltheater gegründet. Weltberühmt waren und sind die Orgeln der Hamburger Hauptkirche.

Auch als Universitätsstadt hat Hamburg einen Namen. Neben der Universität Hamburg mit 19 Fachbereichen und der technischen Universität Hamburg-Harburg, der jüngsten Universität Deutschlands, hat eine der beiden Bundeswehruniversitäten ihren Sitz an der Elbe. Auch die Hochschulen für Musik und bildende Kunst tragen zum guten Ruf der Hansestadt bei.

Im Umland von Hamburg hat die Landwirtschaft einen hohen Stellenwert. Das Gebiet um die Stadt, auch als „Altes Land“ bekannt, ist der größte Obstgarten Deutschlands. Hier werden vor allem Äpfel und Kirschen geerntet. Dies unterstreicht die Vielgestaltigkeit der Freien Hansestadt Hamburg.

II. Ответьте на вопросы к тексту.

1. Wo liegt Hamburg?

2. Was verbindet die Stadt mit der ganzen Welt?

3. Welche Industriezweige sind in Hamburg entwickelt?

4. Welche berühmten Menschen wirkten in Hamburg?

5. Warum nennt man Hamburg auch die Universitätsstadt?

6. Was wird im Umland von Hamburg angebaut?

III. а) Выпишите из текста два предложения с прямым порядком слов и преобразуйте их в предложения с обратным порядком слов.

 б) Выпишите из текста два предложения с обратным порядком слов и преобразуйте их в предложения с прямым порядком слов.

IV. К предложению Etwa 2,8 Millionen Menschen sind im Wirtschaftsraum Hamburg beschäftigt. поставьте вопросы а) с вопросительным словом Wieviel? б) с вопросительным словом Wo? в) без вопросительного слова.

V. Выпишите из текста 5 сложных существительных и разделите их на составные части по образцу: die Hafenstadt = der Hafen + die Stadt.

VI. Поставьте существительные в скобках в нужном падеже.

1. Die Oper (dieser Komponist) ist weltbekannt.

2. Gewöhnlich erholen wir uns an (das Meer). An (das Meer) fährt auch meine Freundin.

3. Oft besuche ich (die Oper; das Theater, der Klub).

4. Bei (die Mutter) erzähle ich von (mein Studium).

5. Wegen (der Regen) bleiben wir zu Hause.

6. Ich schenke (die Freunde) eine Kamera.

VII. Поставьте существительные в скобках во множественном числе.

1. In (der Raum) stehen viele (die Bank, der Stuhl).

2. In (die Stunde) lesen wir (der Text), schreiben (der Satz), lernen (das Wort, der Terminus).

3. In der Stadt gibt es viele (die Fabrik, der Betrieb, das Büro).

VIII. Переведите, учитывая многозначность предлога in.
1. Mein Vater arbeitet in einem Werk.

2. In der Schule findet eine Spartakiade statt.

3. In einigen Wochen beginnt die Messe.

4. Im Frühling wird alles grün.

5. Die Vorlesungen in Psychologie gefallen mir am besten.

IX. Поставьте глаголы в скобках сначала в Präsens, затем в Präteritum.

1. (Sein) ihr immer fleißig?

2. Er (haben) viel zu tun.

3. Die Ferien (beginnen) im Juni.

4. Ich (sich verspäten) oft zum Unterricht.

5. Der Vater (vorschlagen) spazieren zu gehen.

6. Du (aussehen) müde.

X. Поставьте модальные глаголы в Präsens, а затем в Präteritum и переведите предложения.

1. Die Studenten (sollen) ihr Labor aufräumen.

2. Ich (wollen) in die Schweiz fahren.

3. (Können) der Student diesen Text ohne Wörterbuch übersetzen?

4. Du (müssen) morgen früh aufstehen.

XI. Закончите а) Perfekt b) Plusquamperfekt глаголов в скобках.

a) 1. Ich habe ihm in der Stunde nicht … . (vorsagen)

 2. Wir … unsere Koffer ins Auto getragen. (tragen)

 3. Meine Mutter ist auf Urlaub … . (gehen)

b) 4. Ich sagte es schon: Ich hatte mir immer ein neues Auto … . (wünschen)

5. Ich sah dich lange nicht. … du Journalist geworden? (werden)

XII. Поставьте предложения в Futur.

1. Wir machen das Fenster zu.

2. Ich beteilige mich an dieser Konferenz.

3. Er hilft seiner Mutter im Haushalt.

XIII. Переведите предложения. Укажите инфинитив глаголов.

1. Erkläre mir diese Regel noch einmal!

2. Nehmen wir noch Enkel mit!

3. Fahrt bis zur Endstation!

4. Konzentrieren Sie sich auf der Arbeit!

XIV. Переведите на немецкий язык.

1. Мы изучаем на 1 курсе много учебных предметов.

2. Преподаватель читает нам лекцию, а мы записываем.

3. В понедельник мы пишем письменную контрольную работу.

4. Преподаватель оценивает ответ студента на семь.

5. В первую очередь я выполняю самые трудные задания.

2. Сделайте письменный перевод, составив словарь незнакомых слов:

Text 1.

HOCHSCHULEN DEUTSCHLANDS
In Deutschland gibt es rund 350 Hochschulen, darunter mehr als 90 Universitäten und 180 Fachhochschulen. An den Universitäten gilt seit dem Hochschulreformer Wilhelm von Humboldt (1767-1835) das Prinzip der Einheit von Forschung und Lehre. Deutsche Universitäten sind also keine reinen Ausbildungsstätten, sondern auch Orte der Forschung. Dadurch liegen die Studienzeiten an deutschen Universitäten höher als in vielen anderen Ländern.

Universitäten verleihen die akademischen Grade Diplom und Magister Artium sowie den Doktorgrad. Sie haben das Habilitationsrecht und können zum Hochschullehrer qualifizieren. Nach dem neuen Hochschulgesetz kann man Studiengänge mit den international üblichen Graden „Bachelor“ und „Master“ abschließen.
Verschiedene Fakultäten fassen die Fachgebiete Medizin, Naturwissenschaften, Ingenieurwissenschaften, Geisteswissenschaften, Rechts​wissenschaften, Theologie, Wirtschafts- und Sozialwissenschaften sowie Agrar- und Forstwissenschaften zusammen. Ein Universitätsstudium verläuft nach festen Regeln, lässt aber in den meisten Disziplinen viel Freiraum für eigene Forschungsinteressen.
Die Erfordernisse der Industriegesellschaft haben außer den klassischen Universitäten auch andere Hochschularten ins Leben gerufen. Es wurden Technische Universitäten, Technische Hochschulen und seit Anfang der siebziger Jahre Fachhochschulen gegründet.
Ursprünglich gab es an den technischen Hochschulen und technischen Universitäten nur technische Fächer. Im Laufe der Zeit entwickelten sie sich jedoch zu umfassenderen Hochschulen, und so bieten einige Technische Universitäten und Hochschulen auch geisteswissenschaftliche Studiengänge an. Der Schwerpunkt liegt aber nach wie vor bei den ingenieur- und natur​wissenschaftlichen Studiengängen.
Immer mehr Studierende entscheiden sich für das Studium an einer Fachhochschule, vor allem weil die Studienzeit kürzer und praxisorientierter als an einer Universität ist. Die Fachhochschulen vermitteln vor allem in den Bereichen Ingenieurwesen, Informatik, Wirtschaft, Sozialwesen, Design und Gesundheit eine praxisbezogene Ausbildung. Sie schließt mit einer Diplomprüfung ab. Seit 1998 können auch Fachhochschulen Bachelor- und Master- Studiengänge einrichten.
Ausbildungen an Kunst- und Musikhochschulen bereiten auf den Beruf des Künstlers bzw. des Musikers vor, aber auch auf eine Tätigkeit im Lehrbereich künstlerischer Disziplinen.
Neben den genannten Hochschultypen gibt es noch die Pädagogischen Hochschulen. Hier bekommen ihre Ausbildung Lehrer für die Grund-, Haupt- und Sonderschulen sowie zum Teil auch für die Realschule und die unteren Gymnasialklassen. Allgemein ist aber die Lehrerausbildung in die Universitäten integriert.
Universitäten-Gesamthochschulen sind aus der Zusammenlegung von Universität, Pädagogischer Hochschule, Fachhochschule und zum Teil auch einer Kunst- und Musikhochschule entstanden. Hier können die Studierenden auch während des Studiums noch zwischen Studiengängen wählen.
Und schließlich kann man an einer kleinen Anzahl von privaten Universitäten studieren.
1974 wurde die Fernuniversität Hagen als einzige Fernuniversität im deutschsprachigen Raum gegründet. Regionale Studienzentren betreuen die Studierenden. Einige Studienzentren gibt es auch im deutschsprachigen Ausland sowie in den mittel- und osteuropäischen Staaten.
Neben der Fernuniversität Hagen kann man als Fernstudent in privaten Fern-Fachhochschulen bundesweit Ausbildung bekommen. Auch die Präsenz​hochschulen geben den Studierenden zunehmend diese Möglichkeit. Rechnervernetzung und Multimedia eröffnen dem Fernstudium heute vielfältige neue Möglichkeiten zur Gestaltung moderner und bedarfsgerechter Studienangebote.
Ответьте на вопросы к тексту:

1. Wie viel Hochschulen gibt es in Deutschland?
2. Welches Prinzip gilt an den deutschen Universitäten?
3. Welche akademischen Grade verleihen die deutschen Universitäten?
4. Welche Hochschulen gibt es in Deutschland außer Universitäten?
5. Wodurch (чем) unterscheiden sich die Fachhochschulen von den Universitäten?
Text 2
MINSK
Die Stadt Minsk (urkundlich Mensk oder Menesk) entstand am Ufer des Flusses Swislotsch. Minsk ist über 900 Jahre alt. Die erste chronikalische Angabe von der Stadt stammt aus dem Jahr 1067. In Minsk wurden einige Waren verkauft oder ausgetauscht. Es gibt Vermutung, dass die Bezeichnung der Stadt auf das Wort "menjat" zurückführt, was «tauschen» bedeutet. Minsk gehörte damals dem Fürstentum Polozk. Ursprünglich wurde die Stadt als eine mächtige Burg an den Grenzen des Fürstentums Polozk gebaut. Anfang des 11. Jahrhunderts begann man in Minsk Klöster und Kirchen zu bauen. Im 12. Jahrhundert entstand am Nemiga Ufer Nishni Rynok (Niedermarkt). Ende des 16. Jahrhunderts wurde das Handelszentrum gebaut, das Werchni Gorod (Oberstadt) hieß. Im 17 - 18. Jahrhundert diente Oberstadt den Messen und Handelsveranstaltungen der Stadt. Mit dem Bau der Eisenbahnlinie Moskau – Brest (1871 – 1874) entwickelte sich Minsk zu einem bedeutenden Knotenpunkt zwischen Ost und West. 1912 hatte Minsk mehr als 100 000 Einwohner.

Im Januar 1919 wurde die BSSR gegründet. In den 20-er Jahren entstand in Minsk das Gebäude der Belarussischen Universität. Später wurden das Regierungsgebäude, das Große Staatliche Akademische Theater für Ballet und Oper, das Hauptgebäude der Akademie der Wissenschaften gebaut. Seit 1921 ist Minsk eine Universitätsstadt. 1929 wurde die Akademie der Wissenschaften gegründet.

Die weitere Aufbauarbeit von Minsk wurde durch den faschistischen Überfall unterbrochen. 3 lange Jahre wütete die faschistische Herrschaft in der besetzten Stadt. Die Stadt war stark zerstört. Am 3. Juni 1944 wurde Minsk durch Truppen der dritten Belarussischen Front befreit. Unter den schweren Bedingungen begannen die Einwohner den Wiederaufbau der Stadt. Alles, was es heute in Minsk gibt, ist erst in den Nachkriegsjahren entstanden.

Minsk von heute ist eine moderne Stadt. Auf breiten Straßen und großen Plätzen pulsiert das Leben. Die Hauptstraße der Stadt ist der Prospekt der Unabhängigkeit, der im Unabhängigkeitsplatz beginnt. Er ist 11 Kilometer lang und bis zu 70 Meter breit. Der Prospekt durchquert viele schöne Plätze: den Platz der Unabhängigkeit, Jakub-Kolas-Platz, Siegesplatz u.a. Eine der schönen Ecken der Natur in der Stadt sind der Botanische Garten, die Akademie der Wissenschaften, der Palast der Republik und der Park von Tscheljuskins.

Der Platz der Unabhängigkeit ist der größte Platz der Stadt. Hier befindet sich das Regierungshaus, die Pädagogische Universität von M. Tank, die Belarussische staatliche Universität, das Verwaltungsgebäude. Das Regierungsgebäude entstand auf dem Platz im Jahre 1934. Hier werden alle Fragen der wirtschaftlichen, sozialen und kulturellen Entwicklung der Republik entschieden. Neben dem Regierungsgebäude befindet sich die katholische Kirche.

Der Oktoberplatz ist einer der Hauptplätze der Stadt Minsk. Hier befinden sich das Museum des Großen Vaterländischen Krieges, der Kulturpalast der Gewerkschaften, das Haus der Offiziere.

Weiter geht der Siegesplatz. Hier ist der Obelisk den in den Kämpfen um die Befreiung Weißrusslands gefallenen Soldaten und Partisanen. Am Postament des Denkmales brennt ein ewiges Feuer.

Ein weiterer Platz ist der Jakub-Kolas-Platz, Hier befinden sich das Gebäude des Polygraphischen Kombinats, die Staatliche Philharmonie, das zentrale Warenhaus.

Zu den beliebtesten Geschäftsstraßen gehören der Prospekt Mascherowa mit vielen Bank- und Handelsgebäuden, Nachtsclubs und Restaurants.

Minsk ist das größte politische, wirtschaftliche und kulturelle Zentrum der Republik. Minsk spielt eine große Rolle im wirtschaftlichen Leben Weißrusslands. Ein Drittel der Industrieproduktion ist in Minsk konzentriert. In Minsk sind Schwermaschinenbau, Werkzeugmaschinenbau, Elektrotechnik besonders stark entwickelt. Weit über das Land hinaus sind die belarussischen Traktoren und Autos, Rundfunkgeräte und Rechenmaschinen bekannt.

Minsk ist ein großes Kulturzentrum von Belarus. In der Stadt gibt es viele Theater und Kinos, zahlreiche Bibliotheken. Das größte Museum der Stadt ist das Staatliche Museum von Belarus. Die Exponate dieses Museums erzählen über die Geschichte und die Natur von Belarus. Hier befinden sich das alte Handwerkzeug, Münzen und Chroniken. Ein Raum ist F. Skoryna gewidmet.

Einen Einblick in das literarische Leben von Belarus geben die literaturgeschichtlichen Museen: Janka-Kupala-Museum, Jakub-Kolas-Museum, Maksim-Bogdanowitsch-Museum. In den Museen sind Werke der belarussischen Dichter, ihre Handschriften, Erstausgaben, Fotos, persönliche Dinge ausgestellt. Im Kunstmuseum sind einige Werke von russischen Künstlern wie I. Repin, W. Surikow und M. Wrubel ausgestellt. Hier kann man auch alte Ikonen und die Bilder der modernen belarussischen Kunst sehen.

Das Große Staatliche Akademische Theater für Ballet und Oper wurde 1935-1937 durch den Architekten Langbard erbaut. Heute ist es ein kultureller Magnet des Landes. Das erste belarussische Nationaltheater trägt den Namen von Janka Kupala.

Minsk ist eine junge Stadt. Hier gibt es viele Universitäten, darunter die Belarussische staatliche Universität, die Medizinische Universität, die Linguistische Universität, die Agrotechnische Universität, viele Fachschulen und Berufsschulen, Mittelschulen, Gymnasien.

Minsk hat viele Möglichkeiten für Sport. Zahlreiche Stadien, Sportpaläste, Sporthallen, Sportplätze, Schwimmbäder stehen den Minskern und Gästen zur Verfügung. Das größte Stadion ist "Dynamo".

Im Jahre 1984 wurde in Minsk die erste U-Bahnlinie gebaut. Die U-Bahnlinie verläuft unter dem Prospekt der Unabhängigkeit und verbindet den südwestlichen Teil mit dem östlichen Stadtteil. Die zweite U-Bahnlinie verbindet den nördlichen Teil mit dem südlichen Teil der Stadt. Außer der U-Bahn fahren in Minsk Trolleybusse, Busse, Straßenbahnen und viele Autos. Minsk besitzt zwei Flughäfen. Von Bedeutung ist der Flughafen II. Von hier verkehren alle internationalen Fluglinien.

Minsk ist eine grüne Stadt. Viele große Parks und Grünanlagen schmücken die Stadt. Die Ufer des Flusses Swislotsch laden zum Spaziergang ein.

Minsk gehört zu den größten Städten der Republik. Es entwickelt sich intensiv und wird schöner. Die Stadt wächst von Jahr zu Jahr. Heute hat Minsk über 1,6 Millionen Einwohner.

