

ENGELSKA, KORT LÄROKURS, hörförståelseprov 11.2.2015

Innehållet i dessa exempel på fullpoängssvar är inte bindande vid studentexamensnämndens bedömning. Den slutgiltiga bedömningen fastställs av examensämnets censorer.

Ett fullpoängssvar innehåller:

- a) En rosa diamant. (1 p.)
Någon annan hade stulit den/var skyldig. (1 p.)
- b) De ger råd/förstår hans beslut. (1 p.)
Han lyssnar på deras råd. (1 p.)
- c) För att ha låtsats vara FBI-anställda/-poliser. (1 p.)
Betala hundratals dollar (för utbildning). (1 p.)
- d) Det är världens längsta/en mycket lång lunchtillställning. (1 p.)
Staden nästan förstördes av buskbränder. (1 p.)
- e) Majoriteten/sex av tio har klagat. (1 p.)
E-post är det vanligaste sättet. (1 p.)

ENGLANTI, lyhyt oppimäärä, kuullunymmärtämiskoe, kevät 2015
käsikirjoitus / produktiiviset vastaukset
ENGELSKA, kort lärokurs, hörförståelseprov, våren 2015
manuskript / produktiva svar

a)

In Melbourne, Australia, a British man was accused of stealing and swallowing a rare pink diamond worth £135,000 from a jewellery shop. He was arrested and appeared in court. The police x-rays of the man didn't prove anything, but the jewellery shop's security video showed a different man running away with the diamond after being shown it in the shop. A pink diamond! I wonder if the thief should be called the Pink Panther!

[The Independent, 23 Feb. 2014]

b)

Just when you think you're free there's a strong chance you end up, like me, with the parents. My parents are good at offering advice, but they also understand my decisions. Occasionally, I need some extra advice. For example, before I took a work assignment in France, I was fearful of working in a foreign language, but after a word of reassurance from my parents I was convinced, and all the better for it now.

[The Independent, 26 Jan. 2014]

c)

It is claimed that two people impersonated FBI officers. Would you believe that they pretended to hire people to come and work for them at the FBI! And they got people to pay hundreds of dollars in advance for training. And the two were silly enough to think they could get away with it!

[The Independent, 23 Feb. 2014]

d)

It's been held every year but one since 2003—that is, the World's Longest Lunch in Marysville. It's special because it lasts for over ten hours. But the 2009 Longest Lunch in Marysville didn't take place. The town was nearly destroyed by the Black Saturday bushfires that burnt across the State of Victoria. These bushfires ruined thousands of homes and resulted in 173 deaths. Fortunately, some buildings remained.

[jamiemagazine.com, accessed 10.8.2011]

e)

A major consumer rights group carried out a survey of 2,000 people by email. The results show the most popular way to complain is by email. In the past year, six in ten people made a complaint – that means well over half! Of those who made a complaint, most complained by email, followed by phone. Let's see now... what could I complain about today... the weather, maybe?

[The Independent, 16 Feb. 2014]