

1

Schulinterner Lehrplan Englisch

2

Vorbemerkungen:

Der schulinterne Lehrplan Englisch ist getragen von der Leitidee, allen Schülerinnen und Schülern einen guten Übergang zum Gymnasium zu

ermöglichen. Das Evangelische Gymnasium hat einen recht großen Einzugsbereich und die Schülerinnen und Schüler kommen mit sehr

unterschiedlichen Voraussetzungen aus vielen verschiedenen Grundschulen zu uns.

Wir legen großen Wert darauf, die divergierenden Eingangsvoraussetzungen wahrzunehmen und zu berücksichtigen. Der Kerngedanke dabei ist, die

Eingangsstufen 5 und 6 zu ‚entschleunigen‘, um alle Schüler mitzunehmen und allen Niveaustufen gerecht zu werden.

Dies bedeutet in der Praxis, dass wir im 1.Lernjahr langsamer vorgehen als das Lehrwerk es vorsieht und das letzte Kapitel weglassen, in den Klassen

7 bis 9 dann jedoch zielstrebig auf das Erreichen der in den Kernlehrplänen formulierten Kompetenzerwartungen am Ende der Klasse 9 hinarbeiten.

Der schulinterne Lehrplan orientiert sich an den Kernlehrplänen für den verkürzten Bildungsgang des Gymnasiums - Sekundarstufe I (G8) in

Nordrhein-Westfalen. Im Zuge der Umstellung auf G9 sind vonseiten der Fachschaft einige Veränderungen für die baldige Zukunft angedacht.

3

Das Lehrwerk

Am EGM arbeiten wir in der Sekundarstufe I mit dem Lehrwerk 'Camden Town' vom Diesterweg Verlag. Es bietet vielfältige Sprechanlässe aus der

Erlebniswelt der Schülerinnen und Schüler und entwickelt kontinuierlich anspruchsvoller werdend alle Kompetenzbereiche (Hören, Lesen, Sprechen,

Schreiben). Die nachfolgenden Bilder zeigen die jeweiligen Bände des Lehrwerks 'Camden Town' sowie die weiterentwickelten Ausgaben, welche im

Rahmen einer mehrjährigen Testphase sukzessive die älteren Ausgaben ersetzen. Im Zentrum der Konzeption steht die Kompetenzentwicklung der

Schülerinnen und Schüler in den Bereichen funktionale kommunikative Kompetenzen, interkulturelle Kompetenzen und methodische Kompetenzen.

Ein begleitendes 'Workbook' erweitert die Übungsmöglichkeiten und enthält neben einem Portfolio zur Dokumentation der eigenen Fortschritte

auch eine Audio-CD, die das Hörverstehen weiter schult.

Das Lehrwerk stellt die Schule zur Verfügung, das Workbook wird von allen Schülerinnen und Schülern gemäß einem Schulkonferenzbeschluss selbst

angeschafft.

4

Schulinterner Lehrplan Klasse 7 und 8 – Inhaltsfelder

Inhaltsfelder 7 / 8 Camden Town 3 (Kl. 7) Camden Town 4 (Kl. 8)

Persönliche Lebensgestaltung
Freundschaft, Leben in der peer group,
Musik, Sport, Medien in der
Freizeitgestaltung, Umwelt

Theme 1 See the world, inh. kurz, da
Wdh aus Bd.2; Theme 2 Click on the
past, nur A, B1-2, B8-14; Theme 4 How
are you feeling; Theme 5 What on
earth; Theme 6 Believe it or not

Theme 1 New places, new faces;
Theme 2C Nothing is impossible in
Chicago; Theme 4C At the movies

Ausbildung/Schule
Aspekte des schulischen Lernbetriebs in
den USA oder in einem weiteren
englischsprachigen Land

Theme 3 Schools with a difference Theme 2A Lake Park High School, B The
in-crowd

Teilhabe am gesellschaftlichen Leben
Nationale und regionale Identität am
Beispiel einer Region in den USA,
Migration als persönliches Schicksal,
Einblicke in aktuelle kulturelle
Ereignisse (u. a. Musik, Fernsehen)

--- Theme 2C Nothing is impossible;
Theme 3 On the move; Theme 4A
Happy to be alive, B Twister; Theme 5
New York, New York; Theme 6 Crossing
the border

Berufsorientierung:
Kinderrechte und Kinderarbeit

--- ---

NICHT zu Inhaltsfeldern passend: Theme 2 außer o.g. Teilen (history,
legends)

5

Schulinterner Lehrplan Klasse 7 – Lehrwerksbezug, Methoden, mögliche Projekte und

Kompetenzbeschreibung
K

o
m

m
u

n
ik

at
iv

e
 K

o
m

p
e

te
n

ze
n

Kompetenz Bezug zu Camden Town 3 Methoden / Projekte
KKhsv Theme 1 A4a radio interview, B3 on the underground, B13 Time flies; Theme 2A3 a

Scottish hero, B1; Theme 3 C1 Schools helping schools, C9 A better world; Theme
4B6 Novel extract; Theme 5B6, B11, C8; Theme 6 B4 Backing up your arguments

Interviews, Präsentationen GA
Dialoge, Telefongespräche,
Rollenspiele

Kreatives Schreiben, Fortführen
einer Geschichte

Speculating

Poster, Wandzeitung Classroom
debate, Spiele, Quiz, Comic

Führen eines Vokabelheftes
freigestellt; Vorstellung von
Alternativen (Phase 6,
Vokabeldatei etc.)

EGM Meinerzhagen helps Sri
Meenakshi School, Karadikkal

Harry Potter – Hogwarts

Einführung in die Arbeit mit dem
zweisprachigen Wörterbuch

KKgt Theme 1 B6 public transport in Meinerzhagen, B8-10 Phone calls, C2 Talking about
Notting Hill Carnival; Theme 2 B2 Asking people; Theme 3 B4 Dialogue; Theme 4 B2-5
Speculate

KKzs Theme 1 B6a public transport, C7 Feelings; Theme 2 B7 William Wallace; Theme 3 A1
What makes a good school, C1 Schools helping schools, C7 Interview; Theme 4 A The
agony aunt, B9 A photo story; Theme 5 C1; Theme 6 B6 A classroom debate

KKlv Theme 1 B13 The Khan family, L1-2, C8 Go with the flow; Theme 2 B6 William
Wallace, C7, L1; Theme 3 A2 Schools with a difference, B7 New places, new faces;
Theme 4 A2, B1 What’s eating you, L1, C1, C5 The stunt workshop; Theme 5 L1;
Theme 6 A3 What’s in the news, L1

KKsch Theme 1 B9 Phone calls, B10 Getting to know people, L3, C10 Timo’s story; Theme 2
B1 The history project, C4 Diary entry; Theme 3 A3 My dream school, B12 Writing an
email; Theme 4 A2 The agony aunt, B7 A letter to the agony aunt, B11 Planning and
writing a story; Theme 5 A4 Our future, B10, L4, C3; Theme 6 B8, L1, C8, C13

KKsm Theme 1 B18, C5; Theme 3 A2C, Theme 4 C(flyer – my favourite sports activity?) WB:
Theme 1 B3; Theme 3 B5, Theme 4 B4

6

In
te

rk
u

lt
u

re
lle

 K
o

m
p

e
te

n
ze

n

IKo Theme 1 A Life in London, city life vs. life in Meinerzhagen, B13, C Notting Hill
Carnival; Theme 2 A Great Britain and the UK, B12 Coldplay, B14 British bands
(Optional); Theme 3 A Schools with a difference, C Schools helping schools; Theme 4
A The agony aunt, C1 Sports activities; Theme 5 The eco-warriors; Theme 6B Behind
the scenes of a TV studio