Ответьте на вопросы к тексту:

1. Welche Rolle spielte die geographische Lage der Stadt für ihre Entwicklung?

2. Wie entwickelte sich die Stadt vor dem Kriege?

3. Wie wurde die Hauptstadt wiederaufgebaut?

4. Welche Sehenswürdigkeiten gibt es hier?

5. Welche Industriezweige sind in Minsk besonders hoch entwickelt?

Text 3

HERVORRAGENDE MENSCHEN VON BELARUS

Unser Heimatland hat der Welt viele hervorragende Menschen gegeben, unter ihnen sind politische und gesellschaftliche Persönlichkeiten, Intellektuelle und Wissenschaftler, Schriftsteller und Künstler, Schauspieler und Sportler.

Vor allem möchte ich aber solche großen Namen nennen wie unsere Dichter Janka Kupala und Jakub Kolas. Sie schufen die neue belarussische Literatur und ihre Sprache und sind zu Klassikern der Nationalkultur geworden. Neben diese Namen kommen auch viele andere wie Maxim Bogdanowitsch, Kusma Tschorny, Maxim Gorezki, Kondrat Krapiwa, Petrus Browka, Arkadi Kuleschow, Maxim Tank, Wladimir Karatkewitsch, Wassil Bykaw. Ihre Namen sind nicht nur in Belarus gut bekannt, ihre Werke sind in viele Fremdsprachen übersetzt worden.

1990 feierte das belarussische Volk das 500-jährige Jubiläum seines hervorragenden Sohnes, Humanisten und Erstdruckers Franzisk Skaryna (1490 – 1551). Franzisk Skaryna wurde in der Familie eines wohlhabenden Kaufmanns in der alten Polozk geboren. Nach dem Besuch einer Kirchenschule studierte er weiter in Wilno, später an den Universitäten in Krakau (Polen) und Padua (Italien) Philosophie und Medizin. Während des Studiums beherrschte er mehrere Sprachen wie Latein, Altgriechisch, Polnisch, Deutsch, Tschechisch, Altslawisch.

In Prag und Wilno gründete er Druckereien und veröffentlichte mehrere Bibelbücher. Seine Tätigkeit spielte eine sehr wichtige Rolle in Verbreitung der gedruckten Bücher in Weißrussland, Litauen, Russland und in der Ukraine. Seine Tätigkeit förderte die Entwicklung der Kultur und der Nationalsprachen der slawischen Völker.

Franzisk Skaryna war ein richtiger Renaissance-Mensch, vielseitig begabt und gelehrt. Sein Interessenkreis war sehr breit: Theologie, Literatur, Sprachen, Dichtung, Kunst, Recht, Medizin, Botanik... Das Jahr 1990 erklärte die UNESCO (Organisation der Vereinten Nationen für Erziehung, Wissenschaft und Kultur) zum Skaryna-Jahr. Damit trug sie diesen Namen in die Liste der bekanntesten Kulturschaffenden der Welt ein.

Ответьте на вопросы к тексту:

1. Welche hervorragenden Menschen Weißrusslands kennen Sie?
2. Wann und wo wurde Franzisk Skaryna geboren?
3. Wo studierte Skaryna?
4. Wo wurden seine ersten Bücher herausgegeben?
5. Welchen Beitrag hat er in die Entwicklung der belorussischen Kultur geleistet?
3. Выучитe устные темы:
1. MEIN STUDIUM

Endlich bin ich Fernstudent(in). Ich studiere an der Staatlichen Puschkin-Universität Brest an der geographischen Fakultät. Ich stehe im ersten Studienjahr.

Während der technischen Immatrikulation erhielt ich meinen Studentenausweis und mein Studienbuch. Das sind die wichtigsten Dokumente für jeden Studenten. Ich werde mir Mühe geben, damit in meinem Studienbuch nur gute Noten stehen.

Ich lernte schon meine Kommilitonen und die meisten Hochschullehrer kennen. Unsere Seminargruppe ist ziemlich groß. Sie besteht aus 25 Studenten. Alle sind sehr freundlich und hilfsbereit.

Unsere Fakultät liegt im Hauptgebäude. Hier haben wir alle Möglichkeiten zum Studium: große, helle Hörsäle, Seminarräume, Labors und Lesesäle. An unserer Fakultät arbeiten hochqualifizierte erfahrene Pädagogen. Die meisten sind Doktoren, Professoren, Dozenten und Kandidaten der Wissenschaften. Alle beschäftigen sich mit Forschungsaufgaben auf den verschiedenen Gebieten.

Das Studienjahr an der Universität besteht aus zwei Semestern: dem Wintersemester und dem Sommersemester. Wir studieren in der zweiten Schicht, und der Unterricht beginnt gewöhnlich um 14.40 Uhr. Täglich haben wir 3–4 Doppelstunden. Eine Doppelstunde dauert 80 Minuten. In den Pausen haben wir 10 oder 20 Minuten zum Ausruhen und zum Umgang miteinander.

 Wir studieren Spezialfächer, allgemeinbildende und pädagogische Fächer. Wir besuchen auch die Vorlesungen, die Seminare, die praktischen Übungen in Physiologie, Lateinisch, Belorussisch, Deutsch, Geschichte usw. Besonders gern habe ich die Seminare, denn dort kann man an vielen interessanten Problemen diskutieren. Ich versäume keine Stunde.

Jede Prüfungszeit legen wir die Testate und die Prüfungen ab. Um die Prüfungen zu bestehen, arbeite ich viel selbständig. Vor dem Unterricht sitze ich einige Stunden an der Fachliteratur und meinen Konspekten. Oft arbeite ich im Lesesaal der Bibliothek.

Das Studium fällt mir nicht immer leicht. Aber ich werde meine ganze Kraft einsetzen, ich will doch ein guter Fachmann sein!

2. STAATLICHE PUSCHKIN-UNIVERSITÄT BREST
Im Jahre 1945 wurde die Pädagogische Hochschule in Brest gegründet. Das Studium dauerte 2 Jahre. Es gab die Historisch-Philologische Abteilung, die Naturwissenschaftlich-Geographische Abteilung, und die Physikalisch- Mathematische Abteilung. 1949 wurde der Pädagogischen Hochschule der Name “A.S. Puschkin” verliehen. 1995 wurde die Pädagogische Hochschule zur Staatlichen Universität Brest.
Die Universität ist heute die größte Bildungseinrichtung des Gebietes Brest, das Zentrum der wissenschaftlichen Forschung und des Kulturlebens. Sie hat ihre Symbole: das Wappen, die Flagge, die Hymne.
Es gibt heute 11 Fakultäten: mathematische, geographische, biologische, historische, philologische, psychologisch-pädagogische Fakultäten, die Fakultäten für Rechtwissenschaft, für Körpererziehung, für Sozialpädagogik, für Fremdsprachen, für Physik.
Das Studium wird in 3 Richtungen durchgeführt: in wissenschaftlicher, geisteswissenschaftlicher und pädagogischer Richtung. Es werden hier auch Magister und Aspiranten ausgebildet.
An der Universität arbeiten über 700 Hochschullehrer, unter ihnen Doktoren, Professoren, Dozenten und Kandidaten der Wissenschaften. Jedes Jahr beziehen 800 Direktstudenten und 600 Fernstudenten die Universität. Hier studieren zurzeit etwa 7500 Studenten.
Die Universität ist in 4 Lehrgebäuden untergebracht: dem Hauptgebäude, dem alten Lehrgebäude, dem Lehrgebäude für Fremdsprachenfakultät und dem Sportkomplex. Die Universität hat 4 Wohnheime, eine Bibliothek, eine wissenschaftliche agrobiologische Station und eine sportliche Basis. Das biologische Museum und das Museum der Körperkultur des Gebietes Brest werden nicht nur von den Studenten der Universität besucht. Zahlreiche Computerklassen sind in ein Lokalnetz mit Internetanschluss, Fax und e-Mail vereint.
Der Studentenklub der Universität vereint den Volkskammerchor, das Theaterstudio, das Studententheater „Kowtscheg“ und den Touristenklub „Berestje“.
Die Universität hat vielfältige Beziehungen zu den ausländischen Hochschulen: zu der Pädagogischen Hochschule in Weingarten (die BRD), der Franko-Universität in Lwow (die Ukraine), den Universitäten in Lublin, Belastock und Radom (Polen).

3. Die Republik Belarus
Die Republik Belarus ist ein souveräner unabhängiger Staat. Die erste
chronikalische Angabe von Belarus stammt aus dem 9. Jahrhundert. Ostslawische
Stämme gehörten zum russischen Staat der Kiewer Rus. Vom 13. bis 16. Jahrhundert war das Territorium des heutigen Belarus als Zentrum des Großfürstentums Litauen. Fast 200 Jahre gehörte Belarus Polen. Nach der Teilung Polens kam Belarus Ende des 18. Jahrhundert wieder zu Russland. Am 1. Januar 1919 wurde die BSSR gegründet.

Belarus liegt in Osteuropa. Das Territorium beträgt 207.600 km2. Die
Bevölkerung zählt über 10 Millionen Menschen. Über 80 Prozent davon sind
Belorussen. Im Norden und Osten grenzt Belarus an Russland, im Nordwesten an
Litauen und Lettland, im Westen an Polen, im Süden an die Ukraine.

Belarus liegt an der osteuropäischen Tiefebene. Das Land ist von großen
Waldflächen bedeckt, die zum großen Teil versumpft und vermoort sind. Die mehr
als 10000 Seen werden auch die blauen Augen des Landes genannt. Besonders viele Seen liegen im Norden. Der größte See ist der Narotsch. Seine Fläche beträgt 80 Quadratkilometer. Das Wasser des Narotsch ist so klar, dass man seinen sandigen Grund noch in 5 Meter Tiefe sehen kann. Heute ist der Narotsch der wichtigste Kurort unserer Republik. An seinen Ufern, inmitten von Kiefernwäldern, liegen Sanatorien, Erholungsheime, eine Touristenstation, eine Wochenendsiedlung und viele Kinderlager. Im Norden der Republik befinden sich die malerischen Braslauer Seen. Es sind hier mehr als 30. Ein Netz von Flüssen durchfließt das Land: die Westliche Dwina und der Njoman fließen in die Ostsee, der Pripjat und der Dnepr in das Schwarze Meer. Das milde Klima bringt gemäßigte Winter und relativ warmen Sommer mit sich.

Vielgestaltig ist die Pflanzen- und Tierwelt. 73 Tierarten gibt es hier. Für den Schutz der Tier- und Pflanzenwelt wurden auf dem Territorium der Republik 3 staatliche Naturschutzgebiete eingerichtet: der Nationalpark Beloweshskaja Pustscha, das Staatliche Beresina-Biosphären- Schutzgebiet und das Pripjat'-Landschafts- und Gewässer- Schutzgebiet.

Dort kann man den Gesang von vielen Vögel hören. Unter ihnen Auerhahn,
Haselhuhn, Waldschnepfe, Ente, Birkhahn, Rebhuhn, Wachtel, schwarze Störche. Zu den Säugetierarten gehören Damhirsch, Edelhirsch, Elch, Reh, Dachs, Wildschwein, Biber, Marder. In Belarus gewinnt man Torf, Kali- und Steinsalz, Erdöl und Mineralwasser.

Die Industrie des Landes ist auch gut entwickelt. Einen Namen in der Welt
haben die Betriebe BELAS, Minsker Traktorenwerk. In der Landwirtschaft dominiert die Viehzucht. Es werden auch Kartoffeln, Getreide, Zuckerrüben und Futterpflanzen angebaut.

Am 27. Juli 1991 wurde die Unabhängigkeit der Republik deklariert. Am 10. Juli wurde der erste Präsident der Republik Belarus gewählt. Er ist
Staatsoberhaupt. Die höchste gesetzgebende Gewalt übt die Nationalversammlung
- das Parlament der Republik aus. Die Regierung ist das höchste exekutive Organ.
Sie entscheidet über die Fragen der Innen-und Außenpolitik, leitet die Arbeit der
Ministerien. Das höchste Organ der gerichtlichen Macht ist das Verfassungsgericht
der Republik. Die Amtssprachen sind Belorussisch und Russisch.

Als souveräner Staat tritt die Republik Belarus aktiv in der außenpolitischen
Arena auf. Seit der Gründung der UNO nimmt die Republik an ihrer Arbeit aktiv teil.

4. Озаглавьте текст и составьте план к нему. Напишите краткую аннотацию прочитанного на немецком языке.

Die sächsische Universität Leipzig wurde 1409 gegründet. Damit ist sie eine der ältesten Universitäten Deutschlands. Sie vereint heute ein breites Spektrum wissenschaftlicher Disziplinen unter ihrem Dach, die in 14 Fakultäten und etwa 150 Instituten und Kliniken zusammengefasst sind.
Der zunehmende Anspruch an Forschung und Lehre kommt in einem Zentrum für höhere Studien zum Ausdruck. Hier findet die Begegnung von Natur- und Geisteswissenschaften statt, wodurch die Universität ihren wissenschaftlichen Ruf zunehmend gewinnen möchte.
Die großen Traditionen der Universität spiegeln sich in klangvollen Namen von Studierenden wie Leibniz, Lessing, Goethe, Fichte, Wagner, Nietzsche u.a. wider.

Nach der Wiedervereinigung begann eine tief greifende Erneuerung der Universität. Diese Erneuerung begleiten kontinuierlich steigende Studierendenzahlen (von 12 000 auf 21 000) und eine ständige Erweiterung des Studienangebotes nach Inhalt und Umfang. Zu den traditionell stark vertretenen Rechts-, Wirtschafts-, Sozial- und Geisteswissenschaften, Medizin, Naturwissenschaften und Mathematik kamen Pharmazie, klassische Philologie und Geowissenschaften.
Redemittel zum Annotieren
1. Der zum Annotieren dargestellte Text heißt
2. Der nachfolgende Text befasst sich mit dem Thema...
3. Der Text gliedert sich in... (Teilen, Absätze).
4. Zu Beginn des Textes spricht man darüber, dass
5. In erster Linie muss man berücksichtigt werden, dass
6. Es ist darauf zu achten, dass

7. Es wird auch betont, dass…

8. Wichtig erscheint, dass ...

9. Das kommt davon, dass …

10. Es muss hervorgehoben werden, dass...
11. Es muss noch hinzugefügt werden, dass...
12. In diesem Teil äußert der Verfasser die Gedanke, dass...
13. Anschließend wird betont, dass...
14. Aus dem Gelesenen folgt, dass...
15. Aus allen diesen Sätzen lässt sich Fazit ziehen, dass...

Задание ПО НЕМЕЦКОМУ ЯЗЫКУ

на летнюю сессию

для студентов I курса (II семестр) географического факультета
по специальности «Туризм и гостеприимство»

 заочной формы обучения
1. Выполните лексико-грамматические упражнения.
I. Переведите следующие сложные существительные и разделите их на составные части по образцу: der Hotelbetrieb = das Hotel + der Betrieb.
Das Reisebüro, das Hotelzimmer, das Gästezimmerverzeichnis, der Campingplatz, die Hotelfachschule, die Wanderkarte, die Reiseleitung, das Heimatmuseum, der Hotelnachweis, die Reisebeschreibung.

II. Составьте предложения и поставьте вопросы к ним: а) с вопросительным словом и б) без вопросительного слова.

1. Locken, Viele, die Schönheit, und, Welttouristen, der Reichtum, Kulturdenkmälern, an, landschaftliche.

2. In, deutsche, ist, der Künstler, Nürnberg, Albrecht Dürer, große, geboren.
3. Rheinland-Pfalz, über, Jährlich, sieben, Urlauber, Millionen, Kurgäste, besuchen, und.

4. nach, kommen, Kurgäste, an, Wiesbaden, Wasserquellen, heilkräftige.
5. ein Bundesland, Berlin, vereinigten, die Hauptstadt, des, Deutschland, ist, gleichzeitig, und.

III. Поставьте существительные в скобках в нужном падеже.

1. Die Ausstellung gefällt (das Kind, der Besucher, der Leser, der Maler, der Professor, der Dekan).

2. Der Student schenkte Blumen (das Mädchen, der Lehrer, der Rektor, jener Sportler, dieser Sieger).

3. Der Mensch träumte von (das Glück, dieser Beruf, der Sieg, der Urlaub).

4. Die Reise durch (die Stadt, ein Land, das Europa, das Bundesland) ist für (die Touristen) von großem Interesse.
5. Der Reiseführer erzählt von (die Reise nach Indien, das Ereignis, das Alte Museum).

IV. Поставьте глаголы в скобках сначала в a) Präsens, b) Imperfekt, c) Perfekt, d) Plusquamperfekt, e) Futurum.
1. Die Touristen (genießen) den wunderbaren Rundblick.

