

**ÖFFENTLICHES STIFTSGYMNASIUM DER BENEDIKTINER IN ST. PAUL IM
LAVANTTAL 1984/85**

Aufsätze:

Abt Bruno Rader OSB: Die Geschichte der Äbte von St. Paul. 5. Teil.

Prof. Engelbert Zimmermann: Abt Dr. Richard Strelli und die archäologische Forschung im Lavanttal.

P. Wolfgang Münzer OSB: Die Filialkirche St. Margarethen.

Dr. Manfred A. Jelonek: Die Rabensteinerkapelle und ihre Ausmalung.

Prof. Dr. Helmut Maurer: Die Ortsnamen des Lavanttales.

* * *

Reifeprüfungen im Haupttermin 1984/85

8a-Klasse

Deutsch:

1. "Friede durch Angst" - ein propagiertes Schlagwort unserer Zeit. Erachten Sie die Androhung von Gewalt und die Angst der Menschen voreinander als funktionierendes Mittel zur Sicherung des Friedens?
2. Der Mensch als sinnsuchendes Wesen schwankt zwischen den Alternativen der Resignation, der Flucht in Scheinsicherheiten und erkenntnislosen Glauben (politischer Fanatismus, Glaubenssektten, Okkultismus, Modelle persönlicher "Sinnssysteme" jeglicher Art) einerseits und der Möglichkeit der Freiheit zur Suche nach dem Sinn, der Freiheit zur Hoffnung, der Veränderung.
3. Welche Tendenzen formaler wie thematischer Art würden sie als typisch für die zeitgenössische Literatur bezeichnen? Nehmen Sie Bezug auf einige repräsentative Autoren und Werke aus einem der Gebiete der Lyrik, des Dramas oder der Erzählkunst. Was vermittelt Ihnen der Umgang mit der Literatur der Gegenwart, welche Schwierigkeiten oder Fragen ergeben sich für Sie dabei?

Englisch:

1. MODERN FAMILY - ASPECTS and PROSPECTS

- a) **Article:** A pupil reporter of a school magazine has gathered material on modern family life. Now he writes a newsarticle looking into various forms and problems of a modern family, including his own opinion on marriage, divorce, childrearing and family planning.
- b) **Letter:** A middle-aged mother who, like lots of other women, is faced with a number of problems and has reached a point where she thinks she can't go on any more, writes a letter to a good "old" lady-friend of hers who has always seemed to have had no such problems at all.

2. MAN AND MEDICINE

- a) **Essay:** In this essay look into past, present and possibly, future ways of medicine, also taking into account present-day problems such as look of individual treatment, abuse of medicaments etc.; also touch on tendencies towards natural healing methods.
- b) **Interview:** A famous heart surgeon is questioned about his most recent heart transplant during which he successfully transferred a baboon's heart into a human body. The interviewer is extremely sceptical about the moral issues involved.

3. SPORT - RECREATION OR BUSINESS?

- a) **Essay:** Try to discuss the various aspects of sport today, ranging from such controversial questions as professionalism or amateurism in competitive sports down to its recreational value and its meaning for the industry.
- b) **Letter to the Editor:** In this letter Tim Faintheart, a subscriber to the "Daily Mirror" complains about the abuse of the word "sport" for car racing, boxing or ice hockey, which he himself considers as activities based upon very low human instincts.
- c) **Letter:** Another reader, Joe Stonghead, answers the above letter, vehemently contradicting Mr. Faintheart. He raises some strong argument for these "sports", as he himself is a passionate ice hockey player and Lauda-fan.

8b-Klasse

Deutsch:

1. Wo findet sich eher eine Antwort auf die Fragen des Lebens - in der Religion oder in der Wissenschaft?
2. "Gewaltlosigkeit ist etwas Edles, aber sie lässt der Gewalt freie Bahn" - Ist Gewaltlosigkeit ein Weg zum Frieden?
3. "Eine Literatur, die nicht den Schmerz und die Unrast der Gesellschaft wiedergeben kann, die nicht rechtzeitig vor den moralischen und sozialen Gefahren warnen kann, verdient nicht den Namen Literatur." - Entspricht unsere Gegenwartsliteratur dieser Forderung von Alexander Solschenizyn?

Latein:

Cicero, Ad familiares II, 10 (2-4). Cicero als Provinzstatthalter.