IKwhe Theme 1 B11 At the Khans, L1-4; Theme 3 B11-12 Speculating about motives; Theme
4 A The agony aunt; Theme 5 A Our fragile world, B How to protect our environment:
Think globally, act locally; Theme 6A5 Supernatural phenomena

IKhb Theme 1 B4-6 On the underground; Theme 3 B2 School reports; Theme 4B3; Theme 6
B3

V
e

rf
ü

gb
ar

ke
it

 v
o

n

sp
ra

ch
lic

h
e

n
 M

it
te

ln

SMai durchgehend

SMws durchgehend, außer Theme 2 C, L, formales vs. umgangssprachliches Englisch

SMgr Wiederholung bekannter Strukturen durchgehend; Neue Strukturen:

Theme 1 B12 (adj. with verbs of senses); B16 (past perf); Theme 2 B4, B9, B11, LG2
(passive); LG 3 (tr/intr verbs) Theme 3 B8-10, B13-15 (cond II, fut II) Theme 4 B13-16
(cond III); C2, C8 (gerund); C7 (refl pron) Theme 5 B8-11 (reported sp); C6 (questions
+ inf) Theme 6 B2-3 (pres progr: fut meaning; LG1 (word order of adv)

SMo durchgehend

M
e

th
o

d
is

ch
e

K
o

m
p

et
e

n
ze

n

MKhlv durchgehend, vgl. bes. KKhsv, KKlv

MKssch durchgehend, vgl. bes. KKzs, KKsch

MKtm durchgehend, vgl. bes. KKlv, KKsch, KKgt

MKsks durchgehend, bes. z.B. Theme 1 B6, C6; Theme 3 C6; Theme 4 P; Theme 5 B17;
Theme 6P

7

Schulinterner Lehrplan Klasse 8 – Lehrwerksbezug, Methoden, mögliche Projekte und

Kompetenzbeschreibung
K

o
m

m
u

n
ik

at
iv

e
 K

o
m

p
e

te
n

ze
n

Kompetenz Bezug zu Camden Town 4 Methoden / Projekte
KKhsv Listening: Theme 1 A2 Song ‘Route 66’, B6 Summer camp, C6 radio phone-in, C9

Discussion, L1; Theme 2 B8 Diary entry, C3 radio show, C5 song; Theme 3 B6 What
people say about Independence Day, C4 Interviews with Native American teenagers;
Theme 4 C2 Movie Trailers, C6 Movie review, OP2; Theme 5 A2 radio interviews, A4
song, C5 poem; Theme 6 A3, B12 Viewing: Theme 2OP; Theme 4C2

Einsatz von DVD

Diskussionen, Informationstausch
in PA

Präsentationen in GA

Kurzgeschichten, E-Mails,
Internetseiten (Blogs)

Kreatives Schreiben, Poetry Slam

Plakate, Zeitstrahl, Rollenspiele

Talk-Show, Zeitungsartikel

Mini-Szenen

Tourist brochure

Web quest

Hot Seat

Gallery walk

Jigsaw

KKgt Theme 1 C8 Dialogue; Theme 2 B7 On the Hot Seat, P4; Theme 4 B4 Discussing
about taking part in a tornado tour; Theme 5 A4 Talking about New York and New
Yorkers, B8 scenes of immigration; Theme 6 A3(c), B1

KKzs Theme 1 B1 Summer camps; Theme 2 B1 A new school; Theme 4 C9 Talking about
special effects; Theme 5 C7 Poetry Slam; Theme 6 L4; Talking about statistics:
Theme 5 B9/B10 Immigration into the US

KKlv Theme 1 B2 Scanning websites, B7, B8 constellation of characters; Theme 2 B6
Homecoming story, B10 Personal statements, L; Theme 3 B2, L, C6; Theme 4 A1
News report: Tornado, B2Tourist brochure: Tornado tours, B5 blog, C4 Blurbs, C9
Newspaper article, L; Theme 5 B2, C6, C9; Theme 6 B6 Taking a stand on
immigration, L

KKsch Theme 1 B9 creative writing, C4 email; Theme 2 B9 Diary entry, B11 Personal
statement, C13 Writing a comment; Theme 3 C7; Theme 4 A5 A personal survival
story, B9 blog, C8 film review; Theme 5 B4 personal letter, C7 Poems

KKsm Theme 1 C7 The accident; Theme 2 C4 Chicago specials; Theme 3 A2/A3, B7, B10;
Theme 5 A4(b), B11, C3

8

In
te

rk
u

lt
u

re
lle

 K
o

m
p

e
te

n
ze

n

IKo Theme 1 A Across the United States, B Summer camps in the US, C Small-town life;
Theme 2 A1-A4 An American High School, B6 Homecoming week, C Chicago; Theme
3 A American settlement, B1/B2 Thanksgiving, B6 Independence Day, B8 American
settlement, C2 Native Americans, C8 An Indian Powwow; Theme 5 A New York, B
Immigration, Ellis Island, C New York sights; Theme 6 A1/A2 Hispanics

IKwhe Theme 2 C8 A young sports star, P, Theme 3 B10 Going west?, C Proud to be Indian

IKhb Theme 2 P; Theme 3 A3 Acting a historical scene, B10 Going west?, C9 Interviews
about traditions and festivals; Theme 4 A2 radio newsflash; Theme 6 A3

V
e

rf
ü

gb
ar

ke
it

 v
o

n

sp
ra

ch
lic

h
e

n
 M

it
te

ln

SMai fortlaufend

SMws fortlaufend

SMgr Neue Strukturen:  Theme 1 B10, B11, LG4 (present perfect progr.), C3 (collective
nouns); Theme 2C9/C10, LG4 (inf. without “to”), C11/C12, LG5 (let vs. make); Theme
3 B3 (reported speech with imperatives); Theme 4 LG5 (past perfect progr.); Theme
5 B3, LG1 (infinitive with “to”); Theme 6 B3 (non-defining relative clauses), LG4
(definite/indefinite article)

SMo fortlaufend

 fortlaufend, vgl. KKhsv, KKlv

M
e

th
o

d
is

ch
e

K
o

m
p

et
e

n
ze

n
 MKssch fortlaufend, vgl. KKzs, KKsch

MKtm fortlaufend, vgl. KKlv, KKsch, KKgt

MKsks designing a web page: Theme 1 B5; Posters: Theme 2 L3, C4, P; Theme 4 C5, L4, LG6;
Theme 5 B11; Theme 6 B13, P Working with a dictionary: Theme 5 B5, Analysing

statistics: Theme 5 B9;  Giving feedback: Theme 1 C8; Theme 2B7; Theme 5A4

9

Kompetenzerwartungen am Ende der Jahrgangsstufe 8

Kommunikative Kompetenzen (KK) Hörverstehen und Hör-Sehverstehen (KKhsv)

Die Schülerinnen und Schüler können Äußerungen und Hörtexten bzw. Hör-Sehtexten - auch mit einfach erkennbaren Aussprachevarianten -

wichtige Informationen entnehmen, wenn deutlich gesprochen wird. Die Texte sind jugendgemäß und problemorientiert.