2. Der Zug (abfahren) schnell vom Bahnsteig.

3. Viele Besucher (kommen) in die Sächsische Schweiz.

4. Es (sich lohnen) die grüßte deutsche Insel Rügen mit den Kreidefelsen zu besuchen.

5. Die deutschen Touristen (besuchen) gern die Berliner Theater.

V. Переведите на немецкий язык.

1. Отель находится недалеко от музеев, театров, торгового и делового центра.

2. В номерах есть ванная комната, туалет.

3. Тут имеются также мини-бар, радио, телевизор, телефон, фен, сейф.

4. Здание отеля является памятником истории и архитектуры.

5. Отсюда хорошо ходить пешком, совершать покупки.

VI. Поставьте модальные глаголы в Präsens, а затем в Präteritum и переведите предложения.
1. Er (wollen) noch in diesem Monat seine Diplomarbeit beenden.
2. Ihr (dürfen) auf keinen Fall den veränderten Vorlesungstermin vergessen.

3. Sie (müssen, Sg.) noch ein schwieriges Testat ablegen.

4. Wir (sollen) in der Pause ins Dekanat kommen.

5. Ich (können) dir bei dieser Aufgabe helfen.

VII. Поставьте предложения в Perfekt.
1. Das Zimmer kostet 40 Euro.
2. Er fliegt nach Österreich.

3. Sie absolviert in diesem Jahr die Universität, dann geht sie an die praktische Arbeit
4. Die Touristen schlafen eine Nacht im Hotel.

5. Wir gehen ins Cafe und trinken je eine Tasse Kaffee.

VIII. Вместо точек поставьте соответствующий предлог и артикль в нужном падеже.

1. Der Fahrgast erkundigt sich … Abfahrt des Zuges.

2. Wir erinnern uns … Reisen gern.

3. Das Mädchen bereitet sich … Seminar in der Landeskunde.

4. Willst du … Diskussion nicht teilnehmen.

5. Unsere Republik ist … schönen Wäldern und blauen Seen.

IX. Переведите предложения на русский язык.

1. Der kluge Reisende will versichert werden. Es gibt zum Beispiel Reiserücktrittsversicherung, Unfallversicherung, Krankenversicherung, Reisegepäckversicherung, Auslandsschutzbrief.
2. Während der Stadtrundfahrt sehen Reisebusgäste das Studenten- und ehemaligen Künstlerviertel Schwabing.

3. Gewöhnlich planen die österreichischen Reiseveranstalter die Routen so ein, dass sie leicht zu Österreich-Rundfahrten kombiniert werden können.

4. Der Fremdenverkehr ist also als Devisenbringer für Österreichs Volkswirtschaft von größter Bedeutung.

5. Die weltbekannten Festspielstädte und die österreichische Küche locken auch unter anderem die Reisenden im Lande an.

X. Вместо точек поставьте соответствующий предлог и артикль (при необходимости). Переведите предложения письменно.
1. Die Touristen gingen den Fluss … .
2. Ich möchte gern mal … einsamen Insel Urlaub machen.
3. … Bodensee war das Wetter fast die ganze Zeit schön.
4. … grenze mussten wir eine Stunde warten.
5. … guten Essen gehört ein guter Wein.
2. Сделайте письменный перевод, составив словарь профессиональной лексики:
Text 1

DIE DEUTSCHEN REISEN VIEL
In Deutschland leben über 80 Millionen Menschen. Die Bevölkerung besteht aus Dörflern und Städtern. Zu den bekannten deutschen Städten gehören Berlin, Leipzig, Dresden, Hamburg, München, Köln, Frankfurt am Main, Stuttgart, Hannover, Kiel, Bremen, Bonn, Nürnberg und andere mehr.

Die Deutschen sind aus einer Anzahl von Stämmen zusammengewachsen. Im Süden Deutschlands leben Bayern, Schwaben, Franken. In der Mitte des deutschen Staates sind Rheinländer, Pfälzer, Hessen zu Hause. Den Norden des Landes bewohnen Westfalen, Niedersachsen, Schleswig-Holsteiner, Friesen. In Halle an der Saale leben Sachsen. Sachsen sind lustig, schlagfertig. Rheinländer gelten als leichtlebig. Schwaben sind sparsam. Die Westfalen sind mehr schwerblütig. Über die Magdeburger machen manche Sachsen Witze, dass "die Sonne in Magdeburg durch die Stange kommt". Diese Charakteristiken sind natürlich etwas relativ. Wenn ein Oberbayer mit einem Niedersachsen auf seinem Dialekt spricht, so versteht ihn der Niedersachse nicht. Beide Herren brauchen in diesem Fall einen Dolmetscher. Unter den Deutschen sind auch Schlesier, Ostpreußen, Pommern, Brandenburger, Thüringer. Unabhängig davon, welchem Stamm der Deutsche angehört, reist er immer gern.

Seit langem besuchen die Deutschen die Urlaubsländer am Mittelmeer. Bereits in der zweiten Hälfte des 20. Jahrhunderts übertraf Deutschland die USA in der Zahl der Bürger, die jährlich auf Urlaub ins Ausland gingen. Seitdem mehren sich die Auslandsreisen der Deutschen, die heutzutage als führende Touristennation anerkannt sind. Jährlich macht über die Hälfte der deutschen Bevölkerung Urlaub im Ausland. Besonders die deutschen Senioren kommen dorthin gern, wo ihre Muttersprache ohne Schwierigkeiten zu verstehen ist. Sie erholen sich in Österreich, Luxemburg, der Schweiz, Liechtenstein, Südtirol (Italien), oder steigen in den deutschen Hotels in Spanien, den anderen Weinländern ab. Wer keine Sprachbarriere fürchtet, besucht Nachbarländer wie Frankreich, Dänemark. Skandinavien kommt dabei nicht zu kurz. Immer mehr reisen die Deutschen in die Weltländer anderer Kontinente. Gewöhnlich erholen sich die Deutschen drei Wochen im Ausland. Es reicht für bewährte Ausspannung und Erzielung der gewünschten Sonnenbräune. Die Mehrheit der Deutschen hat noch eine oder zwei Wochen für einen zweiten Urlaub. Den verbringen sie irgendwo im eigenen Land. Dieser Urlaub kann viel ermöglichen, zum Beispiel ein Badeurlaub an der Nord-und Ostsee, Wanderungen und Bergklettern in Bayern, Genesung im Schwarzwald, Wintersport im heimischen Gebirge. Die Deutschen sind aktive Urlauber. Sie haben es gern viel zu wandern, herumzulaufen, zu bummeln. Sie nehmen ernst ihre Planung im Urlaub. Ihrer Meinung nach verdirbt schlechte Planung eine gute Erholung. Nicht eingeplant sind die konkreten Leute, mit denen sie sich gern im Ausland zu Grüppchen zusammenschließen.

Für die deutschen Bürger ist das eigene Land auch ein gutes Urlaubsziel. Noch in den 60er Jahren des 20.Jahrhunderts gaben Bundesländer und Gemeinden Milliarden DM für neue und bessere Freizeitanlagen aus. Die Ausgaben betrafen Sportplätze, Turnhallen, Schwimmbäder, kommunal Freizeitzentren.

Die meisten Deutschen sind Lebemänner im guten Sinne des Wortes. Bereits Tacitus teilte von ihrem Appetit und ihrer Fähigkeit zur Herstellung von Wein und Bier mit. Viele Bürger gehen regelmäßig in ein Restaurant. Die deutschen Städte besitzen ausländische Restaurants. Darunter sind zum Beispiel italienische, griechische, chinesische, türkische Gaststätten keine Ausnahme. Billige USA- Küche hat fast keine Chance. Man trinkt und isst in Imbissstuben auf der Straße und in den Bahnhöfen auch gern. Es ist nicht nur traditionell, z.B. Bier und heiße Würstchen. Es ist nicht schwer Kebab und Pizzas zu besorgen.

In vielen deutschen Kurorten geht es natürlich nicht immer um den Abmagerungskurs. Viele Patienten hoffen auf Minderung von chronischen Leiden. Sie gehen zur Kur. Die meisten Kranken leiden an Rheumatismus, Arthritis, Asthma, Bluthochdruck. Es gibt aber nicht so viele kranke Leute, die in einem Sanatorium untergebracht werden müssen. Die Mehrheit der Kurgäste wohnen in Hotels und Kurheimen.

Einige deutsche Kurorte sind Kurorte von Weltruf. Zum Beispiel Baden-Baden. Er besteht seit der Zeit der alten Römer. Damals waren besonders salzhaltige Thermalquellen beliebt.

Ответьте на вопросы к тексту:

1. Was wissen Sie über die deutschen Stämme?

2. Was ist wichtig für die reisenden Deutschen, um sich im Ausland gemütlich zu erholen?

3. Ist Inlandserholung bei den Deutschen beliebt?

4. Aus welchen Gründen reisen die Deutschen viel?

5. Wozu brauchen die Deutschen eine gute Planung für ihre Urlaubszeit?

Text 2
 GRÜNDE DEUTSCHLANDS ZU BESUCH

Warum kommt man nach Deutschland? Dazu gibt es viele Gründe. Deutschland ist ein leistungsfähiges Industrieland. Seine Erzeugnisse sind weltweit verbreitet. Die moderne deutsche Produktion zu sehen, Niederlassungen der weltbekannten Firmen zu besichtigen, ist sehr interessant.

Deutschland ist das Weltland mit den großen Traditionen in Kunst. Der deutsche Beitrag zur Weltkultur ist anerkannt. Weltbekannt sind solche Namen wie zum Beispiel Goethe, Schiller, Lessing, Brecht, Mann, Boll, Bach, Beethoven, Mozart, Dürer, Cranach, Luther, Gutenberg....

Deutschland ist ein reizvolles Reiseland. Es ist an grünen Hügellandschaften und romantischen alten Städten reich. Gute Erholung zahlt sich da aus.

Deutschland ist ein sozialer Musterstaat. Bedürftige haben nicht so viel Beschwerden. Wer sich für soziale Fragen interessiert, kommt gern nach Deutschland.

Es gibt solche Interessenten, die über das Land informiert werden möchten, aus dem die Deutschen kommen, die sich selbst das reisende Volk nennen.

Das sind ein paar Gründe zu der Frage, warum Ausländer nach Deutschland kommen. Die deutschen Landschaften sind meistenorts vielfältig, sauber und schön. Deutschland ist ein Alpenland. Eingebettet in die Bergwelt der Alpen liegen zum Beispiel der Königssee, Starnberger See, Chiemsee.

Der Schwarzwald erhebt sich im Südwesten des deutschen Staates. Dieser Ort verfügt über viele heilklimatische Kurorte.

Alte Handelsstraßen (z.B. die Salzstraße) durchziehen das Hessische Bergland und fuhren ins Norddeutsche Tiefland. Das Norddeutsche Tiefland wurde von den Gletschern der Eiszeiten geformt. Es liegt auch zwischen, den Küsten von Nord- und Ostsee. Die Nordsee ist beispielweise ein Meer mit starkem Wellengang. Die Ostseeküste ist teils sandig, teils felsig. Zwischen der Nord- und Ostsee liegt auch noch die "Holsteinische Schweiz". Sie ist hügelig, bewaldet und mit malerischen Seen.

Viele Seen sind natürlich. Der größte See heißt der Bodensee. Wasserstraßen sind folgende Hauptflüsse: der Rhein, die Elbe, die Donau. Sie sind im Volke besonders beliebt.

Nach Deutschland kommen viele Touristen. Ihr Wunsch, dieses europäische Land gern zu besuchen, geht in Erfüllung.
Ответьте на вопросы к тексту:
1.
Was ist Ihnen über die deutsche Produktion bekannt?

2.
Was wissen Sie über den deutschen Beitrag zur Weltkultur?

3.
Wie können Sie Deutschland als Reiseland charakterisieren?

4. Was ist in Deutschland noch sehenswert?

5. Warum reist man also nach Deutschland?

Text 3
Прочитайте и переведите текст письменно. Поставьте 5 вопросов к тексту.

Die Länder der BRD
Schleswig-Holstein. Die landschaftlich schöne Ostseeküste ist ein gutes Feriengebiet, wo man moderne Freizeitzentren genau sowie ruhige Campingplätze findet. Sehenswert sind die Städte Lübeck und Kiel, wo jedes Jahr im Juni die „Kieler Woche“ mit Segelregatten und kulturellen Veranstaltungen stattfindet.
Mecklenburg-Vorpommern. Das Land hat die längste Ostseeküste mit vielen Badeorten und geschützten Buchten. In solchen Buchten entstanden die Hafenstädte: Wismar, Stralsund, Rostock. Sie verdanken ihre Blüte dem Handel mit Russland, den baltischen Staaten und Skandinavien. Im Süden des Landes reiht sich ein See an den anderen. An einem dieser schönen Seen liegt Schwerin, eine ehemalige Residenzstadt mit einem Schloss. Landschaftliche Schönheit bieten auch die Inseln.
Hamburg. Das Wahrzeichen der Stadt ist der schlanke Turm der Michaeliskirche, der „Michel“. Als Stadt ist Hamburg mit mehr als 1,5 Millionen Einwohnern die zweitgrößte auf dem Gebiet der Bundesrepublik. Hamburg- das bedeutet Hafen, Seefahrt, Fischerei, Handel. Die Hamburger Universität ist eine der größten in der Bundesrepublik. Zahlreiche wichtige Zeitungen und Zeitschriften(„der Spiegel“, „der Stern“) werden hier verlegt.
Sachsen-Anhalt. Die Hauptstadt Magdeburg hat sich zu einem wichtigen Verkehrsknotenpunkt und Industriestandort entwickelt. Die größte Stadt des Landes, Halle an der Saale, wurde durch ihre Universität berühmt. Der bekannteste Sohn der Stadt ist der Komponist Georg Friedrich Händel. Die russische Zarin Katarina II. stammte aus einer Linie des Fürstenhauses Anhalt.
Bremen. Das ist die zweitgrößte Hafenstadt der Bundesrepublik. Auf dem Marktplatz erhebt sich der mittelalterliche Dom, dessen hohe, spitze Türme von grüner Patina bedeckt sind. Neben dem Dom liegt das Rathaus mit drei Giebeln, das Bauelemente der Gotik und der Renaissance vereint. Vor dem Rathaus steht eine grüße steinerne Männergestalt in Rüstung mit Schwert und Schild. Es ist „der Roland“, der Freiheit, Schutz und Gerichtsbarkeit symbolisiert. Noch ein anders Denkmal ist neben dem Rathaus zu finden: die Bremer Stadtmusikanten. Bremen ist auch eine Kunststadt.
Niedersachsen. Das bekannteste Naturschutzgebiet Norddeutschlands liegt in Niedersachsen: die Lüneburger Heide. Die Städte können auf eine reiche Vergangenheit zurückblicken. Davon erzählen viele alte Dome, Klöster und Burgen. In Hannover findet jedes Jahr die Industriemesse statt. Wolfsburg ist die Heimat des Volkswagens.