Interpretation: (Wahlweise)

a) Welche Charaktereigenschaft Ciceros kann man aus diesem Brief erkennen?

b) Wie ist das Zitat "Hicine appellavit"? zu verstehen?

Französisch:

1. Quand on a arrêté un jeune qui avait volé des voitures, il a dit: "La première fois que j'ai "emprunté" une voiture, avec des copains, c'était pour passer le temps." Car la délinquance juvenile augmente il se pose la question si les jeunes ne savent pas se servir de leurs loisirs. A cause de cela un journal a fait une enquête sur le sujet: "Les jeunes, ont-il trop de temps libre?"

Rédigez cette enquête telle qu'elle paraît dans le journal et rédigez aussi un commentaire d'introduction et de conclusion.

2. D'une part on entend assez souvent du désintérêt de la jeunesse à la politique d'autre part ce sont surtout les jeunes qui s'engagent dans le mouvement pacifiste, la protection de la nature, des droits de l'homme etc. Comment voyez-vous l'engagement politique des jeunes?

Exposez vos idées là-dessus et donnez aussi votre avis personnel sur ce thème.

3. Prenez position: "La belle plume fait le bel oiseau."

Commentez ce proverbe et expliquez comment vous voyez le rôle des vêtements et de l'apparence dans la vie quotidienne.

Parlez aussi des préjugés envers les jeunes qui ne sont pas habillés convenablement.

Englisch (Gruppe I)

1. ESSAY The Changing Family

a) Discussion: In earlier family structures parents were used to giving commands and expected their children to obey. There was a more formal and distant relationship between parents and children. Do you think that today's family has a more "democratic" structure? Is it true that in small families parents are more likely to give too much attention to their children and thus spoil them? What is the possible future of the family?

b) Letter: The family - a threat to happiness

Dear Sir or Madam, I completely support a view that criticizes the shortcomings of traditional family life

Dear Sir or Madam, I doubt whether I can agree with statement which attacks the basic communal institution (for choice)

2. ESSAY The influence of the Mass Media

a) Discussion: Your generation is the first which has been submerged for all its life in the mass media of TV, radio, cinema and popular newspapers. Like most of the things that surround us from our birth we tend to forget they exist. So we also accept the mass media as part of our life and do not give them as much thought as perhaps we should. Analyse your own feelings and try to find out in which ways the media influence our actions or not.

Say whether you think it is a positive or a negative influence our actions or not. Say whether you think it is a positive or a negative influence!

b) Argumentative essay: The media as mirrors of society, safety-valves and trend-setters.
Try to find explanations and examples!

3. ESSAY Much Ado About Nothing

"We sputter against The Polluted Environment - as if it was inventend in the age of automobile. We forget that even if the water in many cities today is not as spring-pure nor as palatable as we would like, for most of history the water in the cities was undrinkable. We reproach ourselves for the ills of disease and malnutrition and forget that until recently measles and whooping cough, diphteria and typhoid were killing diseases of childhood. We become so obsessed by where we are that we forget where we came from and how we got here. No wonder that we begin to lack the courage to confront the normal ills of modern time."

(From "A Case of Hypochondria" by Daniel J. Boorstin)

What might the author mean by the "normal ills" of our time?

Try to list some! What is your opinion about their dangers?

Englisch (Gruppe II)

I There have always been fundamental problems in the relationship between the older and the younger generation. Talk about the generation gap refering to what you know from experience, hearsay and history. Why has this conflict become a favourite matter of discussion in our time? Do people make too much fuss about it or is there really an increasing lack of understanding between the generations?

II Poor and starving people in underdeveloped countries are a major threat to our time because they are breeding grounds of revolutions. Discuss the principal reasons for infant mortality in the countries of the Third World. Is there a way to fight the high death-rate?

III The TV set is one of the most outstanding inventions of the twentieth century. But only selective viewing broadens the mind!

Discuss several aspects, such as TV and family life, entertainment, the TV set as a pacifier, possibilities for education, violence on TV, etc.

Griechisch:

Xenophon, 3. Buch, 1. Kapitel 4-9 (mit Kürzungen)

8c-Klasse

Deutsch:

1. "Vieles ist ungeheuer, nichts ist ungeheurer als der Mensch." Sophokles.