Sie können ...

 darstellende, argumentative und narrativen Beiträge im Unterricht verstehen,
 einfachen darstellenden, narrativen und dramatischen Radio- und Filmausschnitten (u. a. Videoclips, Werbetexten, Wetterberichten) wichtige

Informationen entnehmen (u. a. zu Thema, Figuren, Handlungsverlauf),
 einer Unterhaltung die Hauptinformationen entnehmen (u. a. Thema, Aussagen unterschiedlicher Sprecher).

 Sprechen: an Gesprächen teilnehmen (KKgt)

Die Schülerinnen und Schüler können sich in einfachen themenorientierten Gesprächssituationen des Unterrichts sowie in außerunterrichtlichen

Alltagssituationen im Umgang mit native speakers und lingua franca-Sprecherinnen und -Sprechern an Gesprächen beteiligen, vorausgesetzt sie

sind dafür unterrichtlich vorbereitet.

Sie können ...

 Gespräche beginnen, fortführen und beenden,
 am classroom discourse in der Form des freien Gesprächs teilnehmen,
 in Gesprächssituationen Erfahrungen, Erlebnisse und Gefühle einbringen, Meinungen und eigene Positionen vertreten,
 in Rollenspielen und Partnerinterviews (u. a. hot seat) unterschiedliche Perspektiven erkunden.

10

 Sprechen: zusammenhängendes Sprechen (KKzs)

Die Schülerinnen und Schüler können zusammenhängend sach- und problemorientiert zu vertrauten Themen sprechen und eigene Standpunkte

bzw. Wertungen einbringen.

Sie können …

 einfache Texte angemessen wiedergeben bzw. gestaltend vortragen (u. a. Geschichten, Gedichte),
 zu Themen, die im Unterricht behandelt werden, auch persönlich wertend sprechen,
 in kurzen Präsentationen Arbeitsergebnisse unter Verwendung von einfachen visuellen Hilfsmitteln oder Notizen vortragen,
 den Inhalt von Texten und Filmsequenzen wiedergeben und persönlich werten.

 Leseverstehen (KKlv)

Die Schülerinnen und Schüler können Texte zu vertrauten Themen verstehen. Sie können einen Text als Ganzes betrachten und sich auf

bestimmte Textteile konzentrieren. Sie können gezielt ihre Vorkenntnisse beim Verstehensprozess einsetzen. Sie können die Form des Textes

heranziehen, um Vermutungen über Wirkungsabsichten anzustellen. Die Texte sind jugendgemäß und problemorientiert.

Sie können ...

 komplexere Anleitungen, Erklärungen und Regeln im unterrichtlichen Zusammenhang verstehen,
 im Unterricht thematisch vorbereiteten Sachtexten (u. a. Broschüren, Flyer, Leserbriefen) wesentliche Informationen bzw. Argumente

entnehmen sowie Wirkungsabsichten verstehen,
 einfache Gedichte bzw. Liedtexte und längere adaptierte Erzähltexte bezogen auf Thema, Figuren, Handlungsverlauf, emotionalen Gehalt und

Grundhaltung verstehen.

Schreiben (KKsch)

Die Schülerinnen und Schüler können einfache zusammenhängende Texte zu Themen ihres Interessen- und Erfahrungsbereichs in beschreibender,

berichtender, erzählender und zusammenfassender Form verfassen. Sie können einfache zusammenhängende Texte schreiben und darin

begründet Stellung nehmen, wenn ihnen die Textsorte und das Thema vertraut sind.

11

Sie können ...

 Sachverhalte gemäß vorgegebenen Textsorten darstellen (u. a. Personenbeschreibungen, inhaltliche Zusammenfassungen, Stellungnahmen
mit Begründung),

 in persönlichen Stellungnahmen (u. a. Leserbriefen, E-Mails) ihre Meinungen, Hoffnungen und Einstellungen darlegen,
 einfache Formen des kreativen Schreibens einsetzen (u. a. Texte ergänzen, eine Figur in einer kurzen Erzählung umgestalten).

 Sprachmittlung (KKsm)

Die Schülerinnen und Schüler können in einfachen Begegnungssituationen mündliche und schriftliche Äußerungen bzw. Texte über vertraute

thematische Zusammenhänge in der jeweils anderen Sprache so wiedergeben, dass ein allgemeines Verständnis gesichert ist.

Sie können ...

 aus kurzen englischsprachigen Gebrauchstexten (u. a. Aushängen, Warnhinweisen) die Kernaussage erschließen und auf Deutsch sinngemäß
wiedergeben,

 englischsprachige mündliche Informationen (u. a. Telefonansagen, Dialogteile) auf Deutsch wiedergeben,
 auf Deutsch gegebene Informationen in bekanntem Kontext und in geübtem Textformat auf Englisch wiedergeben (u. a. Briefe,

Telefonansagen).

Interkulturelle Kompetenzen (IK)

Die Schülerinnen und Schüler haben ihr Wissen über englischsprachig geprägte Lebenswelten im europäischen Kontext erweitert durch

exemplarische Einblicke am Beispiel einer Region der USA und in die gesellschaftliche Wirklichkeit eines weiteren englischsprachigen Landes.

Ihnen sind Gemeinsamkeiten und Unterschiede zur Welt, in der sie leben, bewusst. Sie können einfache Begegnungssituationen auch mit Blick auf

mögliche Missverständnisse und Konflikte bewältigen.

12

 Orientierungswissen (IKow)

Die Schülerinnen und Schüler verfügen über ein grundlegendes Orientierungswissen zu folgenden Themenfeldern:

 Persönliche Lebensgestaltung: Freundschaft, Leben in der peer group, Musik, Sport, Medien in der Freizeitgestaltung,
 Ausbildung/Schule: exemplarische Einblicke in den Lernbetrieb einer Schule in den USA oder in einem weiteren englischsprachigen Land,
 Teilhabe am gesellschaftlichen Leben:

 nationale und regionale Identität am Beispiel einer Region in Großbritannien oder den USA (Stadt/Land, einzelne kulturelle,
wirtschaftliche und politische Aspekte),

 Migration als persönliches Schicksal (z. B. Auswanderung von Deutschland, England oder Irland in die USA, Einwanderung nach
Großbritannien),

 Einblicke in aktuelle kulturelle Ereignisse (u. a. Musik, z. B. Music Awards, oder Fernsehen)
 Berufsorientierung: Kinderrechte und Kinderarbeit an einem Fallbeispiel (u. a. children's rights, industrial revolution, children in the

developing world).

 Werte, Haltungen und Einstellungen (IKwhe)

Die Schülerinnen und Schüler können sich mit altersgemäßen kulturspezifischen Wertvorstellungen und Rollen auseinandersetzen (u. a. im

Austausch mit E- Mail- Partnerinnen und -Partnern, in der produktionsorientierten Arbeit mit einfachen authentischen Texten) und diese

vergleichend reflektieren, indem sie z. B. Vorurteile und Klischees als solche erkennen.

 Handeln in Begegnungssituationen (IKhb)

Die Schülerinnen und Schüler können in fiktiven und realen Begegnungssituationen im eigenen Umfeld und auf Reisen ihr Repertoire an

kulturspezifischen Verhaltensweisen (z. B. Höflichkeitsformeln, Modalverben beim meinungsbetonten Sprechen) anwenden und erweitern.

13

Verfügbarkeit von sprachlichen Mitteln und sprachliche Korrektheit (SM)

Aussprache und Intonation (SMai)

Die Schülerinnen und Schüler können Aussprache- und Intonationsmuster im Allgemeinen korrekt verwenden, wenngleich ein fremder Akzent

merklich wahrnehmbar sein kann.