Nordrhein-Westfallen. In keinem anderen Bundesland gibt es so viele Großstädte, denn dieses Land umfasst das Ruhrgebiet. Zentren des Bergbaus und der Schwerindustrie sind Essen, Dortmund und Duisburg mit dem größten europäischen Binnenhafen. Chemische Industrie ist in Leverkusen bei Köln angesiedelt. Bielefeld und Krefeld sind Mittelpunkte der Textilindustrie. Köln am Rhein ist durch seinen gotischen Dom bekannt, an dem 600 Jahre lang gebaut wurde. Aachen besitzt Heilquellen, die seit dem Altertum bekannt sind. Bonn, die alte Universitätsstadt und Beethovens Geburtsstadt, war von 1949 bis 1991 die Hauptstadt der Bundesrepublik Deutschland. Düsseldorf ist die Geburtsstadt des Dichters Heinrich Heine. Das ist Mode- und Theaterzentrum.
Hessen. Frankfurt am Main ist in der ganzen Welt bekannt. Jährlich werden hier Millionen von Fluggästen abgefertigt. Jedes Jahr treffen sich in Frankfurt Geschäftsleute aus aller Welt zu internationalen Frühjahrs- und Herbstmessen, zur Buchmesse, zu Ausstellungen von Pelzen, Autos, Bekleidung und vielen anderen Sachen. Die Stadt gilt als Metropole der Finanzwelt. In dieser Stadt wurde Frankfurts berühmtester Sohn, der Dichter Johann Wolfgang Goethe geboren. Besonders auffallend ist in Hessen die Konzentration vieler Badeorte mit Mineralquellen auf kleinem Raum. Der berühmteste Kurort ist Wiesbaden mit vielen Quellen. An den Süd- und Westhängen der Mittelgebirge wachsen Mandeln, Feigen, Tabak, Spargel und Zuckerrüben. Hier sammelten die Brüder Grimm ihre Märchen.
Thüringen. Einen großen Teil des Landes nimmt der Thüringer Wald. Am bekanntesten ist die Glasindustrie geworden, besonders die Firma Zeiß in Jena, die optische Geräte herstellt. In Wartburg arbeitete Martin Luther an der Übersetzung.der Bibel in die deutsche Sprache. Bekannt ist Weimar als Stadt Goethes und Schillers. Hand in Hand stehen die beiden Dichter auf dem Denkmal vordem Nationaltheater.
Sachsen. Die größte Stadt des Landes ist Leipzig. Viele deutsche Buchverlage haben hier ihren Ursprung. Als Handelszentrum wurde die Stadt durch ihre Messen bekannt. Johann Sebastian Bach war hier Kantor an der Leipziger Thomaskirche. Industriezentren sind Chemnitz, Zwickau, Dresden.
Rheinland-Pfalz. In diesem Land wird mehr Wein angebaut als in irgendeinem anderen Bundesland. Viele Touristen kommen ins Land, weil Rhein und Moseltal und die anderen Flusstäler so romantisch sind. Viele Städte gehen auf Siedlungen der Römer zurück, so Mainz, Trier und Koblenz. In Mainz, Worms und Speyer entstanden im Mittelalter gewaltige Dome, gegründet von deutschen Kaisern. In Mainz wurde Johannes Gutenberg geboren. Er erfand dort um 1450 den Buchdruck, in Trier ist das Geburtshaus von Karl Marx als Museum eingerichtet worden.
Brandenburg. Eine der reizvollsten Landschaften ist der Spreewald, wo sich der Fluss in viele kleine Arme und Kanäle zerteilt. So bildet er natürliche Wasserstrassen, auf denen sich der Verkehr vorwiegend auf Kähnen bewegt. Die Hauptstadt Potsdam ist durch das Schloss Sanssouci bekanntgeworden.
Saarland. Das Land ist hoch industrialisiert und dicht bevölkert. Seit dem 1. Januar 1957 ist das Saarland ein Land der Bundesrepublik Deutschland. Die Landschaft ist reizvoll. Die größte Stadt und Mittelpunkt des Landes ist die frühere Residenzstadt Saarbrücken, ein wichtiger Verkehrsknotenpunkt.
Baden-Württemberg. Heute sind die zahlreichen Reichsstädte, die Ritterburgen, die Residenzen weltlicher Fürsten, die Klöster und Kirchen zu Touristenattraktionen geworden. Die Landeshauptstadt Stuttgart ist als Verlagszentrum bekannt. Die bekanntesten Erzeugnisse sind wohl die Mercedes-Automobile aus Stuttgart.
Bayern. Bayern, da denkt man an Urlaub, Bergsteigen, Baden in einem Voralpensee oder an Skifahrten über verschiedene Berghänge. Die Landeshauptstadt München ist nicht nur ein Kulturzentrum mit den verschiedensten Kunstsammlungen, Museen und Theatern, sondern auch ein industrieller Mittelpunkt. Regensburg an der Donau ist eine sehr schöne alte Stadt. Andere schöne Städte sind Nürnberg, Bamberg, Würzburg am Main.
3. Выучите устные темы:
1. Sehenswürdigkeiten von WEISSRUSSLAND
Ein Reiseführer Weißrussland kann dem interessierten Touristen zahlreiche kulturelle Sehenswürdigkeiten und eine wunderschöne Natur vorstellen, die Lust auf den Urlaub machen.

 Weißrussland beziehungsweise Belarus ist ein multiethnischen Land mit mehr als 100 Nationalitäten, hat circa 10 Millionen Einwohner und grenzt an die Länder Lettland, Polen, Russland, die Ukraine und Litauen. Die bekanntesten Städte des 208.000 Quadratkilometer großen Landes sind Minsk und Brest.

Ein Reiseführer Weißrussland sollte die wunderbaren Möglichkeiten vorstellen, die es für Wanderfreunde gibt. So wird das Land von Flüssen und Hügeln durchzogen, die Osteuropäische Ebene, mit ihren riesigen Waldflächen, Sumpfgebieten und Wiesenlandschaften bietet ein schönes Naturerlebnis. Auf interessanten Wanderungen kann man dem Flusslauf des Dnepr folgen und Wildpferde beobachten. Sehr angenehm ist, dass die naturbelassenen Gegenden nicht so sehr überlaufen sind und man ruhige Wanderungen unternehmen kann.

 Neben dem Naturerlebnis beinhalt ein Reiseführer Weißrussland natürlich auch die kulturelle Vielfalt des Landes. Die Städte bieten eine große Auswahl an kulturellen Sehenswürdigkeiten.
Weißrussland zeichnet sich durch weite Ebenen, verschlafene Dörfer und ausgedehnte Wälder aus. Die Hauptstadt Minsk ist mit etwa 1,7 Millionen Einwohnern die größte Stadt in Weißrussland. Minsk erstreckt sich beidseitig des Flusses Swislotsch über kleine Hügel. Nördlich der Stadt liegt der Sasslavl-Stausee. In Minsk gibt es viele Museen zu besichtigen. Vor allem sind die Altstadt, der Siegesplatz und der Obelisk am Siegesplatz, die Heiliggeist-Kathedrale und die Kathedrale der Heiligen Jungfrau Maria sehenswert. Außerdem gibt es in Weißrussland eine Reihe von UNESCO-Weltkulturerbe. Dazu zählen die Residenz der Familie Radziwill aus Njaswisch, das Schloss Mir oder der Struve-Bogen.

In Witebsk kann man das Geburtshaus von Marc Chagall besichtigen. Das Rathaus von Wizebsk ist ein prächtiges Gebäude, geschichtlich interessanter sind jedoch die beiden bekanntesten Kirchen der Stadt. Interessant ist im Sommer vor allem das internationale Kulturfestival “Slawischer Basar”, das seit 1992 in jedem Jahr stattfindet und Gruppen aus Russland und vielen weiteren Ländern der GUS anzieht.

Die Stadt Brest an der Grenze zu Polen bietet die Brester Festung und ein interessantes Geschichtsmuseum. Wer Brest besucht, darf sich auf keinen Fall die Festung der Stadt entgehen lassen. Diese hat wahrlich monumentale Ausmaße und beeindruckt durch ihr bloßes Aussehen schon unglaublich. Aber Brest hat auch eine Weltnaturerbestätte der UNESCO zu bieten.

Nördlich von Brest liegt die Stadt Grodno, in der man die schöne Altstadt besichtigen kann. In der Nähe liegt die Braslaver Seenplatte. Viele in Wäldern eingebettete Seen sind durch Kanäle verbunden und bilden ein ideales Wandergebiet.

Berühmtestes Gebäude von Homel ist wohl das Regionale Schauspielhaus. Es wirkt mit seinem neoklassizistischen Stil sowohl mächtig als auch filigran in seiner Ausführung. Der Paskevitch Palast gehört zu den besonderen Sehenswürdigkeiten in Homel. Benannt wurde das Bauwerk nach einem ukrainischen militärischen Führer aus dem 19. Jahrhundert.

Die Stadt Mahiljou wurde nach dem 2. Weltkrieg saniert, viele Gebäude im neuen, sowjetischen Stil wiederaufgebaut. Wer sich für die russische, moderne Architektur interessiert wird in der Stadt viele interessante Orte finden. Doch auch die Mahnmale des Massakers im Zweiten Weltkrieg gehören zu den Stätten, die ein Besucher der Stadt sehen muss.

Die Sehenswürdigkeiten von Hrodna befinden sich fast alle in der schönen Altstadt. Die St. Boris u. Gleb Kirche aus dem 12. Jahrhundert sollen beide in die Liste des Weltkulturerbes der UNESCO aufgenommen werden. Die Memel durchfließt das Stadtgebiet. “Von der Maas bis an die Memel” hieß es früher im “Deutschlandlied” - bis dahin erstrecke sich das Staatsgebiet.
Insgesamt kann man also sagen, dass ein Reiseführer Weißrussland dem interessierten Touristen eine Reihe von spannenden Zielen vorstellen kann, die dieses Land bietet.

2. Deutschland
Deutschland liegt in Westeuropa. Seine Fläche beträgt 357 042 km2. Deutschland hat etwa 80 Millionen Einwohner. Das Land grenzt im Osten an die Republik Polen, im Südosten an die Tschechei, im Süden an Österreich und die Schweiz, im Westen an Frankreich und an die Beneluxländer (Belgien, Luxemburg, die Niederlande) und im Nor​den zwischen der Nordsee und der Ostsee, die die natürliche Grenze bilden, an Dänemark.
Die deutschen Landschaften sind vielfältig und reizvoll. Von Norden nach Süden unterscheidet man drei große Landschaftsräume: das Norddeutsche Tiefland, die Mittelgebirge und das Alpenvorland mit dem Alpenrand. Von Süden nach Norden fließen der Rhein, die Ems, die Weser, die Elbe und die Oder. Die Donau mündet in das Schwarze Meer und verbindet Süddeutschland mit Österreich und Süd​osteuropa.
Der größte natürliche See ist der Bodensee. Deutschland gehört zur kühlgemäßigten Zone mit Niederschlägen zu allen Jahreszeiten.
Die BRD besteht aus 16 Bundesländern: Bayern (München), Ba​den - Württemberg (Stuttgart), Niedersachsen (Hannover), Nordrhein-Westfalen (Düsseldorf), Rheinland-Pfalz (Mainz), Saarland (Saarbrücken), Schleswig-Holstein (Kiel), Mecklenburg-Vorpommern (Schwerin), Brandenburg (Potsdam), Sachsen-Anhalt (Magdeburg), Sachsen (Dres​den), Thüringen (Erfurt), Hessen (Wiesbaden) und die Stadtstaaten: Hamburg, Bremen, Berlin. Sie hat ein parlamentarisches Regierungssystem. Staatsoberhaupt ist der Bundespräsident, Regierungschef ist aber der Bundeskanzler. Die wichtigsten Parteien der Bundesrepublik Deutschland sind Christlich-Demokratische Union (CDU), Christlich-Soziale Union (CSU, nur in Bayern), Sozialdemokratische Partei Deut​schlands (SPD), Partei des Demokratischen Sozialismus (PDS), Freie demokratische Partei (FDP), Die Grünen.
Das ist ein hochentwickeltes Industrieland mit einer intensiven Landwirtschaft. Eine besondere Bedeutung hat die Entwicklung der Elektro - und elektronischen Industrie, der Fahrzeug-, Flugzeug-, Com​puter- und Energieproduktion, des Maschinenbaus, der Metallurgie und der Chemie.
Obwohl die Bundesrepublik Deutschland ein hochindustrialisier​tes Land ist, verfügt sie nur über wenige Rohstoffe. Sie muss den größten Teil von Rohstoffen einführen. Die bedeutendsten Einfuhrgüter im deutschen Außenhandel sind Erdöl und Erdgas, Rohstoffe aller Art sowie Bekleidung. Zwei Drittel der Ausfuhr sind Enderzeugnisse, Ma​schinen, Straßen- und Schienenfahrzeuge, chemische Produkte.
Zu den wichtigsten deutschen Städten gehören Berlin, München, Frankfurt am Main, Hannover, Hamburg, Stuttgart, Leipzig, Nürnberg, Halle, Zwickau, Düsseldorf, Essen u.a.
Das Land ist an Geschichte und Kultur reich.
3. Sehenswürdigkeiten in Deutschland
Zu den interessantesten Sehenswürdigkeiten in Deutschland zählen zweifellos die Welterbe und Weltkulturerbestätten Deutschlands. In Deutschland gibt es über 25000 Burgen und Schlösser.
Das Brandenburger Tor entstand im Auftrag Friedrich Wilhelm II. und wurde in den Jahren 1788 bis 1791 erbaut. Seit jener Zeit avancierte das Brandenburger Tor, mit der geflügelten Siegesgöttin Nike als Wagenlenkerin einer Quadriga, zum Wahrzeichen der Stadt. Das letzte der vollständig erhaltenen Berliner Stadttore wuchs in der wechselhaften Geschichte Berlins und Deutschlands jedoch auch zum symbolträchtigsten Bauwerk Deutschlands überhaupt.
Stolz und souverän erhebt sich das Wahrzeichen der Stadt Köln nur etwa 250 Meter vom Rhein entfernt und lässt nach etwa 600 Jahren Bauzeit Besucher der Stadt in ehrfürchtigem Staunen verharren – der Kölner Dom. Er ist das dritthöchste sakrale Bauwerk der Welt und in seiner Architektur unvergleichlich. Der Kölner Dom steht auf wahrlich „heiligen Boden“, denn bereit im frühen 4. und 5. Jahrhundert entstanden an jener Stelle die ersten religiös genutzten Bauten. Bei einem Besuch des Kölner Doms sollte man auf jeden Fall die Domschatzkammer besuchen und sich eines der wunderbaren Orgelkonzerte nicht entgehen lassen. Ebenfalls beeindruckend ist das Glockenwerk des Kölner Doms, welches als ältestes Geläut Europas gilt.

Auf den Ruinen der Burgen Vorder- und Hinterschwangau ließ Ludwig II., König von Bayern das märchenhafte Schloss Neuschwanstein entstehen. Der Bau des architektonischen Kunstwerks begann 1869 und war 1886 weitestgehend fertig gestellt. Heute ist Schloss Neuschwanstein, malerisch in Mitten der Allgäuer Bergwelt gelegten, das Touristenmagnet schlechthin. Tausende Besucher aus aller Welt lassen sich fasziniert vom Charme des ungewöhnlichen und wunderschönen Schlosses gefangen nehmen.

Kaum ein anderes sakrales Bauwerk Europas symbolisiert so stark Versöhnung und internationalen Zusammenhalt wie die Dresdner Frauenkirche. Die Geschichte des protestantischen Bauwerks ist allerdings weitaus älter, als die Kirche im barocken Baustil selbst. Bereits ab dem 11. Jahrhundert entstanden an jenem Platz Kirchen, welche als „Frauenkirche“ bekannt waren. Nach den Plänen des Architekten Bähr entstand 1726 bis 1743 der Bau der heutigen Frauenkirche. Die Dresdner Frauenkirche heißt heute Menschen aus aller Welt im Zeichen von Frieden und Versöhnung willkommen.

Die Hamburger nennen sie liebevoll „Michel“ und meinen damit eigentlich die evangelische Kirche Sankt Michaelis. Heute als der bedeutendste sakrale Barockbau Norddeutschlands geltend, ist St. Michaelis in erster Linie das Wahrzeichen der Hansestadt und signalisiert seit ihrer Fertigstellung im Jahr 1762 den anfahrenden Seeleuten die nahe Stadt. Der 132 Meter hohe Turm erhebt sich imposant über die Stadt. Auf einer, in etwa 80 Metern befindlichen Plattform, gewährt er den Besuchern einen unvergesslichen Panoramablick über Hamburg. Eine absolute Besonderheit ist die Kirchturmuhr – sie ist die größte ihrer Art in ganz Deutschland.

Die im Mai 2005 eröffnete Allianz Arena in München ist ein Fußballstadion der Superlative. Das im Norden der Stadt gelegene Stadion bietet insgesamt knapp 70.000 Plätze. Diese dient weiterhin als Lokation für zahlreiche weitere Veranstaltungen.

Das in den Jahren von 1464 bis 1478 erbaute Holstentor ist das Wahrzeichen der Stadt Lübeck und Hauptsehenswürdigkeit der Stadt. Dieses Stadttor aus dem Spätmittelalter ist das wohl am besten erhaltenste in ganz Deutschland. Im Inneren des Holstentores befindet sich heute das Stadtgeschichtliche Museum.

Das 53 Meter hohe Hermannsdenkmal im Teutoburger Wald ist eines der bekanntesten Denkmäler Deutschlands. Die eigentliche Figur hat eine Höhe von 26 Metern und wiegt etwa 43 Tonnen. Das Hermannsdenkmal befindet sich auf dem 386 Meter hohen Teutberg und erinnert an die im 9. Jahrhundert nach Christus ausgetragene Schlacht im Teutoburger Wald, in welcher die Römer von den Germanen vernichtend geschlagen wurden.

Ein Wahrzeichen der Hansestadt Hamburg ist die historische Speicherstadt. Dieser weltgrößte zusammenhängende Lagerkomplex beherbergt noch heute hinter seinen dicken Mauern exquisite Güter wie Kaffee, Tee, Kakao, Gewürze und Tabak. Darüber hinaus befindet sich in der Speicherstadt das größte Orientteppichlager der Welt. Seit dem Jahr 1991 steht die Hamburger Speicherstadt unter Denkmalschutz. Den besten Ausblick auf die Hamburger Speicherstadt hat man bei einer Hafenrundfahrt. Insgesamt 20 Brücken durchziehen die Speicherstadt; die bekanntesten sind die Jungfernbrücke und die Kornhausbrücke.

Die Berliner Mauer ist eines der Wahrzeichen der deutschen Hauptstadt. Erbaut wurde sie im Jahre 1961 und war Symbol der Teilung Deutschlands bis zu ihrem Fall am 09.11.1989. Die Berliner Mauer war die Grenze zwischen West und Ost und Teil einer etwa 1.400 Kilometer langen Grenze.

