

NYELV: NÉMET
SZINT: B2 KÖZÉPFOK
HALLÁS UTÁNI ÉRTÉS – 1. feladat: GLOBÁLIS ÉRTÉS

Leben als Nonne

Du fragst mich, was eine Nonne so im Kloster macht und worauf sie sich einlassen muss, um als Nonne zu dienen.

Nun, die Antwort ist nicht einfach, denn das kommt darauf an, in was für einem Kloster sie ist. Es gibt viele verschiedene Orden und jeder hat seine Besonderheiten. Gemeinsam sind den Orden die Ehelosigkeit, die Enthaltbarkeit, der Verzicht auf Eigentum, Gehorsam und die Einhaltung spezieller Vorschriften. Lange schlafen kann man zum Beispiel nicht, denn die Gebete und auch die Gesänge beginnen früh. Auch am Wochenende.

Aus eigener Erfahrung kenne ich die Klarissen, die *Missionaries of Charity* (Mutter Teresa) und die Kleinen Brüder und Schwestern von *Charles de Foucauld*.

Die Klarissen sind ein kontemplativer, beschaulicher Orden, d.h. sie leben in Klausur in ihrem Klosterbereich. Fremden ist es verboten, die privaten Räume des Klosters zu betreten, und nur einige Schwestern gehen nach draußen. Die übrigen haben eine feste Ordnung, die Arbeiten, Gebetszeiten, Mahlzeiten und Freizeit umfasst. Es gibt auch Schweigezeiten, Stunden der Stille, die sehr angenehm und wohltuend sind. Sie haben Armut gelobt, und leben einfach.

Bei den *Missionaries of Charity* ist das anders. Sie sind ein aktiver Orden, gehen viel raus zu Menschen, die sie aufsuchen, um ihnen zu helfen. Auch in ihrem Haus empfangen sie viele Hilfe suchende Menschen, die dort Mittagessen bekommen, ihre Wäsche waschen können oder neue kriegen und baden dürfen. In ihrem Kloster haben sie für sich selbst auch eine feste Ordnung, die sich auf gemeinsame Gebetszeiten und Mahlzeiten bezieht. Die Schwestern leben so bescheiden und einfach, dass manche deutsche Bewerberin wieder weggegangen ist.

Bei den Kleinen Schwestern, die in Gruppen von nur wenigen Schwestern leben, geht es ähnlich zu wie bei den *Missionaries of Charity* von Mutter Teresa: sie sind viel woanders. Dazu kommt bei ihnen noch, dass sie gemeinsam mit Menschen an Arbeitsplätzen arbeiten, die unbeliebt, sehr anstrengend oder aus anderen Gründen unangenehm sind. Dahin gehen sie, um den Menschen beizustehen, die sich dies nicht aussuchen können. Das bedeutet, sie arbeiten mit ihnen Seite an Seite, aber ohne sie groß auf den Glauben anzusprechen. Aus Solidarität ziehen sie auch in solche Wohngegenden, wo Menschen nicht so gern wohnen. Sie leben auch bewusst und vorsätzlich einfach.

Forrás:

<http://www.google.de/search?hl=hu&source=hp&q=Nonne+Kloster&btnG=Google+keresés&aq=f&oq>

NYELV: NÉMET
SZINT: B2 KÖZÉPFOK
HALLÁS UTÁNI ÉRTÉS – 1. feladat

FELADATLAP

Válaszoljon magyarul az alábbi kérdésekre a hallottak alapján!

1. Milyen kötöttségek jellemzők minden apácarendre a szöveg szerint? Nevezzen meg hármát a hallottak közül! 3 pont
2. Mi különbözteti meg a klarisszákat a szövegben említett másik két közösségtől? 3p.
3. Mi a közös vonása a (Teréz anya alapította) *Missionaries of Charity* nővéreknek és a Jézus Kistestvérei Női Szerzetes Közösségnek? 2 pont
4. Mi különbözteti meg a Teréz anya alapította *Missionaries of Charity* nővéreket a szövegben említett másik két közösségtől? 3 pont
5. Miben tér el a „kisnővérek“ élete a többi említett apácáétól? 4 pont

Maximálisan elérhető pontszám: 15 pont

Teljesítési minimumon a hallás utáni globális és szelektív értés összesített pontszámainak 40%-a értendő.