Sie können ...

 auch längere Texte darstellend laut lesen,
 in kurzen freien Gesprächen verstanden werden, auch wenn sie nicht akzentfrei sprechen,
 typische Aussprachevarianten des AE und BE erkennen und verstehen.

 Wortschatz (SMws)  

Die Schülerinnen und Schüler können einen funktionalen und thematisch erweiterten Grundwortschatz im Allgemeinen so angemessen und

routiniert anwenden, dass sie sich zu vertrauten Themen und in vertrauten Situationen verständigen können. (Vgl. hierzu die Übersicht über die

thematisch- inhaltlichen Schwerpunkte in den Jahrgangsstufen 7/8.)

Dies gilt für

 den classroom discourse (u. a. Erläutern, Erklären und Stellung nehmen),
 den Bereich des interkulturellen Lernens,
 das fachmethodische Arbeiten mit Texten und Medien sowie die Beschreibung und Erläuterung sprachlicher Phänomene,
 das kooperative Arbeiten.

Grammatik (SMgr)  

Die Schülerinnen und Schüler können ein erweitertes grammatisches Inventar in vertrauten Situationen in der Regel korrekt verwenden. Zwar

kommen noch elementare Fehler vor, aber es wird deutlich, was ausgedrückt werden soll.

14

Sie können u. a. ...

 Dauer, Wiederholung, Abfolge von Handlungen und Sachverhalten ausdrücken (simple/progressive tenses, past tense/past perfect),
 Verbote/Erlaubnis, Aufforderungen, Bitten, Wünsche, Erwartungen und Verpflichtungen ausdrücken (auxiliaries: must, needn't, may/must

not, can, should)
 Handlungen und Ereignisse aktivisch und passivisch darstellen (active voice, passive voice)
 Bedingungen und Bezüge darstellen (relative clauses, clauses of comparison, conditional clauses).

 Orthographie (SMo)

Die Schülerinnen und Schüler verfügen über die Orthographie eines erweiterten Grundwortschatzes sowie über eine weitgehend normgerechte

Zeichensetzung, so dass ihre Schrifttexte durchgängig verständlich sind.

Sie können ...

 typische Buchstabenverbindungen bzw. Wortbausteine als Rechtschreibhilfen nutzen,
 eigene Fehlerschwerpunkte erkennen und bearbeiten,
 geläufige orthographische Besonderheiten des AE im Unterschied zum BE erkennen und beachten.

Methodische Kompetenzen (MK)

Die Schülerinnen und Schüler können ein erweitertes Repertoire an Lern-und Arbeitstechniken teilweise routiniert für das selbstständige und

kooperative Lernen nutzen. Sie können dabei verschiedene Medien (u. a. digitale Medien) in Teilbereichen des unterrichtlich gesteuerten Lernens

einsetzen. Die Schülerinnen und Schüler können Lerngelegenheiten gezielt nutzen, die sich aus dem Miteinander von Deutsch - ggf. auch den

Herkunftssprachen - sowie Englisch als erster Fremdsprache und einer zweiten und ggf. einer dritten Fremdsprache ergeben.

15

 Hörverstehen und Leseverstehen (MKhlv)  

Sie können …

 Vorwissen und Kontextwissen nutzen, um auch implizit gegebene Informationen zu erschließen,
 Arbeitsanweisungen und Aufgabenstellungen zur Bearbeitung von Übungen und Aufgaben im Detail verstehen,
 aufgabenbezogen zwischen dem detaillierten, suchenden bzw. selektiven und globalen Hören und Lesen wechseln,
 längere Texte gliedern und/oder markieren (u. a. den sachlogischen Aufbau von Texten erschließen und zum Textverständnis nutzen),
 inhaltlich oder stilistisch wichtige Passagen markieren und durch eigene, auch komplexe Notizen (u. a. Mind Maps, Cluster) festhalten,
 die Bedeutung von unbekannten Wörtern aus dem Kontext, in Analogie zu bekannten Wörtern aus dem Deutschen sowie ggf. den

Herkunftssprachen, der zweiten und evtl. der dritten Fremdsprache und/oder mithilfe eines Wörterbuchs sowie von Wortbildungsregeln
erschließen.

 Sprechen und Schreiben (MKssch)

 Sie können

 inhalts- und themenbezogene Stoffsammlungen, Gliederungen und argumentative Stützen erstellen,
 mündliche monologische und schriftliche Texte nach einem einfachen Schema strukturieren (u. a. Pro- und Kontra-Argumentation) und

Modelltexte für die eigene Produktion abwandeln (u. a. Textelemente ersetzen, ausschmücken, umstellen),
 Texte auf Korrektheit überprüfen bzw. in Partner- und Gruppenarbeit an der flüssigen und korrekten mündlichen Darstellung arbeiten,
 einfache literarische Kurztexte sinngestaltend lesen und frei vortragen,
 Textverarbeitungs- und Kommunikationssoftware für kommunikatives Schreiben nutzen.

 Umgang mit Texten und Medien (MKtm)

Sie können ...

 Texterschließungsverfahren einsetzen, um die Wirkung von einfachen authentischen Texten zu erkunden, z. B. o in Bezug auf
literarische Texte /z. B. Thema, Handlungsverlauf, Figuren herausarbeiten),

 in Bezug auf Sach- und Gebrauchstexte (z. B. geläufige Textarten wie Zeitungsartikel, Leserbriefe, Gebrauchsanweisungen erkennen, das

16

Layout beschreiben, die Abfolge von Argumenten darstellen),
 exemplarische produktionsorientierte Verfahren einsetzen, um die Wirkung von Texten zu erkunden:

 Textelemente umstellen, ersetzen und ausschmücken,
 einfache Texte umwandeln,
 Rollenspiele und Figureninterviews zu einfachen Textvorlagen durchführen,

 auf der technischen Ebene von Medienkompetenz
 einfache Internetrecherchen zu einem Thema durchführen und ein kleines Dossier erstellen,

 Arbeitsergebnisse mithilfe von Textverarbeitungsprogrammen aufbereiten.

 Selbstständiges und kooperatives Sprachenlernen (MKsks)

Sie können ...

 fremdsprachliche Lernsoftware nutzen,
 Gruppen- und Partnerarbeit in Bezug auf Vorbereitung, Ablauf und Präsentation selbstständig organisieren,
 mit dem zweisprachigen Wörterbuch, mit den lexikalischen Anhängen des Lehrwerks und mit einem einfachen einsprachigen Wörterbuch

sowie mit der Lehrwerkgrammatik arbeiten,
 unterschiedliche Formen der Wortschatzarbeit einsetzen (u. a. mit Bildern oder Schaubildern, Definitionen arbeiten) und mit Arbeitsformen

in der zweiten Fremdsprache vergleichen,
 in Texten, die im Unterricht nicht vorbereitet wurden, grammatische Elemente und Strukturen identifizieren, sammeln, klassifizieren und

einfache Hypothesen zur Regelbildung bezogen auf Form und Bedeutung aufstellen und überprüfen,
 Projekte durchführen und die Ergebnisse mit unterschiedlichen Hilfen (u. a. mit Gliederungen, Graphiken) und in verschiedenen

Präsentationsformen (u.a. als Poster, Modelle) vorstellen,
 in kooperativen Arbeitsphasen Englisch als Gruppenarbeitssprache einsetzen (u. a. in Rollenspielen, in Partnerinterviews, in der Vorbereitung

von mündlichen Präsentationen).

