
https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Inhalt

Vorwort
MSA/eBBR/FOR/EBR – 10 wichtige Fragen und Antworten

Kurzgrammatik . 1

1 Besonderheiten einiger Wortarten . 3

1.1 Adjektive und Adverbien – Adjectives and Adverbs 3

1.2 Artikel – Article . 6

1.3 Pronomen – Pronouns . 8

1.4 Präpositionen – Prepositions . 9

1.5 Konjunktionen – Conjunctions . 10

1.6 Modale Hilfsverben – Modal Auxiliaries . 11

2 Finite Verbformen . 12

2.1 Zeiten – Tenses . 12

2.2 Passiv – Passive Voice . 18

3 Infinite Verbformen . 19

3.1 Infinitiv – Infinitive . 19

3.2 Gerundium (-ing-Form) – Gerund . 21

3.3 Infinitiv oder Gerundium? – Infinitive or Gerund? 22

3.4 Partizipien – Participles . 23

4 Der Satz im Englischen . 25

4.1 Wortstellung – Word Order . 25

4.2 Bedingungssätze – Conditional Sentences . 26

4.3 Relativsätze – Relative Clauses . 27

4.4 Indirekte Rede – Reported Speech . 29

Hinweise, Tipps und Übungsaufgaben zu den Kompetenzbereichen . 31
1 Listening . 33

