REQUIREMENTS FOR RUSSIASN LANGUAGE KNOWLEDGE

The following requirements are acted for the foreign students (at Bachelor, Master or Ph.D. courses) and the Russian language knowing is checking by the TORFL-1 (Teaching Russian As a Foreign Language) test.

The successful passing through TORFL-1 test justifies the student capability to satisfy his main communicative needs in the social-domestic and social-culture communication spheres. This Russian language level ensured the necessary communication under conditions of the Russian language medium (work, education, rest). This test consists of five specific subtests.

Subtect 1. Vocabulary. Grammar.

This subtest aim is to check the level of the language competence formation, which is necessary for the solution of the definite communicative tasks.
During testing the following skill is checking:
1) to distinguish the meanings of the lexical units and to use them in the given context;

2) to use correctly the prepositional-declensional forms in the pronouncement context;

3) to use correctly the verbal forms with account of a context and a situation including the infinite constructions, aspectual-temporal forms, the verbs of motion, including the prefixal-free and prefixal verbs;

4) to use the structure of the simple and complicated sentence in the given contexts.
Subtest 2. Reading.

This subtext aim is to check the speech skills and knowledge formation at reading the texts with the general covering the sense and at educational reading.
During testing the following is checking:
1) the adequacy of the speech behavior of the student under testing at solution the definite communicative tasks:

- the skill of completely, exactly and deeply understand the main information contained in the text, to understand the main idea of the author at reading with general covering the content);

- the ability to understand both the main and the additional information contained in the text, to interpret adequately the way of the author argumentation, the author conclusions and estimations at educational reading;
2) possession of the language and speech materials necessary for the adequate perception of the written printed text.
Subtest 3. Auding.

This subtest aim is to check the level of skill and ability formation necessary for understanding of the audio presented information (the dialog and monologue speech).

During testing the following is checking:
1) ability of the student under test to adequately perceive the audio presented information necessary for solution the definite communicative tasks:

- a skill to understand the monologue speech (the theme of audio statement, the main idea of the statement, the main information of each sensible part of the statement);

- a skill to understand the dialog speech (the main content of the dialog, communicative intentions of the dialog participants);

2) possessing of the language and speech material necessary for the adequate perception the orally sounding text.
Subtest 4. Writing.

This subtest aim is to check the level of speech skill and ability formation necessary for the fixing in written form the received information as well as a skill to present in written form some information in accordance with the communicative statement.
During testing the following is checking:
1) the adequacy of the speech behavior of the student under test at solution of the definite communicative tasks:

- in the field of reproduction: the skill to write the main content of each formal-sensing part of the text presented and to express the student attitude to the points of views stated in the text;

- in the field of producing: the skill to construct the written monologue statement on the offered theme in accordance with the communicative statement;

2) possessing of the language and speech material necessary for the written communication in the frames of the themes of the information-thematic minimum.
Subtest 5. Dialecting.

This subtest aim is to check the level of the speech skill and ability formation necessary for an oral (dialog and monologue) speech.
During testing the following is checking:
1) a skill and ability necessary for the communication in the form of dialog speech:

- a skill to understand a interlocutor and to detect the character of his communicative intentions;

- a skill to adequately response on the interlocutor’s initiative remark, to prepare the answer, to express a consent or a disagreement, to express own relation to something etc.;

- a skill to use the generally accepted and socially conditioned norms of the speech etiquette typical for the dialog speech;

- a skill to express the own communicative intentions in the given situation, i.e., to initiate a dialog (to ask the question, to express the request, the advise, the wish, the motive etc.);

2) skills and abilities necessary for the communication in the form of a monologue speech:

- a skill to construct the connected, logical texts of different communicative direction (narration, message, description as well as the texts of the mixed type with the elements of argumentation);

3) possessing the language and speech materials necessary for the communication in oral form (lexical-grammar correctness of the speech, its phonetic-inflexion setting.

You can be acquainted with the reference or training materials in the following publishing:

1. Typical test on the Russian language as a foreign language. The first certification level. General possession. Moscow-Sankt-Peterburg. Center of International Education of Lomonosov Moscow State University - Zlatoust Publisher. 2006. (In Russian: Типовой тест по русскому языку как иностранному. Первый сертификационный уровень. Общее владение. Москва – Санкт-Петербург. ЦМО МГУ – «Златоуст». 2006 год.

2. Lexical minimum on Russian language as a foreign language. The first certification level. General possession. Moscow-Sankt-Peterburg. Center of International Education of Lomonosov Moscow State University - Zlatouast Publisher. 2002. (In Russian: Лексический минимум по русскому языку как иностранному. Первый сертификационный уровень. Общее владение. Москва – Санкт-Петербург. ЦМО МГУ – «Златоуст». 2002 год).

3. State Educational Standard on Russian language as a foreign language. The first certification level, General possession. Moscow-Sankt-Peterburg. Center of International Education of Lomonosov Moscow State University - Zlatoust Publisher. 2001. (In Russian: Государственный образовательный стандарт по русскому языку как иностранному. Первый сертификационный уровень. Общее владение. Москва – Санкт-Петербург. ЦМО МГУ – «Златоуст». 2001 год).