17

Schulinterner Lehrplan Klasse 9 – Inhaltsfelder

Inhaltsfelder 9 Camden Town 5 (Kl. 9)

Persönliche Lebensgestaltung
Partnerschaft, Beziehungen zwischen den Geschlechtern
(gender), Jugendkulturen

Theme 1 Identity; Theme 2 Crossing the line; Theme 6 Seeing
is believing -> to buy or not to buy

Ausbildung/Schule
Einblicke in den Lernbetrieb und das schulische Umfeld
einer Schule in einem weiteren englischsprachigen Land

Theme 3 On your own feet
->Optional: International student exchange (Ghana, New
Zealand)

Teilhabe am gesellschaftlichen Leben
Exemplarische Einblicke in die politischen Systeme der
USA und Großbritanniens, Demokratie und
Menschenrechte, Sprache und sprachlicher
Wandel;Reflexion über die Besonderheiten einer
Ausbildung an einer evangelischen Privatschule

Theme 5 Taking action

Berufsorientierung:
Berufliche Interessenprofile, Bewerbungen

Theme 3 On your own feet
-> Going abroad -> Looking for a job -> Applying for a job

NICHT zu Inhaltsfeldern passend: Theme 4 Them and us (ggf. Zuordnung zu Inhaltsfeld
Persönliche Lebensgestaltung von Pride and Prejudice C1-8,
PG1-4, OP1-9); Theme 6 Seeing is believing (Ausnahme s.o.: To
buy or not to buy; Ausnahme Vermittlung Medienkompetenz:
The camera never lies?)

18

Schulinterner Lehrplan Klasse 9 – Kompetenzen
K

o
m

m
u

n
ik

at
iv

e
 K

o
m

p
e

te
n

ze
n

Kompetenz Bezug zu Camden Town 5 Methoden / Projekte
KKhsv Skills: Listening effectively (pp.102/3) e.g. Theme 1 B3, OP3; e.g. Theme 2 A2, C2-3;

e.g. Theme 5 A2, A3, B8, C2, OP2,3,8; e.g. Theme 6 A3, B2, B8, OP1
Ergänzung Filmsequenz „Wag the
Dog“

Erstellung thematischer
Wortfelder in Anlehnung an die
Inhaltsfelder des KLP (s.o.)
+ classroom discourse
+ interkulturelles Lernen
+ fachmethodischer Umgang mit
Texten
+ kooperatives Arbeiten

Methodenempfehlungen:
+ Freeze frame
+ Dramatic reading
+ Think-pair-share
+ Place mat
+ Buzz groups
+ Fishbowl

KKgt Skills: Discussion (p.104) e.g. Theme 1 A3; e.g. Theme 3 B1-7 (job interview); e.g.
Theme 5 A4, B7, C1, C5; e.g. Theme 6 A3, A4, B1, B10, C3, C4, C5, C6

KKzs Skills: Presentation (p.106) e.g. Theme 5 (A4), C8; e.g. Theme 6 A4, B4, C6

KKlv Skills: Working with texts (pp.110/1) e.g. Theme 1 M. Burgess: Billy Elliot; e.g. Theme
2 N. Hornby: Slam; e.g. Theme 5 B3, C3, C6; Australia apology to Aborigines; e.g.
Theme 6 C1, C3-7, The kids aren’t alright, B. Elton: Dead famous

KKsch Skills: Writing a text (p.107), Critical writing (pp.108/9), Covering letter (p.112), CV
(p.113) e.g. Theme 1 A4, B7, 11; e.g. Theme 5 B8, PG4 (speech), OP6,7; e.g. Theme
6 B4 (letter of complaint), B7 (comment), B8 (letter to the editor), C1 (film review), C9
(comment), PG4 (comment)

KKsm Skills: Mediation (pp.122-125) ; e.g. Theme 2 C5

In
te

rk
u

lt
u

re
lle

K
o

m
p

et
e

n
ze

n
 IKo e.g. Theme 1 B2; e.g. Theme 3 B1-7 (Bewerbungen), C1- C8 (Politik UK); e.g. Theme
5 B (Politik USA), C (civil rights movement)

IKwhe e.g. Theme 4 A-C (multikulturelle Gesellschaft GBs, kulturelle Unterschiede zwischen
verschiedenen Nationalitäten)

IKhb e.g. Theme 4 Pride and prejudice

19

V
e

rf
ü

gb
ar

ke
it

 v
o

n

sp
ra

ch
lic

h
e

n
 M

it
te

ln

SMai e.g. Theme 3 B7 (job interview); e.g. Theme 5 A4 (speech), PG4; e.g. Theme 6 C3-7

SMws vgl. Anmerkungen zur Methodik e.g. Theme 1 C7, PG2; e.g. Theme 2 C4, C12; e.g.
Theme 5 C7

SMgr Zukünftiges ausdrücken
-> Skills: Talking about the future (pp.128/9); e.g. Theme 3 B5; e.g. Theme 5 C5; e.g.

Theme 6 C4 Annahmen und Bedingungen formulieren 
-> Skills: Assuming and speculating (p.130), The conditional (p.133); e.g. Theme 2

C10; e.g. Theme 5 B7, C1; e.g. Theme 6 A2, B5, B8Modalitäten 
-> Skills: Expressing modality (pp.131/2); e.g. Theme 3 B2; e.g. Theme 5 B4

(in)direkte Rede 

-> Skills: Reported speech (p.137); e.g. Theme 3 B2; e.g. Theme 5 A2 Bezüge
(räumlich, zeitlich, logisch)

-> offen Sprachliche Regelhaftigkeiten 
-> offen

SMo fortlaufend

M
e

th
o

d
is

ch
e

 K
o

m
p

et
e

n
ze

n

MKhlv e.g. Theme 1 B7 (graphic organizer)
e.g. Theme 2 B3 (reading strategy: grid)
e.g. Theme 5 B3, OP5, OP8 (reading strategy)

MKssch Skills: Varying sentence structure (pp.134/5); e.g. Theme 3 B4, PG1; e.g. Theme 5 A4

MKtm Skills: Understanding film (pp.118-120) ; e.g. Theme 5 OP11; e.g. Theme 6 C2
 Analysing cartoons; e.g. Theme 2 B8, Theme 4 C3, Theme 5 B1

MKsks Skills: Working with dictionaries (p.117); e.g. Theme 1 C7, PG2; e.g. Theme 2 C4,
C12; e.g. Theme 5 C7; e.g. Theme 6 A1-5 The camera never lies?

20

Liste der Abkürzungen

KK Kommunikative Kompetenzen

KKhsv Hörverstehen und Hör-Sehverstehen

KKgt Sprechen: an Gesprächen teilnehmen

KKzs Sprechen: zusammenhängendes Sprechen

KKlv Leseverstehen

KKsch Schreiben

KKsm Sprachmittlung

IK Interkulturelle Kompetenzen

IKo Orientierungswissen

IKwhe Werte, Haltungen und Einstellungen

IKhb Handeln in Begegnungssituationen

SM Verfügbarkeit von sprachlichen Mitteln und

sprachliche Korrektheit

SMai Aussprache und Intonation

SMws Wortschatz

SMgr Grammatik

SMo Orthographie

MK Methodische Kompetenzen

MKhlv Hörverstehen und Leseverstehen

MKssch Sprechen und Schreiben

MKsks Selbstständiges und kooperatives Sprachenlernen

MKtm Umgang mit Texten und Medien

Leistungsbewertung

Sekundarstufe I

I. Allgemeine Grundsätze

Die rechtlich verbindlichen Grundsätze der Leistungsbewertung sind im Schulgesetz (§ 48 SchulG) sowie

in der Ausbildungs- und Prüfungsordnung für die Sekundarstufe I (§ 6 APO - SI) dargestellt. Während die

„Sonstigen Mitarbeit im Unterricht“ sowie die „Schriftlichen Arbeiten“ bei der Leistungsbewertung den

gleichen Stellenwert besitzen, dürfen die Ergebnisse der Lernstandserhebungen (LSE) lediglich

ergänzend und in angemessener Form Berücksichtigung finden; für die Berücksichtigung von LSE gilt

Nr.3 des Runderlasses „Zentrale Lernstandserhebung (Vergleichsarbeiten)“ BASS 12-32 Nr.4.