2. Fortschritt - Traum und Alpträum.

3. Erklären Sie an Hand von Dichtungen drei ausgewählte Epochen der Literatur!

Englisch:

I Situational dialogues:

Newspaper advertisement:

Market Research Agency Seeks

OPINION SURVEYORS

Part-time (9.30 - 1.30, 5 days a week)

Good pay and conditions. The job involves gathering information about shopping habits and trends.

Ideal for well-educated housewives, 21-45.

Apply by letter, Mr. K. Hollins, 12 Rupert Street, or phone 29
03 45, 8.30 - 5, Mon. to Fri.

a) You are talking to Mr. Hollins about the job advertised in the paper, but you haven't seen the advertisement. Find out about i) the work itself, ii) hours, iii) how you will be paid, iv) who can apply for it, vi) and ask other questions.

b) Now you are talking to Caroline immediately after the interview. Ask her i) why she wants the job, ii) how she found out about it, iii) what she did then, iv) to describe the man who interviewed her, v) what she has to do in the job, vi) if she knows who the research is for (Why not?), vii) etc.

c) Now you are talking to her after her first morning. What questions can you ask her to find out what happened?

Make use of proper interview phrases!

II. ESSAY:

Do you think that ethnic minority groups are right to try to preserve their own traditions and cultural values? Why/ Why not? What problems can this cause, particularly for the younger generation? What ethnic minority groups are there in our country? To what extent do they attempt to integrate themselves socially?

III. ESSAY:

Would it be true to say that the idea of family life has changed radically in the last fifty or so years? If so, what was family life like fifty years ago, what is it like today?

How should an "ideal" family look like? Prove your statements by giving proper examples!

Latein:

Albius Tibullus I/3 V 33-62

Zusatzfrage: Römische Liebeslyrik: Ovid-Catull-Tibull. Versuchen Sie die Dichter bzw. deren Werke dem Wesen nach zu charakterisieren und halten Sie sich nicht an dürre Daten!

* * *

Maturanten des Schuljahres 1984/85

A = Auszeichnung g.E. = guter Erfolg

8a-Klasse

Name	Berufswunsch	Adresse
Berger Edda	Sportwissenschaften	9413 St. Gertraud, Zellach 105
Caglar Kathrin Gutsche Ulrike A	Architektur Biologie	9400 Wolfsberg, Gries 50 9400 Wolfsberg, Reding Nr. 38
Pieringer Katrin g.E.	Innenraumgestaltung	9400 Wolfsberg, Paul-Hackhofer Str. 40
Prisse Sylvia Sacher Alexandra	Betriebswirtschaft Völkerkunde	9462 Bad St. Leonhard 48 9400 Wolfsberg, Reding Nr. 23
Strobl Gudrun Warzilek Petra Berglitsch Friedrich Fellner Johannes g.E.	Medizin Informatik	9400 Wolfsberg, Gries 112 9400 Wolfsberg, Gries 28 9431 Michaelsdorf 36 9400 Wolfsberg, Zellach Nr. 111
Garber Reinhold Holzbauer Walter A Jäger Johannes	Betriebsinformatik Archäologie u. Geschichte	9431 St. Stefan 326 9433 St. Andrä 217 9400 Wolfsberg, Auen 227
Joham Andreas		9400 Wolfsberg, Ritzing Nr. 15
Kornher Ulf Leitner Gerhard	Medizin Betriebswirtschaft	9400 Wolfsberg, Priel 33 9400 Wolfsberg, Reding Nr. 90
Penz Johannes	Lehramt: Germanistik	9462 Bad St. Leonhard, Kliening 201
Stückler Bernhard		9400 Wolfsberg, J.-Ofner Str. 18
Traußnig Bernd	MILAK	9400 Wolfsberg, St. Thomas 62
Ullrich Christian		9400 Wolfsberg, Schwemtratten 84
Wasserbacher Hermann g.E.	Germanistik; Publizistik	9433 St. Andrä, Wölzing Nr. 18