Das Wattenmeer an der Küste der Nordsee erstreckt sich mit 450 km Gesamtlänge von Den Helder (Niederlande) bis zum dänischen Blåvand, seine Breite kann bis zu 40 km erreichen. Bei einer Fläche von rund 10.000 km² ist diese einzigartige Landschaft das größte Wattenmeer der Welt und wurde deshalb aufgrund der internationalen Bedeutung am 26. Juni 2009 zum UNESCO-Weltnaturerbe erklärt; der deutsche Flächenanteil beträgt ca. 60% und reicht von der ostfriesischen Insel Borkum bis zur Nordspitze von Sylt.

Die Berliner Siegessäule ist mit einer Gesamthöhe von 66,89 m eines der markantesten Wahrzeichen der Stadt, sie befindet sich auf dem „Großen Stern“ mitten im Großen Tiergarten und steht unter Denkmalschutz. Die Siegessäule wurde im Auftrag Kaiser Wilhelm I. als Nationaldenkmal für die Siege über Dänemark, Österreich und Frankreich nach Plänen von Heinrich Strack in den Jahren 1864-73 errichtet. Im Inneren der Säule führt eine Wendeltreppe (285 Stufen) zu einer Aussichtsplattform in 50 m Höhe mit einem Panoramablick über die Stadt.

Im Jahr 1813 fand vor den Toren der Stadt Leipzig im Rahmen der Befreiungskriege vom 16. bis 19. Oktober die bis dahin größte Schlacht aller Zeiten statt, sie ging als „Völkerschlacht von Leipzig“ in die Geschichte ein. Zur Erinnerung an die über 120.000 Gefallenen wurde auf Initiative des Deutschen Patrioten-Bundes nach den Entwürfen des Berliner Architekten Bruno Schmitz in den Jahren 1898-1913 das Völkerschlachtdenkmal auf dem ehemaligen Schlachtfeld errichtet; heute steht das Monument mit einer Gesamthöhe von 91 m im Leipziger Stadtteil und ist das bekannteste Wahrzeichen der Stadt sowie das größte Denkmal Europas.
Die Stadt Trier wurde im Jahr 16 v. Chr. von den Römern als „Augusta Treverorum“ gegründet; ein Zeugnis dieser römischen Vergangenheit ist die Porta Nigra, die heute das Wahrzeichen der Stadt darstellt und seit 1986 zum UNESCO-Weltkulturerbe gehört. Die Porta Nigra wurde als Teil der römischen Stadtbefestigung im späten 2. Jahrhundert (ca. 180 n. Chr.) zu Repräsentationszwecken erbaut und war der nördliche Zugang zur Stadt; sie ist das besterhaltene römische Stadttor nördlich der Alpen, der Bau wurde jedoch nie endgültig fertiggestellt.

4. Озаглавьте текст и составьте план к нему. Напишите краткую аннотацию прочитанного на немецком языке.

Das Schloss Schönbrunn befindet sich in Wien und zählt aufgrund der bewegende Geschichte zu den wichtigsten Kulturdenkmälern in Österreich. Die denkmalgeschützten Einheiten, darunter der Schlosspark, die Parkbauten, die Figuren und Brunnen und der wohl älteste Tiergarten der Welt, stehen seit 1996 unter dem Schutz der UNESCO und wurden mit dem Titel Weltkulturerbe ausgezeichnet. Nicht verpassen sollte man die Besichtigung des Sonneuhrhauses, des Palmenhauses, des Traubenhauses und der Brunnen Obelisk, und Neptun. Die römische Ruine, die Große Parterre und der faszinierende Schlosspark runden eine Sightseeing Tour im Schloss Schönbrunn ab. Die Geschichte des Schlosses ist eng mit der Geschichte der Habsburger verbunden. So ließ Leopold I. 1687 den Neubau des Schlosses für seinen Sohn und Thronfolger Joseph I. planen und erfolgen. Nach dem Bau wurde es zu Maria Theresia Sommersitz und später dann zum Geburts- und Sterbeort von Österreichs bekanntestem Kaiser Franz Joseph.

 Das heutige Schönbrunn verfügt über 1441 Zimmer in den verschiedensten Größen, selbst Privatpersonen können eine Wohnung hier anmieten. Der größte Teil ist und bleibt jedoch ein Museum, das jährlich ca. 1,5 Millionen Besucher und den Park dazu weitere 5,2 Millionen Gäste besichtigen.
Redemittel zum Annotieren
1. Der zum Annotieren dargestellte Text heißt
2. Der nachfolgende Text befasst sich mit dem Thema...
3. Der Text gliedert sich in... (Teilen, Absätze).
4. Zu Beginn des Textes spricht man darüber, dass
5. In erster Linie muss man berücksichtigt werden, dass
6. Es ist darauf zu achten, dass

7. Es wird auch betont, dass…

8. Wichtig erscheint, dass ...

9. Das kommt davon, dass …

10. Es muss hervorgehoben werden, dass...
11. Es muss noch hinzugefügt werden, dass...
12. In diesem Teil äußert der Verfasser die Gedanke, dass...
13. Anschließend wird betont, dass...
14. Aus dem Gelesenen folgt, dass...
15. Aus allen diesen Sätzen lässt sich Fazit ziehen, dass...

Задание ПО НЕМЕЦКОМУ ЯЗЫКУ

на зимнюю сессию

для студентов I курса (III семестр) географического факультета

по специальности «Туризм и гостеприимство»

 заочной формы обучения

1. Выполните лексико-грамматические упражнения.
I. Переведите следующие сложные существительные и разделите их на составные части по образцу: der Hotelbetrieb = das Hotel + der Betrieb.
Die Bergbahn, die Haupreisezeit, die Lebensversicherung, die Unfallversicherung, die Wanderkarte, das Landgasthaus, die Bergwanderung, die Routenbeschreibung, der Wandersport, der Hotelnachweis.
II. Подчеркните правильную форму.
1. Unsere Gruppe fährt (in, am, im, an, in der) Juli (in, im, zum, nach, zu) Köln.
2. Wir wollen (unseren, unseres, unsere, unser, unserem) Freunde besuchen.
3. Sie zeigen uns (ihres, ihr, ihren, ihre, ihrer) Land und (sein, seinen, seine, ihre, ihren) Sehenswürdigkeiten.
4. Wir fliegen (auf, am, in, im, mit) dem Flugzeug.
5. Ich freue mich sehr (darüber, davon, darauf, darin).

III. Вставьте соответствующие притяжательные местоимения.
1. Im entscheidenden Moment dürft ihr … Pläne nicht ändern.

2. Sagen Sie mal bitte, wie heißt … Heimatstadt?

3. Mein Freund gibt mir … Adresse.

4. Gestern sind wir … Professor an der Universität begegnet.

5. Alle haben … Meinung schon geäußert.

IV. Употребите соответствующее местоименное наречие.
1. Ich fange meine Arbeit … an, dass ich mich … gut vorbereite.

2. Es fällt mir nicht ein, … ich diesen Fall vergleichen kann.

3. Ich habe vergessen, … er arbeitet.

4. Sie freuen sich … , dass er sein Studium erfolgreich abgeschlossen hat.

5. Warum sorgst du nicht … , dass sie morgen uns besucht.

V. Поставьте прилагательные и наречия в сравнительной или превосходной степени. Переведите предложения на русский язык.

1. Das Problem ist noch viel (kompliziert), als du denkst.

2. Dieser Fall ist (dumm) in meiner Praxis.

3. Deutschland ist der (groß) Staat in Westeuropa.

4. Die (viel) Studenten gehen heute zur Versammlung.

5. Die (nah) Vorlesung beginnt um 12 Uhr.

VI. Дополните необходимыми окончаниями.
1. Ich mache Ihnen nächst…Woche ein… gut… Vorschlag.

2. Dort war ich ein Deutsch… , hier bin ich ein… Russe.

3. Aus diesem Buch habe ich viel Wissenswert…erfahren.

4. Wir unterhalten uns mit unser… neu… Lektor.

5. Das ist das Referat unser… neu…Studenten.

VII. Вставьте по смыслу um, statt или ohne. Переведите предложения письменно.
1. Ich bin nach Münster gekommen, … hier zu studieren.
2. … ein Zimmer im Hotel zu mieten, fuhren wir zu unseren Bekannten.
3. Er kommt nach Deutschland, … die deutsche Sprache besser zu lernen.

4. … das Buch zu lesen, gehen sie ins Kino, … die Verfilmung dieses Buches zu sehen.

5. Die alte Frau geht aus dem Cafe, … das Essen bezahlt zu haben.

VIII. Употребите глаголы, стоящие в скобках, в указанной форме Passiv.
Переведите предложения письменно.
1. Vor der Prüfung (wiederholen) von den Studenten alles (Präsens Passiv).

2. Die Fahrkarten nach Hamburg (bezahlen) von unserer Dienststelle (Imperfekt Passiv).

3. Zuerst (nennen) die Grundformen der Verben, dann (konjugieren) die Verben (Perfekt Passiv).

4. Für die Touristen (bestellen) Zimmer in diesem Hotel (Futurum Passiv).
5. Der Tisch (decken), dann (stellen) die Speisen auf den Tisch (Zustandspassiv Präsens).

IX. Переведите на немецкий язык.

1. Наша фирма оказывает все туристические услуги.

2. Вы можете провести выходные в Вене и Зальцбурге.

3. Вас ждут интересные поездки по столицам федеральных земель Австрии, лечение на австрийских курортах, занимательный отдых на озерах этой желанной для туристов страны.

4. Возможны комбинированные туры.

5. Гарантируем качественное проведение увлекательных экскурсий и бронирование номеров в австрийских гостиницах.
X. Дополните предложения. Обратите внимание на порядок слов.
1. Der Student ist begabt, aber … (Er muss mehr arbeiten)
2. Sie wollen einen Ausflug unternehmen, und … (Er fährt auch mit)
3. Heute Abend gehe ich nicht aus, denn … (Ich habe alle Hände voll zu tun)
4. Die Studenten unserer Fakultät studieren nicht nur Deutsch, sondern … (Sie studieren auch andere Fächer)
5. Das Bild gefiel mir, darum … (Ich habe es gekauft)
2. Сделайте письменный перевод, составив словарь профессиональной лексики:

Text 1

Luxemburg
Luxemburg ein sehr kleiner Staat. Luxemburg befindet sich zwischen der BRD und Belgien und grenzt im Süden an Frankreich. Die Hauptstadt ist Luxemburg. Andere großen Städte sind Differdingen, Düdelingen und Esch/Alzette.
Die Fläche des Landes beträgt 2586 qkm. Im Land leben ungefähr 468 570 Menschen. Die Einwohner sind nur zu 75% Luxemburger. Der übrige Teil – Emigranten aus Italien, Frankreich, der BRD. 94 % der luxemburgischen Bevölkerung sind Katholiken. Es gibt hier 2 Landessprachen: Deutsch und Französisch. Die Landeswährung ist der Euro.
Luxemburg hat zwei Landschaftsformen: die luxembur​gischen Ardennen im Norden (32 % der Staatsfläche) und das große Gutland im Süden (68 % der Fläche). Den Landstrich durchfließen die Flüsse Sauer und Qur mit ihren Nebenflüssen. Die Mosel bildet die natürliche Grenze zwischen Luxemburg und Deutschland. Das Klima ist gemäßigt.

Luxemburg ist ein unabhängiger, souveräner Staat in Form einer konstitutionellen Monarchie. Sein Staatsname ist Großherzogtum Luxemburg. An der Spitze des Landes steht der Herzog. Luxemburg gehört seit 1948 der Beneluxunion an und ist seit 1949 Mitglied der NATO. Ebenfalls ist es Mitglied der UN und des Europarates.

Luxemburg wurde in den letzten hundert Jahren zu einem der reichsten Länder der Welt. Bankunter​nehmen und Holdinggesellschaften bilden heute die Haupteinnahmequelle des Staates. Luxemburg hat natürlich auch Betriebe der Leicht- und Nahrungsmittelindustrie. In der Landwirtschaft baut man Kartoffeln, Hafer und Roggen an.
Die Hauptstadt des Großher​zogtums ist nicht besonders groß. Dennoch ist Luxemburg eine sehr schöne Stadt, vor allem durch seine landschaft​liche Lage. Hier herrscht noch ein verhältnismäßig ruhiges Leben. Luxemburg liegt auf einer felsigen Hochebene. Sie wird von den Flüssen Alzette und Petrusse durchflossen. Beide Flüsse treffen am Rand des Stadtzentrums zusammen. Ihre Täler sind tief. Ungefähr 100 Brücken überspannen die Schluchten. Waldstücke und Parks sind überall.

Das Zentrum der Stadt bildet die alte Festung Lützelburg. Graf Siegfried ließ sie im zehnten Jahrhundert auf einem Felsen zwischen den Flusstälern errichten. Im Laufe der Jahrhunderte wurden die Wände der Festung verstärkt. So konnte sich die Stadt Lützelburg geschützt entwickeln. Der Stadtpark ist eine der schönsten Sehenswürdigkeiten der Hauptstadt. In der südwestlichen Ecke des Parks befin​det sich ein Denkmal zu Ehren Gandhis, im Südosten eine Büste Victor Hugos. Weiter nördlich die Villa Vaurban. Sie beherbergt heute die städtische Kunstgalerie. Stadtmuseum befindet sich auf dem Fischmarkt. Es zeigt Material über die Natur und Geschichte der Stadt. Auch kann man ein Modell der früheren Festung Luxemburg bestaunen.
Ответьте на вопросы к тексту:

1. Welche Nachbarstaaten hat Luxemburg?

2. Wie heißen die zwei Landschaftsformen Luxemburgs?

3. Welchen Organisationen gehört die Monarchie an?

4. Was bildet die Haupteinnahmequelle?

5. Was bildet das Zentrum der Stadt?
Text 2

Liechtenstein
Mit 160 Quadratkilometern ist das Fürstentum Liechtenstein der viertkleinste Staat Europas. Umgeben von der Schweiz und Österreich, ist es nur sechs Kilometer breit und 26 Kilometer lang. Und doch ist das Fürstentum Liechtenstein ein souveräner Staat.
Ein vielfältiges Land Liechtenstein liegt im Rheintal mitten in den Alpen. Die Berge prägen daher auch die wunderschöne Landschaft. Mehr als die Hälfte des liechtensteinischen Hoheitsgebietes macht das Alpengebiet aus, das zum Teil mit Straßen erschlossen ist und sich durch eine reiche Tier- und Pflanzenwelt ausgezeichnet. Trotz seiner geringen Größe gliedert sich das Fürstentum in drei historisch bedingte Teile – in Unterland, in Oberland und in Alpenland
Heule flüchten viele Vaduzer Bürger in der warmen Jahreszeit in ihre kühlen Chalets hoch oben in den Bergen. Im Hochgebirge kann man im Winter gut Ski fahren, im Sommer und Herbst steigen hier Bergsteiger und Wanderer auf luftigen Pfaden aus dem Talnebel auf sonnige Gipfel. Mit einer Sesselbahn kann man in zehn Minuten von der Talsohle auf 2000 Meter Höhe fahren. Von dort wandert man vier bis fünf Stunden ins Tal. Auf Höhenwegen kann man aber auch von Österreich nach Liechtenstein und weiter in die Schweiz wandern.
In Liechtenstein wohnen etwa 35.000 mehrheitlich römisch-katholischen Einwohner. Rund 34% davon sind Ausländer, hauptsächlich Schweizer, Österreicher und Deutsche. Die florierende Wirtschaft bot zahlreichen Ausländern im Fürstentum eine Beschäftigung. Heute versucht man aus Angst vor Überfremdung den Zuzug von Ausländern zu bremsen.
In Liechtenstein wird Deutsch gesprochen. Während in den Schulen Hochdeutsch unterrichtet wird, spricht die Bevölkerung einen alemannischen Dialekt. Das Schulsystem ist gut ausgebaut, aber für die Hochschulausbildung und berufliche Weiterbildung müssen viele in die Schweiz oder nach Österreich gehen.
Wichtigster Partner Liechtensteins ist die benachbarte Schweiz. Seit Inkrafttreten des Zollvertrages mit dem Nachbarn an der Westgrenze im Jahre 1924 bildet das Fürstentum mit der Schweiz einen gemeinsamen Wirtschaftsraum: Die Grenzen zwischen den beiden Staaten sind offen. Die Grenzen zu Osterreich, zu dem auch sehr enge Beziehungen bestehen, werden vom Schweizer Zoll bewacht. Liechtenstein ist Mitglied des Europarales und der UNO.
Wer gerne kulinarische Spezialitäten genießt, sollte in Liechtenstein die Käsknöpfli. Schwartenmagen, Kutteln in Weinsoße sowie Älplerrösti probieren, ein Kartoffelgericht mit Speck, Käse und Zwiebeln. Dazu trinkt man gerne Liechtensteiner Weine.
Die Hauptstadt des Fürstentums Liechtenstein ist Vaduz. Hier gibt es viele Banken und Geschäfte. Eine Gemäldegalerie, das Postmuseum mit einer schönen Sammlung liechtensteinischer Briefmarken und das Skimuseum sind nur einige der Sehenswürdigkeiten. Hoch über der Stadt liegt das Schloss Vaduz. Hier residiert die fürstliche Familie, denn Liechtenstein ist eine konstitutionelle Erbmonarchie auf demokratischer und parlamentarischer Grundlage. Die Staatsgewalt ist im Fürsten und im Volk verankert. Das Volk wählt alle vier Jahre die 25 Abgeordneten des Landtages (Parlament). Dieser schlägt dem Fürsten die Mitglieder der Regierung zur Ernennung vor. Ein vom Parlament beschlossenes Gesetz bedarf zur Gültigkeit der Unterschrift des Fürsten. Alle wichtigen Angelegenheiten unterliegen der Beratung und Beschlussfassung der Kollegialregierung. Das Fürstenpaar Hans-Adam II. und Marie repräsentieren den Staat nach außen, fünf gewählte Minister und etwa 600 Beamte und Angestellte verwalten ihn.