Leistungsbewertungen und Lernerfolgsüberprüfungen sind so angelegt, dass sie Erkenntnisse über die

individuelle Lernentwicklung ermöglichen. Sie stellen bereits erreichte Kompetenzen heraus, ermutigen

zum Weiterlernen und sind mit Hinweisen für erfolgreiche zukünftige Lernziele, Lerninhalte und

Lernstrategien verbunden. Die Fachlehrer/innen erläutern zu Beginn des Schuljahres die

Leistungsbewertung im Fach Englisch in den Lerngruppen, um Transparenz der Verfahren und Kriterien

der Leistungsbewertung sicher zu stellen. Das Leistungsbewertungskonzept wird regelmäßig evaluiert

und ggf. überarbeitet.

Die Lernerfolgsüberprüfung ist daher so anzulegen, dass sie den in den Fachkonferenzen beschlossenen

Grundsätzen der Leistungsbewertung entsprechen, dass die Kriterien für die Notengebung den

Schülerinnen und Schülern transparent sind und die jeweilige Überprüfungsform den Lernenden auch

Erkenntnisse über die individuelle Lernentwicklung ermöglicht. Die Beurteilung von Leistungen soll

demnach mit der Diagnose des erreichten Lernstandes und individuellen Hinweisen für das

Weiterlernen verbunden werden. Wichtig für den weiteren Lernfortschritt ist es, bereits erreichte

Kompetenzen herauszustellen und die Lernenden - ihrem jeweiligen individuellen Lernstand

entsprechend - zum Weiterlernen zu ermutigen. Dazu gehören auch Hinweise zu erfolgversprechenden

individuellen Lernstrategien. Den Eltern sollten im Rahmen der Lern- und Förderempfehlungen Wege

aufgezeigt werden, wie sie das Lernen ihrer Kinder unterstützen können.

II. Kompetenzbereiche und Lernprogression

Im Sinne der Orientierung an Standards sind grundsätzlich alle in Kapitel 3 des Lehrplans SI

ausgewiesenen Bereiche („Kommunikative Kompetenzen“, „Interkulturelle Kompetenzen“,

„Verfügbarkeit von sprachlichen Mitteln und sprachliche Korrektheit“ sowie „Methodische

Kompetenzen“) bei der Leistungsbewertung angemessen zu berücksichtigen. Dabei hat die produktive

mündliche Sprachverwendung der Fremdsprache Englisch einen besonderen Stellenwert. Leistungen,

die von den Schülerinnen und Schülern in den Bereichen „Sprechen: an Gesprächen teilnehmen“ und

22

„Sprechen: zusammenhängendes Sprechen“ erbracht werden, sollen daher ebenfalls einer

regelmäßigen systematischen Überprüfung unterzogen werden.

Erfolgreiches Lernen ist kumulativ. Entsprechend sind die Kompetenzerwartungen in den Bereichen des

Faches jeweils in ansteigender Progression und Komplexität formuliert. Dies bedingt, dass Unterricht

und Lernerfolgsüberprüfungen darauf ausgerichtet sein müssen, Schülerinnen und Schülern Gelegenheit

zu geben, grundlegende Kompetenzen, die sie in den vorangegangenen Jahren erworben haben,

wiederholt und in wechselnden Kontexten anzuwenden. Für Lehrerinnen und Lehrer sind die Ergebnisse

der Lernerfolgsüberprüfungen Anlass, die Zielsetzungen und die Methoden ihres Unterrichts zu

überprüfen und ggf. zu modifizieren. Für die Schülerinnen und Schüler sollen sie eine Hilfe für weiteres

Lernen darstellen.

III. Beurteilungsaspekte im Beurteilungsbereich „Schriftliche Arbeiten“ und „Sonstige

Mitarbeit im Unterricht“

Das Fach Englisch ist ein schriftliches Fach. Daher müssen bei der Leistungsbewertung sowohl der

Bereich der „schriftlichen Arbeiten“ als auch der der „Sonstigen Leistungen im Unterricht“ berücksichtigt

werden. Beide Bereiche sind angemessen mit gleichem Stellenwert zu berücksichtigen.

Schriftliche Arbeiten (Klassenarbeiten)

Klassenarbeiten beziehen sich auf die komplexen Lernsituationen des handlungsorientierten

Englischunterrichts. Sie geben den Schülerinnen und Schülern die Gelegenheit, Gelerntes in sinnvollen

thematischen und inhaltlichen Zusammenhängen anzuwenden. Dies erfolgt in der Regel dadurch, dass

rezeptive und produktive Leistungen mit mehreren Teilaufgaben überprüft werden, die in einem

thematisch-inhaltlichen Zusammenhang stehen.

Einmal im Schuljahr kann pro Fach eine Klassenarbeit durch eine andere gleichwertige Form der

Leistungsprüfung ersetzt werden (APO-S I § 6 Abs. 8). In den modernen Fremdsprachen kann dies auch

in Form einer mündlichen Leistungsüberprüfung erfolgen, wenn im Laufe des Schuljahres die Zahl von

vier schriftlichen Klassenarbeiten nicht unterschritten wird.

Bei der Leistungsüberprüfung können grundsätzlich geschlossene, halboffene und offene Aufgaben

eingesetzt werden. Halboffene und geschlossene Aufgaben eignen sich insbesondere zur Überprüfung

der rezeptiven Kompetenzen. Sie sollten im Sinne der integrativen Überprüfung jeweils in Kombination

mit offenen Aufgaben eingesetzt werden. Der Anteil offener Aufgaben steigt im Laufe der Lernzeit, er

überwiegt in den Jahrgangsstufen 8 und 9.

Bei der Bewertung offener Aufgaben sind im inhaltlichen Bereich der Umfang und die Genauigkeit der

Kenntnisse sowie im sprachlichen Bereich der Grad der Verständlichkeit der Aussagen angemessen zu

berücksichtigen. In die Bewertung der sprachlichen Leistung werden die Reichhaltigkeit und

Differenziertheit im Vokabular, die Komplexität und Variation des Satzbaus, die orthographische,

lexikalische und grammatische Korrektheit sowie die sprachliche Klarheit, gedankliche Stringenz und

inhaltliche Strukturiertheit einbezogen. Verstöße gegen die Sprachrichtigkeit werden auch daraufhin

beurteilt, in welchem Maße sie die Kommunikation insgesamt beeinträchtigen. Bei der Notenbildung für

23

offene Aufgaben kommt der sprachlichen Leistung in der Regel ein etwas höheres Gewicht zu als der

inhaltlichen Leistung.