1.1 Strategien zum Bereich „Listening“ . 33

1.2 Häufige Aufgabenstellungen zum Bereich „Listening“ 35

1.3 Übungsaufgaben zum Bereich „Listening“ . 37

Listening Test 1: Announcements . 37

Listening Test 2: Answerphone Messages . 39

Listening Test 3: Radio Spots . 41

Listening Test 4: More Radio Spots . 42

Listening Test 5: Couchsurfing or Wilderness? 43

Listening Test 6: Working Abroad . 44

Listening Test 7: Dangerous Australians . 44

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

 I n h a l t

Listening Test 8: Integrated Prom . 45

Listening Test 9: Food4Thought . 46

Listening Test 10: Doing without Social Media 47

2 Reading . 49

2.1 Strategien zum Bereich „Reading“ . 49

2.2 Häufige Aufgabenstellungen zum Bereich „Reading“ 50

2.3 Übungsaufgaben zum Bereich „Reading“ . 52

Reading Test 1: Labels . 52

Reading Test 2: Short Texts . 54

Reading Test 3: Job Ads . 56

Reading Test 4: The Royal Theatre . 58

Reading Test 5: Dublin Sights . 60

Reading Test 6: Adverts . 63

Reading Test 7: People and Books . 65

Reading Test 8: “We May Be ‘Born Free’, but …” 67

Reading Test 9: Young Refugees Learn about U.S.
on the Soccer Field . 70

Reading Test 10: Boot Camps for Teenagers . 74

3 Writing and Mediation . 78

3.1 Strategien zum Bereich „Writing“ . 78

3.2 Strategien zum Bereich „Mediation“ . 80

3.3 Häufige Aufgabenstellungen zum Bereich
„Writing and Mediation“ . 81

3.4 Hilfreiche Wendungen . 82

3.5 Übungsaufgaben zum Bereich „Writing and Mediation“ 85

Writing Test 1: Caber Tossing . 85

Writing Test 2: Shark Diving . 86

Writing Test 3: Silent Disco . 87

Writing Test 4: Taking Part in a Talent Show . 88

Writing Test 5: Tattoo . 89

Writing Test 6: Rail Adventure . 90

Writing Test 7: Mediation – Karneval der Kulturen 91

Writing Test 8: Mediation – Hotel ohne Grenzen 93

Writing Test 9: Mediation – Street-Art in Berlin 95

Writing Test 10: Mediation – Opportunities Abroad 97

4 Mündliche Prüfung . 99

4.1 Strategien zur Mündlichen Prüfung . 99

4.2 Die Mündliche Prüfung . 99

4.3 Hilfreiche Wendungen . 101

4.4 Übungsaufgaben zur Mündlichen Prüfung . 104

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

I n h a l t

Original-Prüfungsaufgaben MSA und eBBR 2019 109

Listening . 2019-1

Reading . 2019-8

Writing . 2019-18

Original-Prüfungsaufgaben 2020 www.stark-verlag.de/mystark

Das Corona-Virus hat im vergangenen Schuljahr auch die Prüfungsabläufe durcheinandergebracht. Daher
sind die Aufgaben und Lösungen zur Prüfung 2020 in diesem Jahr nicht im Buch abgedruckt, sondern er-
scheinen in digitaler Form. Sobald die Original-Prüfungsaufgaben 2020 zur Veröffentlichung freigegeben
sind, kannst du sie als PDF auf der Plattform MyStark herunterladen. Da es in Berlin 2020 keine zentrale
MSA/eBBR-Prüfung gab, handelt es sich bei den online abrufbaren Aufgaben um die Brandenburger
FOR/EBR-Prüfung. Diese entspricht üblicherweise dem Berliner Hör- und Leseverstehensteil.

Sollten nach Erscheinen dieses Bandes noch wichtige Änderungen in der MSA- und eBBR (bzw. FOR-
/EBR)-Prüfung vom LISUM Berlin-Brandenburg bekannt gegeben werden, findest du aktuelle In-
formationen dazu ebenfalls auf der Plattform MyStark.

Audio-Dateien

Test 1: Announcements

Test 2: Answerphone Messages

Test 3: Radio Spots

Test 4: More Radio Spots

Test 5: Couchsurfing or Wilderness?

Test 6: Working Abroad

Test 7: Dangerous Australians

Test 8: Integrated Prom

Test 9: Food4Thought

Test 10: Doing without Social Media

MSA und eBBR 2019: Listening Part 1 – Voicemail Messages

MSA und eBBR 2019: Listening Part 2 – Radio Ads

MSA und eBBR 2019: Listening Part 3 – Cheap Ways to Travel

MSA und eBBR 2019: Listening Part 4 – Space Travel

FOR und EBR 2020: Listening Part 1

FOR und EBR 2020: Listening Part 2

FOR und EBR 2020: Listening Part 3

FOR und EBR 2020: Listening Part 4

Hinweis: Die Audio-Dateien kannst du über den Zugangscode freischalten, den du auf den Farbseiten zu Beginn des
Buches findest.

Sprecherinnen und Sprecher der Audio-Dateien: V. Bäuml, D. Beaver, E. Filer, B. Gaulton, E. Gilvray, D. Holzberg,
R. Jeannotte, P. Jenkinson, J. Kistler, B. Krzoska, K. Lawler, N. Lizama, J. Mikulla, C. Rees, K. Rittmayr, I. Stewart, R. Teear,
B. Tendler

Autorinnen und Autoren

Patrick Charles, Heinz Gövert, Paul Jenkinson, Frank Lemke, Caroline Neu-
Costello, Kathryn Nussdorf, Wencke Sockolowsky (Übungsaufgaben)
Frank Lemke, Kathryn Nussdorf (Lösungen Originalaufgaben)

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Vorwort

Liebe Schülerin, lieber Schüler,

dieses Buch hilft dir bei der selbstständigen und langfristigen Vorbereitung auf

die Prüfung zum Erwerb des Mittleren Schulabschlusses (MSA) bzw. der er-
weiterten Berufsbildungsreife (eBBR) in Berlin. Auch Brandenburger Schü-

ler*innen an Ober- bzw. Gesamtschulen können sich damit auf ihre Prüfungen

zum Erwerb der Fachoberschulreife (FOR) bzw. der erweiterten Bildungs-
reife (EBR) vorbereiten.

 In der Kurzgrammatik werden alle wichtigen grammatischen Themen knapp
erläutert und an Beispielsätzen veranschaulicht. Hier kannst du nachschlagen,
wenn du in der Grammatik einmal unsicher sein solltest.