Ответьте на вопросы к тексту:

1. Wie heißen die drei Landesregionen?
2. Seit wann besteht zwischen der Schweiz und Liechtenstein eine Zollunion?

3. Wer ist das Staatsoberhaupt? Welche Aufgaben hat er?

4. Wessen Sitzt ist in der Hauptstadt Vaduz?

5. Welche Sehenswürdigkeiten gibt es in Vaduz?
Text 3
Прочитайте и переведите текст письменно. Поставьте 5 вопросов к тексту.

KULTURELLER VEKTOR IN DEUTSCHLAND
In den meisten deutschen Familien pflegt man Hochdeutsch. Man spricht untereinander auf heimischer Mundart, aber im Umgang mit unbekannten Leuten nicht aus seinem Bundesland versucht man sich an literarische Normen der Bühnensprache zu halten. So erzieht man auch Kinder. Es ist ja keine Schikane, wenn Eltern von ihren kleinen Kindern deutsch gut zu sprechen fordern. Das gehört der deutschen Familienkultur an. Einige Bundesbürger meinen, dass Deutsch besonders in Hannover als Mustersprache dienen kann.

Die deutschen Bürger freuen sich, wenn Ausländer deutsch gut sprechen können. Es geht hier nicht nur um einwandfreie Verständigung, sondern auch um Anerkennung der deutschen Sprache als Sprache der Weltkultur. Deutschland als europäischer Staat mit dem kulturellen Erbe und demokratischen Traditionen gibt viel auf einen guten Weltruf.

Deutsch als Muttersprache sprechen weit über 100 Millionen Menschen auf der Erde. Die deutsche Rede hört man nicht nur in Deutschland, sondern auch in Österreich, in der Schweiz, Luxemburg, Liechtenstein. Deutsch ist als Verkehrssprache die fünfte Sprache auf der Welt nach dem Englischen, Französischen, Russischen und dem Spanischen. Jedes zehnte Buch auf der Welt ist das deutsche. Als Übersetzungssprache ist die deutsche Sprache nach dem Englischen und Französischen die dritte Sprache. Man übersetzt ins Deutsche am meisten.

Man versteht in Deutschland die Rolle der Fremdsprachenkenntnisse sehr gut. Sie verhelfen zum Beispiel Geschäftskontakte herzustellen und zu pflegen. Handelsmessen entstanden in Deutschland aus einzelnen Märkten. Die Bezeichnung zeugt vom Zusammenhang mit kirchlichen Festen. Fürsten nahmen die Messen in Schutz. So war es z.B. mit der Messe in Frankfurt am Main. Sie war in einem Privileg Friedrichs П. und wurde 1240 zum ersten Male erwähnt. Ein Privileg Kaiser Maximilians war die Leipziger Messe. Sie wurde 1507 gegründet. Die bedeutendsten Messestädte sind Berlin, Düsseldorf, Essen, Hannover, Köln, Hamburg, München, Stuttgart, Nürnberg.

Sport zu treiben, Sportanhänger zu sein gehört auch dem kulturellen Leben an. Fast jeder dritte Bundesbürger ist das Mitglied eines Sportvereins.

Deutschland hat tausende Gesangvereine mit Millionen Mitgliedern. Es gibt tausende Vereine Hundezüchter, Briefmarkensammler, Brieftaubenhalter, Numismatiker, Kleingärtner, Schützen usw.

Massenmedien leisten ihren wesentlichen Beitrag zu dem deutschen kulturellen Leben. Bürger abonnieren Zeitungen gern. Abonnementszeitungen sind die konservative Zeitung "Die Welt", die konservativ-liberale Zeitung "Frankfurter Allgemeine Zeitung", die liberale Zeitung "Süddeutsche Zeitung", die linksliberale Zeitung "Frankfurter Rundschau". Man liest auch solche Zeitungen wie die "Boulevardzeitung" die "Bild"-Zeitung, das liberale Wochenblatt "Die Zeit", oder das konservative Wochenblatt der "Rheinische Merkur". Gern gelesen werden solche Hefte wie "Der Spiegel", "Stern", "Focus".

In Deutschland sieht man oft fern. Für das erste Programm gilt die ARD. Das "Zweite Programm" nennt man das ZDF. Kabelfernsehen spielt auch ihre Rolle in Deutschland. So ist zum Beispiel "3sat" ein Gemeinschaftsprogramm des ZDF mit dem ÖRF(dem Österreichische Rundfunk) und der SRG (der Schweizerischen Radio- und Fernsehgesellschaft). Privatfernsehen sieht man in Deutschland, zum Beispiel "RTL plus" und "SAT 1".

Polyzentrismus auf dem kulturellen Gebiet ist die deutsche Art. Frankfurt am Main besitzt die zentrale Bibliothek des Staates. In der Stadt ist unter anderem der Verlagsbuchhandel konzentriert.

Hamburg ist der meisten deutschen Presseerzeugnisse Stadt. Münchener sind auf die beliebtesten Bühnen stolz. In Koblenz liegt das zentrale Staatsarchiv. Heidelberg, Düsseldorf, München, Göttingen, Mainz haben ihren guten wissenschaftlichen Ruf, weil hier die Einrichtungen der deutschen Akademie der Wissenschaften sind. Berlin ist die museenreichste deutsche Stadt. In Marbach am Neckar liegt das wichtigste Literaturarchiv.
Den älteren Deutschen sind Lessing, Goethe, Schiller, Heine mehr im Durchschnitt bekannt als den jüngeren Bürgern. Solcher Sachverhalt hat nichts Gemeinsames natürlich mit dem deutschen Beitrag zur Weltliteratur. Weltbekannt sind solche Schriftsteller wie Thomas und Heinrich Mann, Bertolt Brecht, Anna Seghers, Heinrich Böll, Wolfgang Borchert, Günter Grass, Siegfried Lenz.

In Deutschland gibt es viele Museen. Museumsbesuch ist einem Deutschen Routineangelegenheit, obwohl sich manche Bürger Kulturbanausen nennen. Deutschland verfügt über Landes-, Stadt-, Verein-, Heimat-, Privatmuseen, Schatzkammern, Dom-, Residenz-, Burg-, Schloss-, Freilichtmuseen. Zur Verfügung stehen Museen für einen Künstler, z.B. das Kolbe- Museum in Berlin. Man hat solche Museen, die einer Kunstgattung gewidmet sind, z.B. in Frankfurt am Main das Museum Alter Plastik, Liebighaus. Man besitzt auch Spezialmuseen wie in Ulm ein Brotmuseum oder in Bielefeld ein Spielkartenmuseum. Es gibt naturwissenschaftliche und Kunstsammlung unter einem Dach: Die Museen in Hannover und Wiesbaden. Das Münchener Deutsche Museum stellt Originale und Modelle der Technik und Naturwissenschaft aus. Das Nürnberger Germanische Nationalmuseum besitzt die größte deutsche Kunstsammlung von der Vorzeit bis ins 21. Jahrhundert.

Musikangebot in Deutschland begeistert viele Besucher. Sie können eine gute Oper in Hamburg, Berlin, München, Stuttgart, Frankfurt, Köln, Düsseldorf hören. Sehr beliebt sind die Berliner Philharmoniker. Bemerkenswert, dass Musikangebot in den deutschen Großstädten alle Sparten vertritt.

Theater wird in Deutschland als eine Angelegenheit des Gemeinwesens verstanden. Man verfügt über Staats- und Stadttheater. Sie sind Repertoiretheater mit vielen Stücken im täglichen Wechsel. Die Deutschen benutzen oft fürs Theater das Abonnementssystem. Sie buchen gewöhnlich für die gesamte Spielzeit eine Serie von über 10 Vorstellungen. Manche Bühnen haben bis zu 90 Prozent Abonnenten unter ihren Besuchern. Über die Bühne gehen die Stücke der meistgespielten Autoren Shakespeare, Lessing, Schiller, Goethe. In Deutschland sind solche Dramatiker wie Bernard Shaw, Bertolt Brecht, Jean Anouih sehr beliebt.

Jetzt ein paar Worte über musikalische Festspiele. München ist durch Opernfestspiele bekannt. Kassel verfügt über seine "Musiktage". In Würzburg und Augsburg finden Mozartfeste statt. Ansbach stellt seine Bachwochen zur Verfügung. Bonn demonstriert die Beethovenfeste. Die Bayreuther Richard-Wagner-Festspiele sind populär. Nach Deutschland kommen viele Ausländer, um auch unter anderem die deutschen und internationalen Kulturveranstaltungen zu besuchen. Während der "Internationalen Filmfestspiele" kommen viele Gäste in die deutsche Hauptstadt, um sich als erste Zuschauer die besten Filme anzusehen, die mit den Berliner Hauptpreisen dem Goldenen Bären und dem Silbernen Bären ausgezeichnet werden.
3. Выучите устные темы:

1. Österreich
Österreich liegt im südlichen Teil Mitteleuropas. Es grenzt an die BRD im Nordwesten, an Tschechien und die Slowakei im Nordosten, an Teile des früheren Jugoslawien und Italien im Süden, an die Schweiz und Liechtenstein im Südwesten sowie an Ungarn im Osten. Die Flächenausdehnung ist 83 855 qkm.

Österreich hat eine Bevölkerung von mehr als 8 000 000 Menschen. 89 % sind Österreicher. 25 % der Bevölkerung lebt in Wien, die Hauptstadt des Landes: Hier leben ungefähr 1,7 Millionen Menschen. Österreich ist ein Bundesstaat, der sich aus neun Bundesländern zusammensetzt: aus Vorarlberg und Tirol, Salzburg und Kärnten, Ober- und Niederösterreich, der Steiermark und dem Burgen​land. Und aus Wien, das auch ein Bundesland ist - Österreichs weitaus kleinstes. Diese Länder haben - fast alle - eine Eigen​schaft, die solchen Gebieten meist eigen ist: Ihre Grenzen entstanden aus historischen, politischen und verwaltungstechnischen Gründen. Sie unterscheiden sich im Wesen und Mundart ihrer Bevölkerung. Die größten Städte sind Innsbruck, Salzburg, Linz u.a.
Österreich besitzt eine Vielfalt an Landschaftsformen. Der Anteil der Ostalpen beträgt 62 % des Staatsgebietes. Österreich ist daher überwiegend Mittel- und Hochgebirgsland. Die Donau spielt für das Land eine große Rolle. Fast das ganze Land gehört zum Strom​gebiet der Donau. Wichtige Seitenflüsse und Täler sind das Inn-, Salzach-, Enns-, Mur- und Drautal.

Österreich hat vorwiegend mitteleuropäisches Klima mit Westwinden und reichlichen Niederschlägen vor allem in den Alpen.

Österreich ist eine parlamentarische Republik. An der Spitze des Landes steht der Bundespräsident.

Österreich ist ein hochentwickeltes Industrie- und Agrarland. Eine bedeu​tende Stellung nimmt die Eisen- und Buntmetallurgie, Elektroindustrie, Maschinenbau und Metallverarbeitung ein. Die Nahrungsmittelindustrie ist ebenfalls stark entwickelt. In Österreich herrschen mittlere und Kleinbetriebe vor. Große Bedeutung für das Land hat der Fremdenverkehr. Die Zahl der Touristen beträgt jährlich mehr als 18 Millionen, die meisten kommen aus Deutschland. Fast 42 % der Gesamtfläche Österreichs wird land​wirtschaftlich genutzt. Die österreichische Landwirtschaft kann den eigenen Nahrungsmittelbedarf zu 90% decken. In der Milchproduktion werden sogar Überschüsse erzielt. Die Hauptanbauprodukte sind Weizen, Gerste und Mais.
Österreich hat große Beiträge zur Entwicklung der Weltkultur geleistet. Weltbekannt sind die Namen der Schriftsteller Stefan Zweig, Arthur Schnitzler, der Komponisten Wolfgang Amadeus Mozart, Joseph Haydn, Franz Schubert, Johann Strauß. Österreich wurde auch zur Wiege der klassischen Operette. Das Wiener Burgtheater und die Staatsoper, die Festspiele in Salzburg und Bregenz sind weltbekannt.
Die Hauptstadt ist Wien, der politische, wirtschaftliche, wissenschaftliche und kulturelle Mittelpunkt Österreichs. Zu den wichtigsten Sehenswürdigkeiten Wiens gehören der Stephansdom, das alte Rathaus, das Burgtheater, Albertina, Maria-Theresien-Denkmal, Hundertwasser-Haus u.a.

Das Alte Rathaus ist im gotischen Stil gebaut. Bis 1888 war dort der Sitz der Stadtverwaltung. In Hof befindet sich ein Brunnen. Zu der Anlage gehört auch eine Kapelle aus dem Jahre 1360. Das Burgtheater war die erste deutsch​sprachige Bühne. Die Burg wurde 1888 im Hochrenaissancestil fertig gestellt. Die Fassade des Hauses ist mit Menschen​paaren aus bekannten Bühnenwerken geschmückt. An den Seitenflügeln befinden sich Darstellungen von Liebe, Hass und Heldentum. Albertina ist die bedeutendste grafische Sammlung der Welt und besitzt mehr als 45 000 Zeichnungen und über einer Million Druckgrafiken. Der Palast wurde bis 1781 erbaut. Er wurde später von Herzog Albert, Sohn König Augusts III. von Sachsen-Polen, erweitert. Das Gebäude brauchte er für seine berühmte Grafiksammlung. Heute befinden sich hier auch die Musiksammlung der Nationalbibliothek und das Österreichische Filmmuseum.
2. Die Schweiz
1815 garantierte der Wiener Kongress der Schweiz die "ewige Neutralität". Die Schweiz ist ein Bundesstaat und besteht aus 26 Kantonen und Halbkantonen. Sie grenzt im Norden an die BRD, im Osten an Österreich und Liechtenstein, im Süden an Italien, im Westen an Frankreich.
Sie bedeckt eine Fläche von etwa 41 000 km2 und hier leben 6, 6 Mio. Einwohner. Die Schweiz ist also kein großes Land, aber dank ihrer Schönheit ist sie weltbekannt. Es gibt hier viele kleine und größere wunderbare Seen, die herrlichen Alpen. Durch ihre landschaftliche Schönheit ist die Schweiz zu einem sehr beliebten Zentrum des Tourismus geworden. Im Laufe des ganzen Jahres besuchen Tausende Touristen, Alpinisten und Wintersportler das Land.
In der Schweiz gibt es 4 Staats​sprachen: Deutsch, Französisch, Italienisch und Rätoromanisch. Etwa 74,5% sprechen deutsch, 20% – französisch, 4% – italienisch und der übrige Teil der Bevölkerung spricht Rätoromanisch. Die größten Städte sind neben der Hauptstadt Bern auch Zürich, Genf, Basel und Lausanne. In Genf haben einige Ausschüsse der UNO und anderer Organisationen ihren Sitz. Schweizerische Städte wurden Tagungsorte vieler Kongresse.
Die Schweiz ist ein rohstoffarmes Land. Die eigenen Vorkommen an Kohle und Erdöl sind gering. Deshalb hat das Land Roh- und Brennstoffe immer eingeführt. Der Mangel an Rohstoffen hat aber die wirtschaftliche Entwicklung der Schweiz nicht behindert. Die Schweiz ist ein hochentwickeltes Industrieland mit einer wichtigen Almlandwirtschaft und mächtigem Finanzkapital. Die führende Stelle in der schweizerischen Wirtschaft nehmen also die Industrie, die Banken und der Tourismus ein. Zu den führenden Zweigen gehören: der Maschinenbau (einschließlich Geräte​bau, Elektrotechnik, Werkzeugmaschinen und Landmaschinen), der Motoren-, Turbinen- und Messgerätebau, der Lokomotiv- und Waggonbau, die chemische, pharmazeutische Industrie, die Textilindustrie sowie die Nahrungsmittelin​dustrie. Die Schweizer Uhrenindustrie ist weltbekannt. Sie erzeugt ungefähr 60% der Weltproduktion. Weltbekannt sind auch die Schweizer Schokolade und der Schweizer Käse.