In der Regel entsprechen bei einer schriftlichen Arbeit die Notenbereiche den folgenden prozentual

erreichten Punkten:

sehr gut (85-100%)

gut (70-84%)

befriedigend (55-69%)

ausreichend (40-54%)

mangelhaft (25-39%)

ungenügend (<25%)

Die Zahl und der Umfang der Klassenarbeiten richtet sich nach den aktuellen Beschlüssen der

Fachkonferenz. Gleiches gilt für die mündlichen Prüfungen, die eine Klassenarbeit ersetzen können.

Jahrgangsstufe Anzahl pro Jahr Dauer (in Minuten)

Klasse 5 6 bis zu 45

Klasse 6 6 60

Klasse 7 6 60

Klasse 8 5 60

Klasse 9 4 90

Sonstige Mitarbeit im Unterricht

Zum Beurteilungsbereich „Sonstige Mitarbeit“ zählen die folgenden Bereiche:

 Häufigkeit

 Inhaltliche und kommunikative Qualität

 Sprachliche Qualität

 Unterrichtsdienlichkeit

 Sonstige Teilleistungen (Tests, Wortschatzkontrolle, Rollenspiele etc.)

 Bereithalten der Arbeitsmaterialien, Vollständigkeit und Qualität der Mitschriften

Das Kriterienraster für die Bewertung der Sonstigen Mitarbeit wird den Schülern zu Beginn des

Schuljahres transparent gemacht. Es gibt unterschiedliche Raster für die Klassen 5 und 6 einerseits und

für die Mittel-/Oberstufe andererseits.

24

Sekundarstufe II

I. Allgemeine Grundsätze

Die Leistungsbewertung in der SII erfolgt auf den derzeit gültigen gesetzlichen Regelungen und

curricularen Setzungen:

 Schulgesetz für das Land Nordrhein-Westfalen (§ 48, § 50, § 52, § 70)

 APO GOSt (§§ 13-19)

 Lehrplan Englisch - gymnasiale Oberstufe

 Vorgaben des MSW zum Zentralabitur

 „Merkblatt zur Erstellung von Aufgaben und Auswertungsrastern für die zentrale schriftliche

Abiturprüfung (des jeweiligen Jahrgangs) im Fach Englisch“

Im Rahmen dieser Vorgaben berücksichtigen die Grundsätze in angemessener Weise die vorgefundene

schulische Bewertungspraxis im Fach Englisch. Der individuelle Ermessensspielraum des einzelnen

Kollegen bewegt sich zulässigerweise nur innerhalb der o. g. Regelungen.

II. Kompetenzbereiche und Lernprogression

Die Grundsätze der Leistungsbewertung sind dem kompetenz- und standardorientierten Unterricht

verpflichtet. Die im Lauf der SII kumulativ erworbenen Kompetenzen im Fach Englisch werden

demzufolge vorgabengemäß in Klausuren (bzw. einer Facharbeit) und den Formen der Sonstigen

Mitarbeit auf der Grundlage kriterialer Bewertungsraster festgestellt, überprüft und beurteilt.

III. Beurteilungsaspekte im Beurteilungsbereich „Schriftliche Arbeiten“ und „Sonstige

Mitarbeit im Unterricht“

Das Fach Englisch ist ein schriftliches Fach. Daher müssen bei der Leistungsbewertung sowohl der

Bereich der „schriftlichen Arbeiten“ als auch der der „Sonstigen Leistungen im Unterricht“ berücksichtigt

werden. Beide Bereiche sind angemessen mit gleichem Stellenwert zu berücksichtigen.

Schriftliche Arbeiten (Klausuren)

Für alle Formen und Bereiche der Leistungsmessung in der SII die folgenden Prinzipien:

• konsequenter und nachvollziehbarer Unterrichtsbezug

• alters- und sachgerechte Variation der Aufgabenformen im jeweiligen Anforderungsbereich

• durchgängig transparente Benotung auf der Grundlage von Bewertungskriterien

25

• differenzierte Beurteilung der Teilleistungen (bei mehrteiliger schriftlicher Aufgabenstellung),

angemessene Gewichtung in Anlehung an die Vorgaben des Zentralabiturs und plausible Ermittlung der

Gesamtnote

• Erprobung variabler Formen einer differenzierten Berichtigung von Fehlern in Klausuren

• zeitnahe Information der der Erziehungsberechtigten in angemessener Weise, gewährleistet

durch Rückgabe der Klausur

Zahl und Umfang der Klausuren richten sich nach den Beschlüssen der Lehrerkonferenz.

Einführungsphase 4 90

Qualifikationsphase 4

Q1/1: GK 120 LK 135

Q1/2: GK 135 LK 180

Q2/1: GK 135 LK 200

Q2/2: GK 180 LK 255

Sonstige Mitarbeit im Unterricht

Zum Beurteilungsbereich „Sonstige Mitarbeit“ zählen die gleichen Bereiche wie in der SI, allerdings mit

veränderten Kompetenzbeschreibungen.

Die sprachliche Qualität der Mitarbeit wird in den Leistungskursen der Qualifikationsphase stärker

gewichtet als in den Grundkursen.

26

Beispiel einer Klassenarbeit in Klasse 6

1. Another class trip – good news?

Read what teenagers write about class trips on an Internet bulletin board. Then do tasks a) and b).

I went on a class trip to a water sports centre last July. I liked it that I didn’t have to go to school and the
activities were great, too, but the problem is that I often get homesick when I’m away from my family for too
long. I really cried a lot last year. I couldn’t even sleep the first night so I called my mum with my mobile
because even my teacher didn’t know what to do. Mum said that I had to stay there. I called my parents and
my sister every day, so it was OK after two or three days. I know that many teenagers say it’s silly that I cry so
much, but I can’t do anything about it. My classmates were very nice to me, but I think I was lucky. I hope
that other pupils at my school don’t know about that class trip. Most teenagers probably think that I’m a
little baby.
(Jenny, 14, Cambridge)

I don’t know any pupil in my class who is homesick like that. I really like school trips because they let you
learn in a different environment to the classroom, let you see things first hand (direkt, aus erster Hand), and they are
lots of fun. I like residential ones because they are more exciting because you share a room with your friends
and can talk all night. I have been on a lot of trips with school, and I have enjoyed all of them.
(Lucy, 14, Norwich)

My class went to Woodlands, Wales. It was a house which has room for more than 60 people. We did lots of
activities, canoeing, mountain walking and a lot of other things – I really enjoyed myself. But I think we were
lucky. We didn’t have to go to any boring museums, but we could do something together! I liked that because I
talked to people I don’t usually talk to and they were much nicer than I thought.
(Alex, 13, Chester)

a) Find the words in the text that match the following definitions.

1. feeling sad when you are away from your family and home : _____________________________

2. the people and things around you : ___

3. things you do during the day, e.g. sports : __

b) Tick () the correct boxes.

 true false not in the
text

1. Jenny went to the North Sea last July.

2. Jenny is a little bit worried of what others think of her crying.

3. Jenny was allowed to phone her parents.

4. Jenny’s mum said that Jenny should come home.

5. The trip became even worse for Jenny when other pupils said she was
silly.

6. Lucy thinks that lessons in the classroom are much better than school
trips.

7. Lucy and Alex both like the fact that they can spend a lot of time with
their classmates.

8. Most pupils on the bulletin board like trips with sports activities.







27

Hi,

At school I heard today that we are going to go on a school trip at the end of the school
year. We’re going to stay at a kind of youth hostel1 in Yorkshire. It’s in a very small
town and I guess walking around will be the only thing we’ll do. We can play table
tennis there, but I haven’t heard about any other sports. A trip with my class is OK – I
like most of them and it could be quite funny. But in a small Yorkshire village?
What do you think about this trip? Have you been on any class trips? If so, what were
they like? And can you give me some tips about what we can do so that the trip will
be fun?