 Zu einigen grammatischen Strukturen, mit denen erfahrungsgemäß

viele Lernende Schwierigkeiten haben, gibt es zusätzlich Lernvideos.

Auf den Farbseiten ganz vorne im Buch findest du einen Link

zu der Plattform „MyStark“, von der du dir nach Eingabe deines persönlichen
Zugangscodes die Videos herunterladen kannst. Mithilfe deines Smartphones
oder Tablets kannst du außerdem den QR-Code scannen, so gelangst du
schnell und einfach zu den Lernvideos.

 Die folgenden Kapitel widmen sich je einem Kompetenzbereich, den du für
deine Prüfung beherrschen musst: Listening (Prüfungsteil in Berlin und Bran-

denburg), Reading (Prüfungsteil in Berlin und Brandenburg), Writing & Me-

diation (Prüfungsteil in Berlin), Speaking (Prüfungsteil in Berlin und gegebe-

nenfalls in Brandenburg). In den ersten Abschnitten erfährst du jeweils, wel-

che Anforderungen auf dich zukommen können und wie du dich am besten
darauf vorbereitest. Anhand der Übungen kannst du trainieren, wie man mit
möglichen Aufgabenstellungen umgeht und wie man sie erfolgreich löst.

 ActiveBook: Die Prüfungsteile Hör- und Leseverstehen kannst du

auch digital trainieren. Auf der Plattform „MyStark“ (vgl. Code

auf den Farbseiten) findest du dieses interaktive Prüfungstraining
sowie eine Sammlung weiterer abwechslungsreicher Aufgaben, mit denen du
deine sprachlichen Grundlagen wie Wortschatz und Grammatik verfei-

nern kannst.

 Eine Auswahl hilfreicher Wendungen, die dir sicherlich in den
unterschiedlichsten Bereichen nützlich sein werden, erleichtert

dir das selbstständige Verfassen von Texten sowie die Vorberei-

tung auf den Speaking Test. Auch diese wichtigen Wortschatzelemente
kannst du digital üben. Die sogenannten „MindCards“, interaktive Vokabel-

kärtchen, sind für die Arbeit am Smartphone oder Tablet bestens geeignet.

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

 V o rw o rt

 Zu den Hörverstehenstexten der Übungsaufgaben und der
Original-Prüfungen 2019 und 2020 gelangst du ebenfalls über die
Plattform „MyStark“ (vgl. Code auf den Farbseiten).

 Das beiliegende Lösungsheft enthält ausführliche Lösungsvorschläge und
hilfreiche Hinweise und Tipps zum Lösen der Aufgaben.

 Anhand der Original-Prüfungsaufgaben 2019 und der Hör- und Lese-

verstehensaufgaben 2020 kannst du deine Kenntnisse „unter Prüfungsbe-
dingungen“ testen. Eine umfangreiche Sammlung zahlreicher Prüfungs-

aufgaben der letzten Jahre enthält das Buch „MSA und eBBR 2021: Origi-
nal-Prüfungsaufgaben mit Lösungen Berlin/Brandenburg Englisch“ (Bestell-
Nr. 1115501). Es ist insbesondere für die Vorbereitungsphase unmittel-

bar vor der Abschlussprüfung gedacht.

Viel Spaß beim Üben und viel Erfolg in der Prüfung!

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

 26 r K u r z g ra m m a t i k

4.2 Bedingungssätze – Conditional Sentences

Ein Bedingungssatz (Konditionalsatz) be-

steht aus zwei Teilen: einem Nebensatz

(if-clause) und einem Hauptsatz (main

clause). Im if-Satz steht die Bedingung

(condition), unter der die im Hauptsatz

genannte Folge eintritt. Man unterscheidet

drei Arten von Konditionalsätzen:

Bedingungssatz Typ I – Conditional Sentence Type I

Bildung

• if-Satz (Bedingung):

simple present

• Hauptsatz (Folge):

will-future

If you read this book,

Wenn du dieses Buch liest,

you will learn a lot about music.

erfährst du eine Menge über Musik.