Die Schweiz ist ein Land mit hoher Kultur. Es hat eine reiche literarische Tradition. Weltbekannt sind die Namen des Philosophen Rousseau, des Schriftstellers und Pädagogen Pestalozzi u.a.
Bern – Hauptstadt der Schweiz: In Bern leben ca. 130 000 Einwohner. Die Bundeshauptstadt der Schweiz ist Sitz der Bundesregierung, des eidgenössischen Parlaments, der Kanton​regierung und des Kantonparlaments. In Bern sind einige internationale Organisationen, bedeu​tende Industrieunternehmen und eine Universität ansässig. In Bern gibt es einige Betriebe der Textil-, Nahrungs​mittel- und pharmazeutischen Industrie. Ebenfalls befinden sich hier Druckereien. Der Tourismus ist stark entwickelt.
Die Hauptstadt hat viele Sehenswürdigkeiten, die eine Reise nach Bern lohnenswert machen. Das Münster ist die Hauptattraktion. Sehenswert sind außerdem das Bürger​spital, die Heiliggeistkirche, die Arkaden und der Gerechtigkeitsbrunnen.

Das schöne Bürger​spital ist die bedeutendste alte Spitalanlage der Schweiz. Das Bürgerspital wurde 1732-1742 errichtet und war früher das älteste Gebäude. Es besitzt einen Hof mit einem klassizisti​schen Brunnen. Die Heiliggeistkirche ist eines der wichtigsten Bauwerke des protestantischen Kirchenbaus in der Schweiz. Sie ist ein typisches Beispiel des Berner Spätbarocks. Die Gerechtigkeitsgasse war die Hauptgasse der Gründungsanlage. Hier steht der Gerechtigkeitsbrunnen mit der Justitia. Zu ihren Füßen sind die vier Mächte: Papst, Sultan, Kaiser und der Schultheiß von Bern. Auf der Gerechtig​keitsgasse befinden sich viele alte Häuser im Stile der Spätrenaissance. Es lohnt, sie zu besuchen.

4. Озаглавьте текст и составьте план к нему. Напишите краткую аннотацию прочитанного на немецком языке.

Die Geschichte des Tourismus ist mit der Geschichte des Reisens größtenteils identisch. Allerdings gab und gibt es in der Entwicklung starke regionale Unterschiede. Der Alpinismus, der Ende des 18. Jahrhunderts auf dem europäischen Kontinent stärker einsetzte, brachte bescheidenen Fremdenverkehr zunächst in der Schweiz, im 19. Jahrhundert auch in Österreich, um die Wende zum 20. Jahrhundert in Küstenorten wie Nizza, Grado und Opatija. Es waren zumeist europäische Bergsteiger, die lohnende Ziele in anderen Kontinenten fanden: Berge, zu deren Besteigung die Einheimischen, wie zuvor auch in Europa, keinen Anlass sahen.
Begründer des internationalen Erlebnistourismus in Europa waren die Briten: Thomas Cook gilt als der Erfinder der Pauschalreise. In den letzten Jahrzehnten des 19. Jahrhunderts waren die oberen Gesellschaftsschichten Englands auf Grund der Einnahmen aus dem British Empire so wohlhabend, dass sie sich als erste Reisen in weit entfernte, für den Tourismus noch kaum erschlossene Gebiete leisten konnten. Das britische Beispiel wurde in Kontinentaleuropa bald nachgeahmt.
Redemittel zum Annotieren
1. Der zum Annotieren dargestellte Text heißt
2. Der nachfolgende Text befasst sich mit dem Thema...
3. Der Text gliedert sich in... (Teilen, Absätze).
4. Zu Beginn des Textes spricht man darüber, dass
5. In erster Linie muss man berücksichtigt werden, dass
6. Es ist darauf zu achten, dass

7. Es wird auch betont, dass…

8. Wichtig erscheint, dass ...

9. Das kommt davon, dass …

10. Es muss hervorgehoben werden, dass...
11. Es muss noch hinzugefügt werden, dass...
12. In diesem Teil äußert der Verfasser die Gedanke, dass...
13. Anschließend wird betont, dass...
14. Aus dem Gelesenen folgt, dass...
15. Aus allen diesen Sätzen lässt sich Fazit ziehen, dass...

Задание ПО НЕМЕЦКОМУ ЯЗЫКУ

на летнюю сессию

для студентов II курса (IV семестр) географического факультета

по специальности «Туризм и гостеприимство»

 заочной формы обучения

1. Выполните лексико-грамматические упражнения.

I. Преобразуйте данные предложения в Passiv и определите форму Passiv. Переведите предложения на русский язык.
1. Das Reisebüro bietet Sondertarife an.
2. Der Reiseveranstalter plante auch Besichtigungsprogramme.

3. Das Reisebüro hat Flugtickets besorgt.

4. Das Reisebüro empfiehlt auch günstige Hotels.

5. Das Reisebüro stellt Individualreisen zusammen.

6. Der Reiseveranstalter hat auch für uns die Reiseroute ausgearbeitet.

7. Eine solche Reise muss man sorgfältig planen und durchdenken.

8. Man muss schon das erste Gespräch mit dem Kunden berechnen.

9. Für die individuell zusammengestellte Reise musste der Kunde eine Gebühr bezahlen.
10. Wenn der Veranstalter eine Reise absagt, bietet er gleichzeitig einen neuen Termin an.

11. Den Rest des Reisepreises muss der Kunde zwei bis drei Wochen vor Reisebeginn auf das Konto eintragen.

12. Manchmal passiert es, dass man die Reise abbrechen muss.

13. Das Reiseunternehmen versichert Ihr Gepäck gegen Diebstahl und Raub.

14. Man hat die Reisegruppe bereits im Bus begrüßt und sie über den Ablauf des Empfangs informiert.

15. Nachrichten oder Post händigt man dem Gast sofort aus.
II. Дополните предложения, обращая внимание на порядок слов.

1. Er fragte mich, wie (Es ist weit zum Stadtzentrum).

2. Sie wollen einen Ausflug unternehmen, und (Er fährt auch mit).

3. Sie haben mich gefragt, ob (Ich gehe ins Theater mit).
4. Ich bitte darum, dass (Man verlängert meinen Urlaub).
5. Nachdem (wir haben das Schloss besichtigt), fahren wir ins Hotel.

III. Составьте из двух простых предложений сложносочиненное, используя следующие союзы: entweder…oder, nicht nur…sondern auch, bald…bald, einerseits…andererseits, mal…mal, weder…noch.
1. Er hatte private Sorgen. Er war finanziell am Ende.

2. Er wollte nach Köln fahren. Er fühlte sich schlecht.

3. Paul ist ein guter Mensch. Man kann sich nicht auf ihn verlassen.

4. Ich bekomme eine Gehaltserhöhung. Ich kündige meine Stellung.

5. Er ist sehr begabt. Ihm fehlt das Geld für das Studium.
IV. Составьте из двух простых предложений сложносочиненное, используя указанные в скобках союзы.

1. Du schuldest mir 30 Euro. Ich gebe dir 20 Euro zurück. (folglich)

2. Zwar war das Zimmer ungeheizt. Die Kinder liefen barfuß umher. (trotzdem)

3. Er war berufstätig. Er studierte. (solange)
4. Die Touristen füllten die Formulare aus. Der Hoteldiener brachte die Koffer in die Zimmer. (inzwischen)

5. Wir haben zu morgen eine Übersetzung auf. Wir müssen zwei grammatische Übungen schreiben. (außerdem)

V. Переведите предложения на немецкий язык.

1. Лихтенштейн хоть и маленькое государство, но имеет свою хорошо развитую промышленность.

2. В странах Европейского союза требуют пристегиваться в машине как на заднем, так и на переднем сиденьях.
3. Телефоны и автоматы для покупки почтовых марок принимают валюту из Германии, но в ресторане даны цены в швейцарских франках.

4. Сниженные цены касались не только коктейля, но и пива и вина.

5. В Швейцарии есть все для хорошего отдыха и здорового проведения досуга.
VI. Составьте сложноподчиненные предложения, используя союзы указанные в скобках.

1. Ich war letzten Sommer in Deutschland. Ich besuchte meine Freundin. (als)

2. Ich habe in den Semesterferien Zeit. Ich gehe Geld verdienen. (wenn)
3. Eine Bergwanderung im Schnee ist gefährlich. Man hat uns geraten darauf zu verzichten. (da)

3. Ein großes Fest findet in unserer Stadt statt. Ich habe mir einen Tag Urlaub genommen. (darum)

4. Wir müssten unseren Ausflug verschieben. Man hatte starke Schneefälle vorausgesagt. (weil)

5. Der Abstand ist so groß. Man fühlt sich wie während der Fahrt auf dem Riesenrad. (dass)

VII. Определите вид придаточного предложения и вставьте соответствующие союзы.
1. … ich gestern mit dem Zug hier ankam, stand meine ganze Familie auf dem Bahnsteig.

2. Warum fahren Sie in die Stadt? - … ich noch etwas besorgen will.

3. Das Wetter ist schöner, … man erwarten konnte.
4. Ich vergaß nie, sie zu besuchen, … ich in München war.

5. In Europa leben 90 Millionen Menschen, … Muttersprache Deutsch ist.
VIII. Вставьте относительное местоимение.

1. Da liegt die Broschüre, … ich dringend brauche.
2. An heißen Tagen baden wir in einem kleinen See, … Wasser kalt und klar ist.

Hast du die Einladung bekommen, … dir Horst geschickt hat?

3. Der Student, … sie ein Wörterbuch bringt, ist ihr Kommilitone.

4. Ich habe die Adresse nicht gefunden, … Sie mich gestern gefragt haben.

5. Bitte, schicken Sie uns einen Prospekt, … wir genaue Angaben finden.

IX. Переведите на немецкий язык.
1. Зарубежным гостям нужно иметь при въезде в страну действующий заграничный паспорт.

2. По железной дороге путешественники могут проехать во многие туристические центры страны.

3. К цели путешествия можно попасть как наземным транспортом, так и воздушным путем.

4. В каждом бюро путешествий туристы могут получить информацию об интересных маршрутах.

5. Если Вы путешествуете на собственном авто, то Вас, порадуют европейские автобаны.

2. Сделайте письменный перевод, составив словарь профессиональной лексики. Поставьте по 5 вопросов к каждому тексту.
Text 1.
System der deutschen Hotelklassifizierung

Vor mehr als zehn Jahren wurde die bundesweit gültige Deutsche Hotelklassifizierung eingeführt. Nach mehreren Aktualisierungen werden heute 270 Kriterien in den Bereichen: Gebäude/Raumangebot, Einrichtung/Ausstattung, Service, Freizeit, Angebotsgestaltung und hauseigener Tagungsbereich überprüft.

Die Klassifizierung ist drei Jahre gültig, dann erfolgt eine erneute Überprüfung nach den dann aktuellen Kriterien. Der komplette Kriterienkatalog wird spätestens alle fünf Jahr anhand einer repräsentativen Gästebefragung den neuen Gästeerwartungen und -wünschen angepasst. Dadurch wird garantiert, dass bspw. technische Neuerungen und neue Urlaubstrends aufgegriffen und in die Anforderungen eingearbeitet werden.

Die Deutsche Hotelklassifizierung wird bundesweit nach einheitlichen und objektiv messbaren Kriterien durchgeführt. Die Verwendung der markenrechtlich geschützten Hotelsterne ohne Teilnahme an der offiziellen Klassifizierung ist nicht zulässig.

Bei der Hotelklassifizierung handelt sich um eine freiwillige verbraucherfreundliche Maßnahme zur Positionierung der Hotelbetriebe am Markt. Die Klassifizierung beruht auf freiwilliger Teilnahme der einzelnen Hotels.

Je mehr Sterne erreicht werden, desto mehr Kriterien werden tatsächlicher füllt. Die Skala reicht von Touristenklasse (1 Stern), Standardklasse (2 Sterne), Komfortklasse (3 Sterne) und First Class (4 Sterne) bis zur Luxus-Klasse (5 Sterne). Mit der Anzahl der Sterne wachsen auch die Anforderungen an das Hotel in den Bereichen Gebäude und Raumangebot, Einrichtung und Ausstattung, Serviceangebot, Freizeitangebot, Angebotsgestaltung und Tagungsbereich. Jeder Hotelgast weiß bei einem klassifizierten Hotelbetrieb schon vor der Buchung und der Anreise, welche objektiv messbaren Leistungen ihn im Hotel erwarten.

1996 ist durch den Deutschen Hotel – und Gaststättenverband (Dehoga) die Hotelklassifizierung eingeführt. Die deutschen Hotels haben die entsprechenden Zertifikate erhalten und danach können öffentlich mit ihren Sternen werben. In der Gesellschaft entstehen darüber Diskussionen.

Die Diskussionen sind mit der mangelnden internationalen Harmonisierung der Klassifizierung verbunden. Bis heute ist für die Verbraucher keine Vergleichbarkeit gesichert. Drei Sterne in den arabischen Ländern oder in Griechenland entsprechen zum Beispiel nicht unbedingt drei Sternen in Deutschland. Sogar in Europa kann man nicht einmal Einigkeit über die Breite eines Doppelbettes im Hotelzimmer erzielen, oder was man unter Zimmer mit Dusche versteht. Die Deutschen erwarten die gleichwertige internationale Klassifizierung zu den Gunsten der Hotelgäste. Die Position der Dehoga-Leitung ist in einem Satz zum Ausdruck gebracht-„Wir wollen keine faulen Kompromisse zu Lasten unserer Gäste“.

Zum 1. Juli 2005 führte der Deutsche Hotel- und Gaststättenverband die bundesweit geltende Deutsche Klassifizierung für Gästehäuser, Gasthöfe und Pensionen ein. Dieses in Kooperation mit dem Deutschen Tourismusverband entwickelte Klassifizierungssystem wendet sich an Betriebe mit gaststättenrechtlicher Konzession oder mehr als acht Gästebetten, die über höchstens 20 Gästezimmer verfügen und keinen Hotelcharakter aufweisen. Sie richtet sich dabei besonders an kleinere konzessionierte Beherbergungsbetriebe, die bisher nicht an der Hotelklassifizierung beteiligen konnten, da ihnen verschiedene Funktionsbereiche, wie z.B. eine Rezeption, fehlten.

Natürlich fallen auch die Hotelsterne nicht vom Himmel. Jeder Hoteliers muss sich präzisen Bewertungsmaßstäben unterziehen, bei denen die Anliegen der Kunden im Mittelpunkt stehen. Mit repräsentativen Umfragen hat der DEHOGA ermittelt, was die Gäste wünschen. Nach diesem Grundsatz werden die Klassifizierungskriterien ständig weiterentwickelt. Somit ist die "Deutsche Hotelklassifizierung" ist ein offenes und dynamisches System, das sich den Markterfordernissen anpasst, um von Gästen und Hoteliers gleichermaßen akzeptiert zu werden. Um ihrem hohen Qualitätsanspruch im Interesse des Gastes auch dauerhaft gerecht zu werden, wird die jeweilige Bewertung alle drei Jahre überprüft.

Text 2

ERLEBNISORIENTIERUNG IM DEUTSCHEN TOURISMUS

Erlebnisorientierung ist einer der Trends im Tourismus. Es trifft Deutschland zu. Besonders betrifft es kulturelle Veranstaltungen. Darin sind historische Themen, klassische Inszenierungen, Ausstellungen, moderne Musicals und vieles andere mehr eingeschlossen. Deutschland ist für zahlreiche Reisende auf dem Gebiet der Musicals und Musikfestspiele das Richtige. Das klassische Angebot reicht vom Schleswig-Holstein Musik-Festival bis zu den Münchener Opernfestspielen.

Der Reisende soll einen Abstecher an den Reihn planen, um seine gute Laune zu erhöhen. Hier geht es um den Düsseldorfer, Kölner, Mainzer Karneval.

Interessant sind historische Ritter- und Freilichtspiele. Darunter ist die "Landshuter Hochzeit 1475", die alle vier Jahre stattfindet. Die Störtebecker Festspiele auf Rügen oder das mittelalterliche "Kaltenberger Ritterturnier begeistern den Zuschauer.

Deutschland hat Ausstellungen für jeden Interessenten. So sind zum Beispiel die Ausstellungen von "Troia" in Stuttgart, "Pieter Brueghel“ in Hamburg, über "Vincent van Gogh"in Frankfurt am Main und "Pinakothek der Moderne" in München bis zu "Mariene Dietrich" in Berlin.

