

Šifra kandidata:

Državni izpitni center

P 1 5 1 A 2 2 1 1

SPOMLADANSKI IZPITNI ROK

NEMŠČINA

Izpitna pola 1

Bralno razumevanje

Ponedeljek, 8. junij 2015 / 60 minut

Dovoljeno gradivo in pripomočki:

Kandidat prinese nalivno pero ali kemični svinčnik ter slovar.

Kandidat dobi dva ocenjevalna obrazca.

POKLICNA MATURA

NAVODILA KANDIDATU

Pazljivo preberite ta navodila.

Ne odpirajte izpitne pole in ne začenjajte reševati nalog, dokler vam nadzorni učitelj tega ne dovoli.

Prilepite oziroma vpisite svojo šifro v okvirček desno zgoraj na tej strani in na ocenjevalna obrazca.

Izpitna pola vsebuje 3 naloge. Število točk, ki jih lahko dosežete, je 30. Vsaka pravilna rešitev je vredna 1 točko.

Rešitve pišite z nalivnim peresom ali s kemičnim svinčnikom in jih vpisujte v izpitno polo v za to predvideni prostor. Pišite čitljivo in skladno s pravopisnimi pravili. Če se zmotite, napisano prečrtajte in rešitev napišite na novo. Nečitljivi zapisi in nejasni popravki bodo ocenjeni z 0 točkami.

Zaupajte vase in v svoje zmožnosti. Želimo vam veliko uspeha.

Ta pola ima 12 strani, od tega 4 prazne.

P 1 5 1 A 2 2 2 1 1 0 2

3/12

Prazna stran

OBRNITE LIST.

1. naloga

Preberite besedilo in rešite nalogo.

Levi Strauss und die Jeans

Levi Strauss

Das Leben von Levi Strauss, dem 0, verkörpert wie kaum ein anderes den amerikanischen Traum. Löb Strauss, so lautete sein Name ursprünglich, wurde 1 als jüngstes von sieben Kindern in Buttenheim (Bayern) geboren. Der Tod seines Vaters im Jahr 1846 brachte die Familie in finanzielle Schwierigkeiten. Deshalb entschied sich die Mutter Rebecca 1848 mit den drei jüngsten Kindern 2. Dort hatten sich bereits einige Jahre früher die beiden ältesten Söhne niedergelassen und einen Textilgroßhandel gegründet.

Die Familie fasste zunächst in New York Fuß. Wenig später erreichten Nachrichten von den ersten 3 die Ostküste. Im Jahre 1853 entschloss sich daraufhin der junge Levi, sein Glück an der US-Westküste zu suchen. Seine beiden Brüder hatte er zuvor überredet, ihm einige Vorräte Seide, Stoff und ein paar Ballen Segeltuch mitzugeben, welches er für die Präriewagen verwenden wollte, die deutsche Wagenbauer in Pennsylvania herstellten und die 4 benutzten, um den Kontinent zu überqueren. Während der Schiffsreise hatte Strauss all seine Güter bis auf die Segeltücher an Mitreisende verkauft. In San Francisco angekommen tadelte ihn ein Goldsucher, er hätte keine Hosen mitgebracht, denn diese würden während der Goldsuche sehr beansprucht und daher ständig benötigt. Strauss schneiderte kurzerhand 5 ein dem harten Beruf angemessenes Beinkleid. Das Produkt war nicht chic, aber unverwüstlich, und so wurde es ein Verkaufsschlager. Schon bald gründete er die Levi Strauss & Co. in der Battery Street. 6 waren braun und wurden mit Hosenträgern gehalten. Schon bald waren die Segeltuchvorräte aufgebraucht und Strauss musste ab 1860 neuen Stoff importieren. Dieser kam aus Nimes in Frankreich und so erhielt das Produkt 7. Die Farbe war durch den neuen Stoff vorgegeben: indigoblau.

Zusammen mit einem Kunden, dem Schneider Jacob Davis aus Reno, der ein Verfahren für die Verstärkung der strapazierten Stellen von Hosen mit Nieten erfunden hatte, meldete Levi Strauss 1873 schließlich 8 an. Die Jeans war geboren. Der Ruf der Jeans verbreitete sich rasch im Land, die Nachfrage war enorm. Auch die Cowboys waren 9 interessiert. Damals kostete eine Jeans 22 Cent.

Der Unternehmer Levi kam durch die Produktion der blauen Baumwollhosen zu Wohlstand, sein Name wurde durch sein Produkt unsterblich. Die ersten Kunden schätzten die Jeans hauptsächlich wegen ihrer Robustheit als Arbeitskleidung. Im zweiten Weltkrieg gelang die Jeans über die US-Army nach Europa. Bald wurde das blaue Beinkleid jedoch weltweit "salonfähig" und entwickelte sich zur meistgetragenen Hose überhaupt. Heute ist sie 10 Bestandteil der Garderobe. Der Name "Levi's" ist heute der Inbegriff für die Jeans schlechthin, keine Marke ist bekannter.

Die älteste Jeans der Welt

P 1 5 1 A 2 2 2 1 1 0 5

5/12

Besedne zveze (A-M) razporedite na ustrezna mesta (1–10) v besedilu *Levi Strauss und die Jeans*. Dve besedni zvezi sta odveč. Črko odgovora zapišite na ustrezno oštevilčeno črtico.