Der if-Satz kann auch nach dem Hauptsatz

stehen. In diesem Fall entfällt das Komma:

Im Hauptsatz kann auch

• ein modales Hilfsverb (z. B. can, must,

may) + Infinitiv sowie

You will learn a lot about music if you read this

book.

Du erfährst eine Menge über Musik, wenn du

dieses Buch liest.

If you go to London, you must visit me.

Wenn du nach London fährst, musst du mich

besuchen.

• die Befehlsform des Verbs (Imperativ)

stehen.

 If it rains, take an umbrella.

Wenn es regnet, nimm einen Schirm mit.

Verwendung

Bedingungssätze vom Typ I verwendet man,

wenn die Bedingung erfüllbar ist. Man

gibt an, was unter bestimmten Bedingungen

geschieht oder geschehen kann.

Sonderform

Bedingungssätze vom Typ I verwendet man

auch bei einer generellen Regel. Hierbei

steht sowohl im Hauptsatz als auch im

if-Satz das simple present.

If you mix blue and yellow, you get green.

Wenn du die Farbe Blau mit Gelb mischst,

erhältst du Grün.

Conditional
Sentences

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

 56 r R e a d i ng

Reading Test 3: Job Ads

 Look at the job ad and the statements in each task.

 What does the ad say?

 Put a tick (+) next to the statement that matches the ad – A, B, C or D.

 There is only one correct statement for each ad.

1.

A K For this job, you would have to work on the old cemetery.

B K The job offered means regular working hours.

C K If you have good instincts, Bart Barksley might consider you

for the job.

D K Bart Barksley needs a secretary to work in his Grosvenor Street office.

2.

A K You can apply for this job in written form only.

B K Working in the kitchen of Sun Li can be stressful.

C K To be considered for this job, you should be an excellent cook.

D K Working hours will be especially on weekends and in the evenings.

3.

A K This advert addresses young people with good writing skills.

B K You should speak at least two foreign languages to get this job.

C K Previous experience in working with computers is not necessary.

D K A daily newspaper is looking for an editor’s assistant.

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Lösungsvorschläge: Reading r 15

Reading Test 3: Job Ads

Aufgaben

1. C

r Hinweis: “The work of a private detective re-

quires sharp senses”

2. B

r Hinweis: “You must be ready to work long hours

in a hot and very, very busy environment!”

3. A

r Hinweis: “We are looking for young people who

have a talent for language”; “we do need people

who have a strong command of the English lan-

guage” Auf den ersten Blick scheint auch D möglich

zu sein. Allerdings handelt es sich bei der Zeitung

„Bournemouth Weekend“ ganz offensichtlich nicht

um eine Tageszeitung („daily newspaper“).

4. B

r Hinweis: „If you love to have an audience“

5. A

r Hinweis: “Please call Dr. Jim Bradley at 9898

556.”

6. C

r Hinweis: „If you have a good telephone manner“

Reading Test 4: The Royal Theatre

Aufgaben

r Hinweis: Bei dieser Aufgabe ist es wichtig, dass du so-

wohl die Annoncen für die Theaterstücke als auch die

Fragen genau liest, damit du den Vorlieben und An-

sprüchen der beschriebenen Personen auch das richtige

Theaterstück zuordnen kannst.

1. C – Macbeth

r Hinweis: Macbeth wurde von Shakespeare ver-

fasst.

2. A – Robinson Crusoe

r Hinweis: Robinson Crusoe ist das günstigste

Theaterstück.

3. B – Summer Holiday

r Hinweis: Summer Holiday ist das einzige Musi-

cal.

4. B – Summer Holiday

r Hinweis: Summer Holiday handelt von jungen

Leuten, die durch Europa reisen.

5. A – Robinson Crusoe

r Hinweis: Macbeth scheidet aus, weil die Tochter

erst 13 ist. Da die Jacksons keine Musicals mögen,

bleibt nur Robinson Crusoe übrig.