Sportanhänger kommen hier auch nicht zu kurz. Es geht um Formel 1 – Rennen am Nürnburgring über die Internationalen Tennismeister in Hamburg, die Kieler Woche (das größte Segelsportereignis auf der Welt) bis zur Eishockey- Weltmeisterschaft in Köln und Hannover.

Kulinarische Genüsse sind den Deutschen nicht fremd. Davon überzeugt der Reisende, wenn er zum Beispiel Gourmet Festivals in Schleswig-Holstein und im Reihngau, "Castrop kocht über" in Ruhrpott, die Weineste undi Weihnachtsmärke besucht.

Text 3.

DER ÖKOLOGISCHE FAKTOR IM TOURISMUS
Die Entwicklung des Tourismus bringt nicht nur Geld sondern Probleme mit. Es hängt von der allgemeinen Kultur der Touristen, wie sie sich auf dem fremden Ort benehmen. Es ist ja unsere Lebenseinstellung, wie wir uns zu unserer Mutter Erde verhalten. Es geht um den ökologischen Umbau des Bewusstseins jedes Erdebewohners. Es geht um eine grundsätzliche Reform unserer Lebensweisen. Um das Leben auf der Erde zu bewahren, brauchen wir allerorts eine neue Umweltpolitik. Es handelt sich um den ökologischen Umbau von Wirtschaft und Gesellschaft. Der Tourismus vereinigt in sich anschaulich sowohl den wirtschaftliche Faktor als auch den menschlichen Faktor.

Die Aufgaben des ökologischen Umbaus bestehen darin, dass jedermann begreifen muss, dass das sorgsame Verhalten zur Umwelt ökologisch notwendig, ökonomisch lohnend und geboten, gesellschaftlich zukunftsweisend ist. Wer sich räuberisch zur Natur und Umwelt verhält, lebt auf Kosten der nach ihm (ihr) kommenden Verwandtschaft. Wie können wir in wirklicher Harmonie mit der Natur leben?

Der vernünftige Teil der Menschheit kämpft nicht ohne Erfolg gegen Luft- und Wasserverschmutzung, Rohstoffverschwendung, Abfallberge, den Treibhauseffekt, Anreicherung von Schadstoffen.... Die Umweltpolitik ist auch Energie-, Verkehrs-, Industrie- und Landwirtschaftspolitik. Von dieser Politik lebt der Tourismus selbstverständlich auch. Wenn es um Lebensqualität geht, betrifft es die Touristik ohne Zweifel. Auf jedem Ferienort soll es durchgedacht werden, wie man von Wegwerfgesellschaft zur Kreislaufgesellschaft übergeht. Im Weltall haben wir es erzielt. Was stört uns dabei so was auf unserer Erde zu erreichen? Die touristischen Firmen schaffen die entsprechenden Bedingungen, die Touristen denken von sich und handeln wie bewusste Bewohner unserer Erde. Preiswert soll auch ökologisch begründet werden. Es muss die Antwort auf die Frage gefunden werden: Auf welche Weise kann man den unvermeidlichen Schaden naturgemäß ersetzen?

Auch die Touristen haben das nicht zu vergessen, dass die anfallenden Müllmassen in enger Beziehung zu unserem Lebensstandard stehen. Ungesund sind wilde Müllabladeplätze an Waldrändern, in Gehölzlichtungen, auf verwilderten Feldern, an Straßenrändern und Flussufern. Was die Luft- und Wasserverschmutzung betrifft, geht oft Autotouristen mehr an. Das merkt man an der schnell schmutzenden Wäsche, an der Durchsichtigkeit der Fenster, an den sich verfärbenden Häuserfassaden, an dem Schmutzfilm auf stehenden Gewässern und frisch gefallenem Schnee. Davon zeugt der Geruch der Autoabgase. Es beeinträchtigt zum Beispiel das Wachstum der Bäume. Es kommt in stark verschmutzter Luft zu Hals-,Nasen- und Lungenerkrankungen. Kein Wind von keiner Seite, tiefe Stille oder der Nebel vergrößern die Gefahr. Bei Smog bildet sich verdünnte schweflige Säure. Sie brennt Löcher in die Blätter der Bäume und verfärbt den Rasen. In diesem Zusammenhang sind sehr wichtig abgassaubere Antriebsmaschinen für Kraftfahrzeuge. Zugunsten aller ist es auch sehr wichtig, dass sich die privaten Wünsche in die Interessen der Gesamtheit einordnen. Daran muss man arbeiten. So vertragen sich gut umeinander verschiedene Baustile auf den Straßen z.B. der deutschen Städte: hier ist ein lebendiger Wechsel von Renaissance, Barock, Klassizistik, Biedermeier. Moderne Baumeister ermöglichen es die Beton- und Stahlskelettbauten dazwischen behutsam anzuordnen. Es ist kein schlechtes Beispiel für unsere Sorge um naturschonendes Leben.

3. Выучите устные темы:

1. Tourismus in Deutschland

Deutschland als Urlaubsziel verfügt über günstige Voraussetzungen: Gebirgslandschaften (Alpen und Mittelgebirge), See- und Flusslandschaften, die Küsten und Inseln der Nord- und Ostsee, zahlreiche Kulturdenkmäler und eine Vielzahl geschichtsträchtiger Städte sowie gut ausgebaute Infrastruktur. Vorteilhaft ist die zentrale Lage in Europa.

Die meisten Touristen in Deutschland sind Deutsche (Inland-Tourismus oder Binnentourismus). Die meisten Besucher zieht das Bundesland Bayern an.

Tourismus ist in Deutschland ein wichtiger Wirtschaftszweig, besonders in schwach entwickelten Regionen. Vom Tourismus profitieren neben Gaststätten- und Beherbergungsgewerbe auch Einzelhandel, Dienstleister und Anbieter von Freizeit- und Unterhaltungsangeboten.

In Deutschland erzielt der Fremdenverkehr mit 2,8 Millionen Beschäftigten einen Umsatz von 140 Milliarden Euro. 125,3 Millionen Gäste (101,5 Millionen aus dem Inland, 23,5 Millionen aus dem Ausland) tätigten 351,4 Millionen Übernachtungen (davon 298,5 Millionen durch Inländer und 52,9 Millionen durch Ausländer) in 54.166 Unterkünften mit etwa 2,6 Millionen Betten.

4.000 der 12.431 Gemeinden Deutschlands sind in Tourismusverbänden organisiert, 310 davon sind als Heilbäder oder Kurorte anerkannt. Den Gästen stehen unter anderem 6.135 Museen, 366 Theater, 34 Freizeit- und Erlebnisparks, 45.000 Tennisplätze, 648 Golfplätze, 122 National-/Naturparke beziehungsweise Biosphärenreservate, ein Wanderwegnetz von 190.000 km sowie 40.000 Kilometer Radfernwege zur Verfügung.

Die Berge spielen für Aktivurlauber sowohl im Winter (Wintersport) als auch im Sommer für Bergwanderungen und Bergsteigen, eine bedeutende Rolle. Die höchsten Berge in Deutschland liegen in den Bayerischen Alpen. Die Mittelgebirge, bspw. Bayerischer Wald, Schwarzwald, Harz und Rhön, sind Ziele für Wanderer.

Badetourismus und Wassersport ist an Küsten und Inseln der Nord- und Ostsee von Bedeutung, ebenso an den großen Binnenseen wie Bodensee, Chiemsee und an der Mecklenburger Seenplatte.

Der Städtetourismus erfasst vor allem die großen Städte und einzelne, touristisch berühmte Städte. Es gibt einen fließenden Übergang zum Kulturtourismus, der um zentrale Musik- und Theaterangebote oder Feste und Festivals herum arrangiert wird.

Gäste halten sich in Städten meist wesentlich kürzer auf als in ländlichen Tourismusorten, geben aber pro Tag im Durchschnitt deutlich mehr aus.

Zwei grundsätzliche Strukturen sind zu unterscheiden:

- Eine Radreise aus mehreren Etappen, von einem Übernachtungsort zum nächsten

- Ausflüge auf dem Rad immer von einem Quartier aus (auch Sternfahrt genannt)

Der Geschäfts- und Kongresstourismus findet vor allem in den Wirtschaftszentren statt.

Kurtourismus wird in Heilbädern und Kurorten angeboten. Neben medizinisch verordneten Kuren werden auch Wellness-Aufenthalte angeboten.

Der Urlaub auf dem Bauernhof erzielt in Zeiten steigenden Umweltbewusstseins beachtliche Anteile.

2. Tourismus in Belarus

Belarus ist eines der interessantesten Länder Europas. Durch die vorteilhafte geopolitische Lage des Landes (hier kreuzen sich die wichtigsten Wege Europas), die ursprüngliche Natur, die einzigartige Landschaft und die interessanten Architektur- Kulturdenkmäler nimmt Belarus eine bedeutende Rolle in der Geschichte ein. Dieses Land bietet nicht nur eine gute Erholung, sondern es lässt sich auch vieles Neues entdecken.

Besonders auf belarussischem Boden treffen westliche und östliche Kulturen aufeinander. Gut sichtbar ist dies vor allem bei historischen Denkmälern. Die belarussischen Meister arbeiteten mit den Fertigkeiten der ost- und westeuropäischen Kultur und schufen somit einzigartige Werke architektonischer Kunst. Der Mönch Johann aus Polozk ist der erste slawische Baumeister der in den Chroniken erwähnt wird. Nach byzantinischem Muster wurde in Polozk (nach der Taufe von Rus) der Sofia-Dom errichtet.

Der westliche Einfluss auf die belarussische Baukunst lässt sich besonders gut bei einem Besuch der Stadt Grodno sehen. Hier befindet sich eines der ältesten Heiligtümer - die Kolozhskaja-Kirche, die zu Ehren der Heiligen Boris und Gleb errichtet wurde. In dieser Kathedrale, die am Rande eines Hanges über dem Fluss steht, werden auch heute noch Messen gehalten. Viele junge Paare aus Grodno lassen sich gern in dieser Kirche trauen.

Der kamenezer Turm ist ein markantes Zeugnis romanischer Verteidigungsarchitektur. Er ragte im 13. Jahrhundert stolz über die hölzernen Häuser und den Erdwall, der als Ring die Stadt umgab, hervor. Heute ist er das einzige noch erhaltene Denkmal der mittelalterlichen europäischen Militärarchitektur in Belarus.

Kamenez birgt noch weitere interessante Sehenswürdigkeiten. Besonders stolz sind die Einwohner auf die 100 Jahre alte klotzige Birne, in deren Schatten sich der letzte russische Monarch Nikolai II zurückzog um die Militärmanöver zu beobachten.

Das Dorf Woltschin und seine polnische Pfingstkirche sind ebenfalls ein Besuch wert. Hierher wurde der Leichnam des, Ende des 18. Jahrhunderts verstorbenen, letzten polnischen Königs und Großfürsten von Litauen, Stanislaw August Poniatowski, gebracht.

Durch die Weltkriege und Revolutionen des vergangenen Jahrhunderts wurden zahlreiche architektonische Denkmäler des Landes zerstört. Dennoch hat das 20. Jahrhundert bedeutende Spuren auf belarussischer Erde hinterlassen. Während andere Städte die kulturelle Schatzkammer der Menschheit bereichern, indem historische mittelalterliche Gebäude erhalten bzw. rekonstruiert werden, so ist die Hauptstadt Minsk besonders durch die monumentale Nachkriegsarchitektur - dem sogenannten Stalin-Empire-Stil - geprägt. Die sowjetische Architektur der Hauptstadt wurde zum Thema zahlreicher Dissertationen. Und auch die Experten der UNESCO erklären diesen Unabhängigkeitsprospekt - die stalinistische Architektur der Stadt - neben 18 weiteren Bauten der Republik Belarus, zum Weltkulturerbe.

In die Geschichte des 20. Jahrhunderts ist ebenso der Ort Wiskuli, im Zentrum des Nationalparks Beloweshskaja Pustscha, eingegangen. Hier unterzeichneten die Staats- und Regierungschefs Russlands, der Ukraine und Belarus den berühmte " Belowesh-Vertrag", der das Ende der Sowjetunion besiegelte. Durch diesen politischen Moment hat Wiskuli weltweite Berühmtheit erlangt.

Sehr interessant sind die zahlreichen belarussischen Museen. Im ganz Land gibt es heut mehr als 1500 Museen und jedes Jahr kommen neue historische Museen, Heimat-, Kunst-, Gedenk- oder Handwerksmuseen hinzu. Das staatliche Freilichtmuseum der Volksarchitektur und der Alltagsgegenstände in Stotschizy bei Minsk stellt die historisch-ethnographische Region und seine einzigartigen belarussischen Traditionen vor und lässt an den volkseigenen Zeremonien, wie Kaljady, Kupalje und Dozhinki, teilhaben.

Ebenso interessant, vor allem für Ethnographie-Interessierte, sind das Handwerksmuseum in Motol (Iwanowo, bei Brest) und das Schürzenmuseum in Besdezh (Drogichin, bei Brest).

Im Museum der Stadt Wetka (bei Gomel) kann man erfahren wie die früheren orthodoxen Kirchenanhänger, die im 17. Jahrhundert aus Russland geflohen sind, lebten. Wetka wurde damals von Orthodoxen gegründet. Hier werden sowohl antike Gegenstände des Alltags und der Kunst, als auch Heiligenbilder der orthodoxen Kirche ausgestellt. Das Kiewbuch, das 1619 gedruckt wurde, ist in diesem Museum ebenfalls zu sehen.

Die Ausstellung des Museums über die Geschichte und Kultur der Juden Belarus` in Minsk macht mit dem schwierigen Leben der Juden auf belarussischem Land vertraut. Interessant ist, dass die hier ansässigen Juden eine wichtige Rolle bei der Entstehung der neuen Richtung - dem Hasidismus - spielten.

In Brest wird neben der weltberühmten Brester Festung auch das sogenannte Museum der geretteten Kostbarkeiten von den Touristen gern besucht. Oft wird dieses Museum auch Museum des belarussischen Zollamtes genannt. Es werden alte Heiligenbilder und Antiquitäten, die während der Zollinspektionen bei den Schmugglern beschlagnahmt werden, ausgestellt. Auf belarussischem Gebiet gibt es 175 Besitztümer berühmter und wohlhabender Menschen die zu verschiedenen Zeiten hier gelebt haben. Die Architektur ihrer Anwesen in der landschaftlichen Umgebung ist einzigartig.

Ohne Vergangenheit gibt es keine Zukunft. Während der Reise durch die belarussischen Städte und Dörfer gibt es immer wieder geschichtsträchtige Orte zu sehen.

4. Озаглавьте текст и составьте план к нему. Напишите краткую аннотацию прочитанного на немецком языке.

Eine Sehenswürdigkeit ist ein bedeutsames Naturdenkmal, Kulturdenkmal oder etwas anderweitig Attraktives, Spektakuläres beziehungsweise Prominentes, das häufig in touristische Programme einbezogen wird. Häufig handelt es sich auch um Objekte, die der Reisende über Medien vermittelt (Zeitschriften, Fernsehen, Reiseromane, etc.) schon kennt und die er nun selbst auch live erleben will.

 Veranstalter alternativer Reisen insbesondere alternativer Städtereisen kritisieren den Begriff. Denn er legt nahe, dass es einige wenige spektakuläre, prominente „des Sehens würdige“ Stätten gibt - während die des Alltags in der Regel nicht dazugehörten. (Sie seien für das Verstehen mindestens ebenso bedeutsam.)

Auch die Zielgruppe bestimmt, ob etwas für sie sehenswürdig ist. Typische Sehenswürdigkeiten sind historische Gebäude und Bauwerke, auch besondere Gebäude der Zeitgeschichte. Naturdenkmäler können Seen, Vegetationszonen oder auch Berge sein.
Zu den interessantesten Sehenswürdigkeiten in Deutschland zählen zweifellos die Welterbe und Weltkulturerbestätten Deutschlands. In Deutschland gibt es über 25000 Burgen und Schlösser! Schlosstouren sind Aktivitäten in Deutschland zum Entdecken dieser Sehenswürdigkeiten in Deutschland. Zu den beliebtesten Aktivitäten in Deutschland zählt das Wandern.

Redemittel zum Annotieren
1. Der zum Annotieren dargestellte Text heißt
2. Der nachfolgende Text befasst sich mit dem Thema...
3. Der Text gliedert sich in... (Teilen, Absätze).
4. Zu Beginn des Textes spricht man darüber, dass
5. In erster Linie muss man berücksichtigt werden, dass
6. Es ist darauf zu achten, dass

7. Es wird auch betont, dass…

8. Wichtig erscheint, dass ...

9. Das kommt davon, dass …

10. Es muss hervorgehoben werden, dass...
11. Es muss noch hinzugefügt werden, dass...
12. In diesem Teil äußert der Verfasser die Gedanke, dass...
13. Anschließend wird betont, dass...
14. Aus dem Gelesenen folgt, dass...
15. Aus allen diesen Sätzen lässt sich Fazit ziehen, dass...