NYELV: NÉMET

SZINT: B2 KÖZÉPFOK

HALLÁS UTÁNI ÉRTÉS – 1. feladat: GLOBÁLIS ÉRTÉS

MEGOLDÓKULCS

Leben als Nonne

1. Milyen kötöttségek jellemzők minden apácarendre a szöveg szerint?

Nevezzen meg hármat a hallottak közül! 3 pont

- Lemondás a házasságról,
- és a tulajdonról / szegénységi fogadalom,
- önmegtartóztatás/szűzesség/tisztaság,
- engedelmesség,
- speciális előírások/regulák betartása.

Megjegyzés: A fent felsoroltak 1-1 pontot érnek, de maximum 3 pontot adhatunk.

2. Mi különbözteti meg a klarisszákat a szövegben említett másik két közösségtől? 3 pont

- Szemlélődő/kontemplatív rend, 1 p.
- elzártan élnek a kolostorban, 1 p.
- szigorúan megszabott napirendjük van, 1 p.

3. Mi a közös vonása a (Teréz anya alapította) *Missionaries of Charity* nővéreknek és Jézus Kistestvérei Női Szerzetes Közösség “kisnővéreinek”? 2 pont

- Sokat vannak az emberek között. 2 p.

Megjegyzés: Az “aktívak” válaszra 1 pontot adjunk, ha mást nem írt a vizsgázó.

4. Mi különbözteti meg a Teréz anya alapította *Missionaries of Charity* nővéreket a szövegben említett másik két közösségtől? 3 pont

- Házaikban is fogadják a segítségre szorulókat, 1 p.
- akik ebédet kapnak, **(vagy:)** kimoshatják a ruhájukat, 1 p.
- vagy kaphatnak újat, **(vagy:)** megfürödhetnek 1 p.

Megjegyzés: Az utolsó 4 információ közül elég kettőt említeni, 1-1 pontért.

5. Miben tér el a „kisnővérek“ élete a többi említett apácáétól? 4 pont

- Kis létszámú csoportokban élnek, 1 p.
- Együtt dolgoznak az emberekkel 1 p.
- népszerűtlen/rossz/kellemetlen munkahelyeken, 1 p.
- Olyan helyekre költöznek, ahol nem szeretnek lakni az emberek. 1 p.

NYELV: NÉMET
SZINT: B2 KÖZÉPFOK
HALLÁS UTÁNI ÉRTÉS – 2. feladat: SZELEKTÍV ÉRTÉS

Aus der Drogen-Hölle in die Sternenküche

Vor einer Woche hat Martin Kober seine Arbeitsstelle als Koch in einem Vier-Sterne-Hotel in Gotha – einer Kleinstadt in Thüringen – angetreten. Was auf Außenstehende wie etwas Alltägliches wirken mag, ist für den sympathischen 24-jährigen nichts Geringeres als ein Wunder Gottes.

Denn zehn Jahre lang war Martin schwer drogenabhängig. Dass er schließlich doch von der tödlichen Sucht loskam, hat er vor allem den Christen der Familienkommunität *SILLOAH* in Gotha zu verdanken, die ihn aufnahmen, als ihn Eltern und Kollegen bereits aufgegeben hatten.

Martin ist 13, als er das erste Mal mit Drogen in Kontakt kommt. Das benebelte Gefühl, das er spürt, wenn er die Drogen genommen hat, gefällt ihm anfangs. Doch schnell merkt er, dass er nicht wieder damit aufhören kann. Auf „leichte“ Drogen wie Marihuana folgen bald Ecstasy, Kokain und Heroin. Seine Eltern sind machtlos. Martin läuft von zu Hause weg und taucht in der Drogenszene in Leipzig unter. Wenn er Probleme hat, flüchtet er sich einfach in die Welt der Drogen.

Doch sobald die Wirkung nachlässt und Martin wieder nüchtern ist, macht er sich Gedanken um seine Zukunft. „Ich wusste, dass ich wohl nicht 30 werde, wenn ich so weitermache wie bisher“ – sagt er. Also versucht der junge Mann, aus der Drogenszene auszusteigen, und sucht sich eine Lehrstelle. 2006 fängt er in Weimar eine Ausbildung zum Koch an. Doch immer wieder wird er rückfällig, sucht seine „Freunde“ auf und geht nicht zur Arbeit. Er wäre schon beinahe gefeuert worden, – als das „Wunder“ geschah. Eine Mitarbeiterin der Familienkommunität *SILLOAH* setzt sich für Martin ein und schickt ihn in die Familienkommunität.