6. A – Robinson Crusoe

r Hinweis: Kinder und Großeltern müssen bei

Robinson Crusoe ein geringeres Eintrittsgeld be-

zahlen.

7. C – Macbeth

r Hinweis: Das einzige Stück ohne Kinder im Pub-

likum ist Macbeth.

8. A – Robinson Crusoe

r Hinweis: Die einzige Vorstellung, die vor 22 Uhr

zu Ende ist und die auch freitags stattfindet, ist

Robinson Crusoe.

9. B – Summer Holiday

r Hinweis: In Summer Holiday wird Musik der

50er- und 60er-Jahre gespielt.

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

R e a d i ng r 65

Reading Test 7: People and Books

 These people (a – e) enjoy reading and are always on the lookout for new books.

 Read the information about the people and the books (A – G).

 In each case, find the two books the people would buy. Write the letters of the

books in the boxes next to the people’s names.

 Some of the books can be chosen more than once.

No. Book 1 Book 2 The people

1/2

a) Philip is looking for a book as a present for his

mother. She doesn’t read much fiction, but

prefers to find inspiration for her own life. She

goes on holiday a lot and especially likes road-

trips. But she is also a person who likes to

learn how to do something herself.

3/4

b) Holly has never liked science fiction. She

prefers stories about historical events, but not

about real people’s lives. They should rather

have interesting characters in them with

whom she can identify, laugh or cry. If the

books she reads also teach her something

about the period in which the action takes

place, that is an added bonus.

5/6

c) Freya is a very active girl. As soon as she is old

enough, she wants to go to America, hire a

car, and travel from one side to the other.

Until then, she reads books that make her

dream about her big journey. She is also

interested in everything else related to her

favourite country.

7/8

d) Ryan does not enjoy stories about the past or

other people’s lives. He prefers fantasy or

ghost stories which give him goosebumps and

are so exciting that he cannot put them down.

While reading, he loves trying to imagine

what might happen next and what places or

things would look like if they were real.

9/10

e) Caitlin enjoys reading, but not for hours on

end. For her, a book with several separate

stories or chapters would be perfect. She

prefers being outdoors, especially by the sea.

In the village by the Atlantic Ocean where she

lives, her family has a small garden on the cliffs

where she loves working and listening to the

sounds of the waves.

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

 66 r R e a d i ng

A) Great Sea Adventures

This book contains several true stories of those brave people who
sailed all over the world. The stories are not just of Captain Cook and
other famous people but of normal people’s adventures, too, like 16-
year-old Laura Dekker, who sailed around the world by herself. While
reading, you will almost hear the waves and taste the salt of the
oceans.

B) Route 66

Bill and Daisy decide to travel the most famous highway in the world,
Route 66. They buy two large motorbikes and set off along this iconic
road, leaving Chicago on a dull, misty morning. Read the true story
about the exciting discoveries they make on their way to Pacific Pier in
Los Angeles, the end of their journey.

C) Found

Carrie is walking her dog along the path next to the beach. Her dog
suddenly runs away with its tail between its legs. Carrie turns and sees
a strange object on the grass. She touches it, but it’s so cold it hurts
her fingers. Suddenly, the object disappears. Two days later, Carrie’s
dog runs away again, terrified. Carrie knows what she will find, but
what is it and where does it come from? Let this mysterious story
captivate you from page 1.

D) The Long Walk

Jerome, a Navajo, tells the terrible story of his people, who were made
to leave their lands by the US Army and walk during a bad winter to a
small reservation 500 kilometres away. On the long walk, 200 of the
Navajo died from cold, hunger and illness. Although the story is
fictional, suffering with Jerome and his people will give you an insight
into America’s cruel past.

E) The 30-Minute Garden

Most people like their gardens to look nice, but never have enough
time to do a lot of work in them. This book shows you how you can
make your garden look great in 20 short chapters.
It gives a lot of tips and advice and is perfect for both passionate
gardeners and those who want to become one.