8b-Klasse

Name	Berufswunsch	Adresse
Fellner Angelika	PÄDAK	9433 St. Andrä, Blaiken Nr. 61
Ganzi Melitta	PÄDAK	9423 St. Georgen, An- dersdorf 6
Gastrager Margit A	Musik	9433 St. Andrä 69
Götsch Gudrun g.E.	PÄDAK	9472 Ettendorf 30
Guntschnig Walburga A	Physiktherapie	9470 St. Paull, Loschen- tal 5
Hartl Charlotte g.E.	Physiktherapie	9472 Ettendorf, Schwar- zenbach 15
Huber Christina A	Lehramt	9400 Wolfsberg, Ritzing Nr. 30
Kainz Christine	Fremdenverkehr	9470 St. Paul, Unter- rainz 9
Klever Geraldine A	Lehramt	9113 Ruden, Wunder- stätten 29
Knauder Katharina	Sinologie	9431 St. Stefan, Mail- dorf 30
Leitgeb Michaela g.E.	Theaterwissenschaft	9433 St. Andrä, Wölzing Nr. 37
Oder Catrin	Welthandel	9400 Wolfsberg, Gries 124
Quendler Michaela A		9433 St. Andrä, Metters- dorf 9
Salberger Birgit	Abiturientenlehr- gang	9473 Lavamünd 21
Stephan Regina	Theologie/Mission	9472 Ettendorf, Weinberg Nr. 1
Theiss Monica g.E.	Musik/Tanz	9400 Wolfsberg, Reding Nr. 181
Eicher Wolfgang	Musik	9400 Wolfsberg, Ritzing Nr. 180
Gruber Martin	Biochemie	9400 Wolfsberg, Rinder- markt 67
Hofer Michael	Montanistik	9470 St. Paul, Bahnhof- straße 12
Kieslinger Klaus- Dieter	Tontechnik	9433 St. Andrä 94
Kuntner Andreas	Publizistik u. Theologie	9400 Wolfsberg, Schoß- bach 25
Seyfried Gert A	Betriebswirtschaft	9422 Maria Rojach, Dach- berg 8
Riegler Marlene A	Lehramt	9472 Ettendorf, Weissen- berg 56
Glasauer Jörg		9413 St. Gertraud, Frantschach 3 A
Kienzl Gerhard A		9413 St. Gertraud 61

Konrad Klaus A	Lehramt	9400 Wolfsberg, Auen 201
Liebhard Walter		9441 Twimberg, Theißenegg 19
Meyer Wolfgang	Elektrotechnik	9413 St. Gertraud, Untergösel 46
Mohl Michael	Bodenkultur	9470 St. Paul, Schießstattstr. 29
Preiss Wolfgang	Jus	9400 Wolfsberg, Schwemtratten 40
Pristounik Harald g.E.		9150 Bleiburg, Fasanweg Nr. 5
Winkler-Hermaden A. g.E.	Diplomatischer Dienst	9473 Lavamünd, Pfarrdorf Nr. 15

8c-Klasse

Name	Berufswunsch	Adresse
Gasser Sabine	Lehramt	9473 Lavamünd 68
Pollanz Maria g.E.	Neuphilologie	9473 Lavamünd, Pudlach Nr. 29
Schleinzer Cornelia g.E.	Theologie	9431 St. Stefan, St. Johann 120
Urban Silvia	Biologie	9473 Lavamünd, Pudlach Nr. 69
Archer Michael A	Mathematik	9150 Bleiburg, Koschatstraße 5
Baumgartner Wolfgang g.E.	Informatik	9433 St. Andrä, Blaiken Nr. 128
Buchmann Thomas	Rechtswissenschaft	9433 St. Andrä, Wölzing Nr. 39
Deinsberger Gerald	PÄDAK	9412 St. Margarethen 108
Egger Klaus	Chemie	9433 St. Andrä 3
Greiner Wolfgang	Montanistik	9412 St. Margarethen, Oberleidenberg 62
Haßler Norbert g.E.	Biochemie	9433 St. Andrä 162
Kienzl Norbert A	Chemie	9462 Bad St. Leonhard, Schiefling 7
Klösch Martin	Wasser und Kulturtechnik	9431 St. Stefan, Klein-edling 318
Klösch René A	Informatik	9473 Lavamünd 98
Magnes Werner A	Tontechnik	9433 St. Andrä, Burgstall 57
Oitzinger Anton	Architektur	9150 Bleiburg, Einersdorf 13
Pulsinger Roland	Philologie	9411 St. Michael, Lassing 13

Rosenzopf Manfred

Kaufmänn. Kolleg

9400 Wolfsberg, Reding

Nr. 432

Timmerer Gerhard A

Montanistik

9470 St. Paul, Stadling

Nr. 14