„Sie sagte mir, das sei meine letzte Chance“, – erzählt Martin. Mit dem christlichen Glauben hat der junge Mann zu der Zeit nichts zu tun; er war nicht christlich erzogen worden. Doch er wohnt nicht nur in der Familienkommunität, er nimmt auch an allen Veranstaltungen teil – Andachten und Gottesdiensten, Arbeitseinsätzen und Konzerten. Und er merkt schnell, dass ihm nicht nur die Gemeinschaft mit den Menschen dort gut tut, sondern auch das regelmäßige Gespräch mit Gott. Zunächst gemeinsam mit anderen Christen, später auch allein. In ihm reift allmählich der Wunsch, nicht länger „nur Gast im Volke Gottes zu sein, sondern ein richtiges Mitglied“.

So bittet er den Leiter der Kommunität, Pfarrer Christian Schaub, ihn zu taufen. Nach einigen Monaten Taufunterricht ist es am 3. Oktober 2007 schließlich so weit. Mehr als 100 Freunde sind dabei.

(FOLYTATÓDIK!)

Nachdem Martin seine Prüfungen mit Bravour als Klassenbester bestanden hat, arbeitet er nun seit einer Woche als Koch im christlich geführten "Hotel am Schlosspark".

VON MATTHIAS PANKAU

Forrás: ideaSpektrum, Nr. 21, 21. Mai 2008

NYELV: NÉMET
SZINT: B2 KÖZÉPFOK
HALLÁS UTÁNI ÉRTÉS – 2. feladat

FELADATLAP

Válaszoljon magyarul az alábbi kérdésekre hallottak alapján!

1. Mi a foglalkozása Martin Kobernek és hol dolgozik jelenleg? 4 pont
2. Mely súlyos problémával küszködött hosszú évekig? 1 pont
3. Milyen szerepet játszott életében a SILOAH keresztény közösség? 5 pont
4. Milyen helyzetben volt, amikor találkozott a SILOAH egyik munkatársával? 3 pont
5. Milyen volt régebben Martin Kober kapcsolata a kereszténységgel? 2 pont
6. Saját elmondása szerint mi volt rá jótékony hatással? 2 pont
7. Miért nevezetes nap életében 2007. október 3.? 1 pont
8. Hogyan sikerültek a vizsgái? 2 pont

Maximálisan elérhető pontszám: 20 pont

Teljesítési minimumon a hallás utáni globális és szelektív értés összesített pontszámainak 40%-a értendő.

NYELV: NÉMET

SZINT: B2 KÖZÉPFOK

HALLÁS UTÁNI ÉRTÉS – 2. feladat: SZELEKTÍV ÉRTÉS

MEGOLDÓKULCS

1. Mi a foglalkozása Martin Kobernek és hol dolgozik jelenleg? 4 pont

- Szakács. 1 p.
- Gothában / Egy türingiai kivárosban (dolgozik), 1 p.
- egy keresztény vezetésű 1 p.
- négy csillagos szállodában. 1 p.

2. Mely súlyos problémával küszködött hosszú évekig? 1 pont

- Drogozott. / Kábítószerfüggő volt. 1 p.

3. Milyen szerepet játszott életében a SILOAH keresztény közösség? 5 pont

- Nekik köszönheti, hogy megszabadult a drogfüggőségtől. 2 p.
- Befogadták, 1 p.
- amikor a szülei és a barátai már lemondtak róla. 2 p.

4. Milyen helyzetben volt, amikor találkozott a SILOAH egyik munkatársával? 3 pont

- Már majdnem kidobták a szakmunkásképzőből/szakácsképzésről, 2 p.
- mert folyton visszaesett / mert nem járt be dolgozni. 1 p.

5. Milyen volt régebben Martin Kober kapcsolata a kereszténységgel? 2 pont

- Nem volt köze a keresztény hithez. 1 p.
- Nem részesült keresztény nevelésben. 1 p.

6. Saját elmondása szerint mi volt rá jótékony hatással? 2 pont

- Az emberi közösség, 1 p.
- és a (rendszeres) beszélgetés Istennel. 1 p.

7. Miért nevezetes nap életében 2007. október 3.? 1 pont

- Aznap keresztelték meg. 1 p.

8. Hogyan sikerültek a vizsgái? 2 pont

- Osztályelsőként végzett. 2 p.

Megjegyzés: Arra a válaszra, hogy „Bravúrosan/Nagyszerűen” 1 pontot adjunk, ha mást nem írt a vizsgázó.