F) Blackmoor

You won’t be able to sleep at night after you’ve read this book. Only
one person knows what is happening at Blackmoor Hall. Not even the
people living in the village know who lives in the 300-year-old house
hidden by trees and surrounded by a high wall – or anyone who works
there. But they hear the terrible noises at night. This book might not
be realistic, but it tells an exciting story with a frightening ending.

G) The Wall

It’s 128 AD and Titus, a young Roman soldier, is living and working
along Hadrian’s Wall protecting Britain and the Roman Empire from
the Scots. He hates the cold, damp north of England and dreams of
returning to his family in Italy. One night, as he walks along the Wall,
he hears a sound; he turns around and looks into the face of a Scot.
Read this story of an unlikely friendship and explore a Britain of almost
2,000 years ago.

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

18 r Lösungsvorschläge: Reading

Reading Test 6: Adverts

Aufgaben

r Hinweis: Lies die Anzeigen und die Beschreibungen
zu den einzelnen Personen genau. Entscheide dann,
wer sich für welche Anzeige interessieren könnte. Du
kannst für jede Person zwei Anzeigen auswählen und
Anzeigen auch mehr als einmal verwenden.

1./2. D, E

r Hinweis: “She enjoys drawing, especially
sketches for stylish new outfits.”; “She lives
near the sea and often watches people having
fun on it.”
 D: “You design and we make.”
 E: “On the water: kayaking, sailing, wind-
surfing, surfing”

3./4. A, B

r Hinweis: „something really special“; „wants
to learn to drive“; „doing some voluntary work
abroad“
 A: “We need energetic and friendly young
people to help with projects in an African vil-
lage.”
 B: “Learn to drive in 14 days”

5./6. A, E

r Hinweis: “Mark is a real sports fanatic. He’s fit
and fun loving.”; “would like to do something for
a short time away from home – perhaps half a
year working somewhere very different.”

 A: “We need energetic and friendly young
people to help with projects in an African vil-
lage.”; “1st August – 1st March”
 E: Anzeige E bietet sehr viele verschiedene
Sportarten an, spricht einen Sportfanatiker wie
Mark also sicher an.

7./8. C, E

r Hinweis: “If she wants to do something, she
will.”; “She loves music technology and meeting
new people.”; “She plays many sports and
drives a fast car.”
 C: “a leading record company. Learn about
the music business, meet the names and make
contacts.”; “YOU make the effort, we give you
the chance.”
 E: Die zahlreichen, teilweise auch abenteuer-
lichen Sportarten sind für Jane interessant.

9./10. D, E

r Hinweis: “Conor often tells his sisters what
they should wear. They love his cool ideas.”;
“He also wants to go on holiday with his girl-
friend … Everything always sounds so boring.”
 D: “Design your own clothes”
 E: “Quiet or loud, lazy or active – we have
something for everyone.”

Reading Test 7: People and Books

Aufgaben

r Hinweis: Hier musst du Übereinstimmungen zwi-
schen den Interessen der beschriebenen Personen und
den genannten Büchern finden. Du sollst jeder Person
zwei Bücher zuordnen. Manche Bücher passen zu mehr
als einer Person.

1./2. B, E

r Hinweis: “She doesn’t read much fiction”;
“She goes on holiday a lot and especially likes
roadtrips.”; “But she is also a person who likes
to learn how to do something herself.”
 B: “Bill and Daisy decide to travel the most
famous highway in the world, Route 66.”;
“Read the true story”
 E: “It gives a lot of tips and advice and is per-
fect for both passionate gardeners and those
who want to become one.”

3./4. D, G

r Hinweis: “She prefers stories about historical
events, but not about real people’s lives.”
 D: “Although the story is fictional, suffering
with Jerome and his people will give you an in-
sight into America’s cruel past.”
 G: “Read this story of an unlikely friendship
and explore a Britain of almost 2,000 years
ago.”

5./6. B, D

r Hinweis: “she wants to go to America, hire a
car, and travel from one side to the other … she
reads books that make her dream about her big
journey.”; “She is also interested in everything
else related to her favourite country.”