Primer:

0. F

- | | |
|-----------|--|
| 1. _____ | A Goldfunden in Kalifornien |
| 2. _____ | B aus seinem Segeltuch |
| 3. _____ | C im Jahr 1829 |
| 4. _____ | D ein Patent für vernietete Arbeitshosen |
| 5. _____ | E selbständig zu machen |
| 6. _____ | F "Vater" der Blue Jeans |
| 7. _____ | G viele Goldsucher |
| 8. _____ | H den Namen "Denim" |
| 9. _____ | I an robusten Hosen |
| 10. _____ | J nach Amerika auszuwandern |
| | K in allen Teilen der Welt |
| | L Die ersten Hosen |
| | M die Ecken der Hosentaschen |

2. naloga

Preberite besedilo in rešite nalogo.

NACHBAR SCHWEIZ

Das Dach Europas

Mitten in Europa liegt die Schweiz. Der Staat hat eine lange Geschichte und ist eine der ältesten Demokratien der Welt. Die Schweiz ist ein reiches Land und hat eine schöne Landschaft. Die Berge und Täler der Alpen, die Flüsse und Seen, mittelalterliche Städte und moderne Metropolen prägen das Land und die Menschen.

Die Schweiz ist heute ein modernes Land. Internationale Metropolen wie Zürich und Genf sind genauso weltbekannt wie Schweizer Käse und Schokolade. Berühmt ist auch das Bankgeheimnis. Viele Reiche geben den schweizerischen Banken ihr Geld, weil es dort besonders sicher ist. Deutschland, Italien und Frankreich sind die Haupthandelspartner der Schweiz. Diese drei größten Staaten hatten auf die Schweiz jahrhundertelang einen starken Einfluss. Aber auch die Schweizer haben immer wieder die Weltgeschichte verändert.

Kelten, Römer und Germanen hinterließen auf dem Gebiet der heutigen Schweiz ihre Spuren. Darum gibt es in diesem kleinen Land bis heute so viele unterschiedliche Traditionen, Sprachen und Dialekte. Die Schweiz hat ihren ganz eigenen Charakter: kulturell und politisch. Das Land ist ein föderativer Bundesstaat und besteht aus 26 Kantonen. Die Kantone haben großen Einfluss auf die Politik. Das hat historische Gründe.

Die Geschichte der Schweizerischen Eidgenossenschaft, so heißt das Land offiziell, begann der Legende nach im August 1291. Drei Kantone in den Alpen schlossen sich damals zu einem Bündnis, der Eidgenossenschaft, zusammen. Sie wollten sich nach außen schützen und nach innen die Herrschaft absichern. Sie waren Teil des Heiligen Römischen Reiches Deutscher Nation, wollten aber mehr Unabhängigkeit. Nach und nach schlossen sich weitere Nachbarregionen und Städte diesem Bündnis an. Es dauerte 500 Jahre, bis die Eidgenossenschaft die Größe der heutigen Schweiz erreichte.

Seit 1815 ist das Land offiziell neutral. Das heißt, die Schweiz mischt sich niemals in die Konflikte anderer Länder ein. Diese Neutralität ist das politische Prinzip der Schweiz. Deshalb ist sie weder in der EU noch in der NATO Mitglied. Dafür beschloss man nach langen Diskussionen im Jahr 2002, dass die Schweiz Mitglied der Vereinten Nationen wird.

(Prirejeno po: vitamin de Journal für Deutschlerner, Nr. 55, zima 2012)

Zapišite ključne informacije iz besedila *Nachbar Schweiz*.

Primer:

0. Der malerische Name der Schweiz: **Das Dach Europas.**
11. Die geographische Lage des Landes: _____ .
_____ .
12. Die landschaftliche Vielfalt zeigen: _____ .
_____ .
13. Sehr bekannte schweizerische Exportprodukte: _____ .
14. Die wichtigsten Handelspartner des Landes: _____ .
_____ .
15. Völker, die das Land gekennzeichnet haben: _____ .
_____ .
16. Die politische Gliederung des Staates: _____ .
17. Der offizielle Name der Schweiz: _____ .
_____ .
18. Die Dauer der schweizerischen Entstehungsgeschichte: _____ .
19. Der politische Status des Landes: _____ .
20. Keine Mitgliedschaft des Landes in: _____ .

3. naloga

Preberite besedilo in rešite nalog.

Besedilo je odstranjeno zaradi avtorskih pravic.

(Prirejeno je bilo po: www.ausbildung-ernaehrungsberater.info/ernaehrungsberater/
<http://www.berufe-lexikon.de/berufsbild-beruf-ernaehrungsberaterernaehrungsberaterin.htm.>)

Odgovorite na naslednja vprašanja. Pravilne odgovore boste našli v besedilu.

Primer:

0. Welcher Beruf wird im Text vorgestellt? Der Ernährungsberater.
-

21. Was wird hinsichtlich der Ernährung in unserer Gesellschaft festgestellt?

22. Welche Altersgruppen leiden oft unter Gewichtsproblemen?

23. Nennen Sie die wahrscheinlichsten Verursacher des Übergewichts.

24. Welche Gesundheitsprobleme werden diesbezüglich bei Kindern diagnostiziert?

25. Wem kann ein Ernährungsberater helfen?

26. Worunter leiden die Kunden des Ernährungsberaters?

27. Wie unterscheidet sich die Arbeit des Ernährungsberaters von der Arbeit eines Diättherapeuten?

28. Nennen Sie mindestens drei Tätigkeitsfelder eines Ernährungsberaters.

29. Welche Bedingung muss man in Deutschland erfüllen, um als Ernährungsberater ausgebildet zu werden?

30. Für welche Berufsprofile ist eine Zusatzqualifikation zum Ernährungsberater besonders nützlich?

Prazna stran

P 1 5 1 A 2 2 2 1 1 1

11/12

Prazna stran

Prazna stran