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

 86 r W r i t i ng a n d M e d i a t i o n

Writing Test 2: Shark Diving

 You have posted this photo.

 Your friend Kevin wants to know more.

 Answer his questions.

 Write 30 – 50 words.

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Lösungsvorschläge: Writing and Mediation r 23

Writing and Mediation

r Allgemeiner Hinweis: Für das gesamte Kapitel „Writing and Mediation“ ist es wichtig, dass du die Strategien

zum Verfassen eines Textes auf Seite 78 ff. genau durchliest und dementsprechend vorgehst. Wenn du diese Punkte

berücksichtigst, wird es dir nicht mehr schwerfallen, einen guten Text zu schreiben. Die folgenden Lösungen sind

Beispiellösungen.

Writing Test 1: Caber Tossing

r Hinweis: Für diese und die folgenden beiden Aufga-

ben sollst du jeweils eine kurze Chatnachricht zu einem

Bild verfassen. Wichtig ist, dass du alle vorgegebenen

Fragen beantwortest und deine Lösung zum Bild passt.

Du musst nicht genau wissen, was auf dem Bild darge-

stellt ist, Hauptsache, deine Antwort ist in sich stimmig.

I took this photo when I was in Scotland, at the High-

land Games, with my uncle. The sportsmen there

wear traditional Scottish clothing. This sport is called

“caber tossing”. The athletes throw a tree-trunk as far

as possible. I’ve never tried. Even my uncle said it

would break his back if he did.

Writing Test 2: Shark Diving

We were in Australia snorkeling. There was another

cage near us and we took photos of each other. It was

scary at first but when you realise you’re quite safe,

you start to enjoy being so close to the sharks. It’s only

dangerous if you climb out, or put your arm outside to

feed the sharks :-) !

Writing Test 3: Silent Disco

It’s a silent disco, where you don’t hear anything un-

til you get headphones. Then you can turn up the

music, but if you want to talk to somebody, you

needn’t scream, just take off your headphones. Danc-

ing alone at home would be boring, while here you

can both dance with and talk to people.

Writing Test 4: Taking Part in a Talent Show

r Hinweis: Bei dieser und den folgenden beiden Aufga-

ben musst du auf einen Beitrag in einem Online-Fo-

rum antworten. Markiere zunächst alle Fragen des

Verfassers / der Verfasserin, und mache dir Notizen.

Danach kannst du mit dem Ausformulieren beginnen.

In deiner Einleitung sprichst du den Verfasser zunächst

direkt an und erwähnst ggf. kurz das Thema des Bei-

trags. Anschließend beantwortest du alle gestellten

Fragen. Achte darauf, die verschiedenen Aspekte lo-

gisch miteinander zu verknüpfen. Zum Schluss solltest

du nicht vergessen, dich zu verabschieden und deinen

Namen unter den Text zu setzen.

Hi TrueFriend,

I understand why you have doubts about your

friend’s plan. First of all, I think you need really good

nerves to present yourself on TV, knowing that mil-

lions of people are watching. Often, the comments of

the jury are not really nice and some people are made

to look very silly in such shows. What’s more, even

the winners are often famous for just a few months,

and then no one ever hears from them again.

However, there are some singers who have actually

become very successful thanks to talent shows. You

know your friend the best – is she a very good singer

and does she have enough self-confidence to cope

with negative reactions, too? Then I think I would

encourage her to take part, but in one of the better

shows (that focus more on the music and less on the

candidate’s appearance or private life). If she is not

the kind of person who likes to be in public at all, I

would probably advise her not to do it.

Hope that helps!

Best wishes,

Fiona

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Schriftliche Prüfung zum MSA und zur eBBR

Berlin/Brandenburg Englisch 2019

 r 2019-1

Listening Part 1: Voicemail Messages

• You are going to hear four people reacting to pictures which were sent in an

online chat.

• Look at the pictures and then listen to each message.

• Decide which picture each speaker reacts to and put a tick () in the right box.

• You will hear the recording twice.

Message One

1. Which picture does the speaker react to?

A K B K

C K D K

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Lösungsvorschläge: MSA und eBBR – Englisch 2019 r 29

Schriftliche Prüfung MSA und eBBR, Berlin/Brandenburg,
Englisch 2019

Listening Part 1: Voicemail Messages

Message One

1

5

(teasing) Alright Superman! I mean, are you for real?

This is ridiculous! I’m so jealous! I mean, you’re even

good at arts? Come on! (neutral tone) I thought mine

was alright, but compared to yours … Phew – I’m so

proud of you! And I’ll make sure I’ll sit next to you in

6th form. See you later Superman.

1. D

r Hinweis: Dass es um jemanden geht, der sehr er-

folgreich abgeschnitten hat, zeigt die ganze Aus-

drucksweise der Nachricht. Der schulische Kontext

wird dann vor allem in den folgenden Sätzen deut-

lich: “you’re even good at arts? … I thought mine

was alright, but compared to yours …” (Z. 2 – 4);

“I’ll sit next to you in 6th form.” (Z. 5/6)

Message Two

1

5

My Gosh, I can’t believe it! Where has she been these

last few years? She looks so different now. Like, she

always used to have a ponytail, but her hair looks re-

ally cool worn loose like that. She must be straigh-

tening it, because wasn’t it quite wavy before? It’s re-

ally long now and I love the jacket with all the but-

tons. Well, did you get her number? I’d love to meet

up, all three of us.

2. C

r Hinweis: “she always used to have a ponytail,

but her hair looks really cool worn loose like that.

She must be straightening it, because wasn’t it

quite wavy before? It’s really long now and I love

the jacket with all the buttons.” (Z. 2 –7) Auf dem

Bild, das du suchst, muss also ein Mädchen mit of-

fenen, langen und glatten Haaren zu sehen sein,

das außerdem eine Jacke mit Knöpfen trägt.

Message Three

1

5

This is what you wanna do? Naah – I’m out. I’m defi-

nitely up for something later, but I’ve already been

sitting indoors all day. So I really feel like I need to go

outside and see some sunlight. You know, do some

real exercise that involves more than just using my

thumbs. So, if you’re up for some non-virtual action,

I’m happy to meet up later.

  3. C

r Hinweis: “I really feel like I need to go outside

and see some sunlight. You know, do some real ex-

ercise that involves more than just using my

thumbs.” (Z. 3 – 6) Der Sprecher betont, dass er

„non-virtual action“ (Z. 6) will. Also reagiert er

mit Ablehnung auf ein Bild, welches das Gegenteil,

nämlich „virtual action“, darstellt.

Message Four

1

5

10

Wow, how cool is that? I didn’t know you were go-

ing to see them. How did you get the tickets? I

thought it had been completely sold out for weeks!?

What a lucky guy you are, I’m so freaking jealous. I

hope you had good seats in the centre of the hall. The

sound there is just fantastic. Who did you go with,

by the way? I bet you took that cute girl from your

history class you’ve been on about for such a long

time. Well, next time don’t forget to ask me. You

know how much I love those guys; can’t stop playing

their latest album.

4. B

r Hinweis: “The sound there is just fantastic.”

(Z. 5/6); “I love those guys; can’t stop playing

their latest album.” (Z. 10/11)

Listening Part 2: Radio Ads

Ad 1: Buying music

1

5

In the past, when a musician or band recorded a song,

people would buy it. Today, many music lovers re-

fuse to pay anything to own a new song. When you

download music, movies or software illegally, you’re

stealing, and denying artists payment for their work.

10

Illegal downloads hurt, but you have the power to

stop them. Go to www.ncpc.org/getreal. Brought to

you by the National Crime Prevention Council and

the Bureau of Justice Assistance, U.S. Department of

Justice.

Department of Justice, https://www.justice.gov/audio/iptf/
Worth%20Buying%2030%20sec.m4v (10. 03. 2017)

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.pearson.de/11155ML?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