Bye, Kieran

must/have to – be allowed to – can/could/be able to

Hi,

My class trip last year was terrible. Let’s start with the house where we stayed. There were only two big

rooms in the house. So 16 people ____________________ sleep in one room. I wasn’t lucky. In our

room, the window was broken so we ____________________ get any fresh air. I asked our teacher, “ we

____________________ open our door at night so that we can get a little bit of fresh air?” “No, if you’re

too loud, the others ____________________ sleep,” he said. The food was horrible, too. Well, I was

lucky because I’m a vegetarian1, so I ____________________ eat the meat. I think three or four of us

felt sick that night. Of course we ____________________ help in the kitchen and do the washing-up.

The water wasn’t really warm so we ____________________ clean the plates, cups, knives, etc. very

well. Our teachers got on our nerves, too. You can usually meet friends and talk to them until 10 o’clock

on a trip like this. But this time we ____________________ stay in the other pupils’ rooms after 9 pm.

So I hope that I ____________________ go on such a trip again in the future. It ____________________

only get better.

2. Comparing these things
Write down 5 sentences into your testbook.
1. car – bicycle
2. dogs – cats
3. English – Maths
4. computer games – card games
5. tennis - football

3. A terrible youth hostel
At an Internet bulletin board, Tessa writes about a terrible class trip she had last year. Fill in the correct forms of
the modal verbs and their substitute forms.
Be careful with the tenses!

4. Class trips – your opinion

Read the email from your English pen friend Kieran and write an answer of 80–100 words.
Make sure that you answer Kieran’s questions. When possible, use relative clauses and circle the relative pronoun
if you can make the sentence a contact clause.

1 sentence should say: x = y;
1 sentence should say: x > Y;
1 sentence should say: x < Y;
1 sentence should say: x ≠ Y;
for 1 sentence you can choose (freie
Auswahl)

Do your very best

!!!

28

Beispiel eines Kriterienrasters für diese Klassenarbeit in Klasse 6

Bewertung 6.Klassenarbeit Englisch 6c für _______________________________

Aufg. 1: Kompetenzbereich Leseverstehen – Class trip Punkte max.

Vocabulary

Reading for detail

 3

8

Punkte gesamt Aufgabe 1 11

Aufg. 2: Kompetenzbereich Basisgrammatik (Comparison of adjectives, LiF 20) Punkte max.

Alternative Berichtigung: Übungen im Internet 10

Aufg.3: Kompetenzbereich Basisgrammatik (modal verbs / substitute forms, LiF 22) Punkte max.

Modal verb / Substitute form

Tense / Grammar

Alternative Berichtigung: Übungen im Internet

 10

10

Punkte gesamt Aufgabe 3 20

Aufg. 4: Kompetenzbereich Schreiben – Writing about a class trip, rules Punkte max.

Inhalt
alle Aspekte hinreichend ausführlich und dabei vielfältig beschrieben?
(Meinung zu Kierans Fahrt, Beschreibung eigener Erfahrungen, Bewertung, Tips)

Sprache

Wortschatz: 6 P = umfangreicher und variabler Themenwortschatz, präziser allgemeiner
Wortschatz, fast fehlerfrei; 4-5 P = guter Themenwortschatz, guter allgemeiner
Wortschatz, wenige Fehler; 2-3 P = eingeschränkter Themenwortschatz, einfacher
allgemeiner Wortschatz, viele Wiederholungen, viele Fehler, einige Fehler erschweren das
Verständnis; 0-1 P = Themenwortschatz kaum angewendet, viele Wiederholungen, Fehler
führen auch zu Verständnisproblemen

Grammatik: 6 P = weitestgehend fehlerfrei, variable Satzstrukturen; 4-5 P = wenige Fehler,
einige Sätze variabel verbunden; 2-3 viele Fehler, Verständlichkeit an einigen Stellen
beeinträchtigt, 0-1 P = Fehler in fast allen Sätzen

Rechtschreibung: max 3 P

Zusatzpunkte: richtige Anwendung von contact clauses

Bei zu kurzem Text erfolgt ein Abzug der Punkte auch im Bereich Sprache
(Beispiel: 50% Text = 50% Punkte max. bei Sprache)

12

6

6

3

(4)

Punkte gesamt Aufgabe 4 27

Punkte Gesamt 68 P

Gesamtnote:

58,5 - 68 P = 1 49 – 58 P = 2 39,5 – 48,5 P = 3 30 – 39 P = 4 20 – 29,5 P = 5 0 – 19 P = 6

29

Beispiel einer Klassenarbeit in Klasse 9

1. Putting together an advertisement

a) Listen to an interview with Dave Hunter, who owns an advertising agency.
Then read the summary of the interview and mark five facts which are wrong. Finally correct them in the
margin next to the text.

In the interview Mrs White asked Dave

Hunter some questions about how

advertisements are made. Even though Mr

Hunter was quite annoyed that he had to

answer these questions, he did his best. He

said that the first thing they have to find

out is who is paying for the campaign.

Then the advertisers research the target

audience and their reactions. It is

important to find out what might appeal to

the consumers. By choosing the right

headlines and slogans advertisers draw

attention to the product, but brand names

are not really important. Slogans often

contain exaggerations and alliterations.

Imperatives that are often used in adverts

are “the fastest” or “the most

comfortable”. An advert must never be

humorous. But it may encourage people to

take advantage of special offers.

Frame1

30

2. A letter of complaint

You have just come back from a very disappointing kite-surfing holiday in Spain. The holiday was very different
from what the advertisement promised. You decide to write to the holiday company complaining about the
holiday and asking for your money back.

Write a letter of complaint of about 150 words. Use all the notes on the advert.
Remember to follow the rules for letters of complaint.

7-day “Learn to Kite-surf” Holiday

in Tarfifa – Spain

Only £350 for unlimited instruction, accommodation and all meals.

This will be an experience you will never forget.

• Our instructors are all extremely well-qualified. not in kite-surfing!

• We offer unlimited hours of instruction. One hour a day if we were lucky

• The price includes accommodation and all meals.
• We offer 2 basic types of accommodation: camping at a top-quality campsite,
 or comfortable bungalow accommodation.

 The tents were old - we got wet when it rained

Don’t worry about the lack of wind! If the conditions are not right we offer alternative
activities such as day-trips to nearby beaches and beautiful Spanish villages.

There was only one trip on offer and we had to pay extra money to go on it
And in the evenings you can enjoy many other site facilities:

• swimming pool
• sauna
• games room (billiards, table-tennis)
• video room

the only facilities we could find were two old videos

3. The Advertising Standards Authority - a necessary organization?

Please discuss if it is important to set up an organization like ASA.

Make good use of your classroom knowledge to prove your claims/arguments.

Take your time to plan your writing and to check very carefully what you have written!

Do your very best !!!

31

Beispiel eines Kriterienrasters für eine Klassenarbeit Klasse 9

Bewertung 3.Klassenarbeit Englisch 9c vom ________ für ____________________________

Assignment I: Listening comprehension Punkte max.

a) Identifizierung falscher Informationen
b) Korrekturen

5

10

Summe 1.Teilaufgabe 15

Assignment II: Writing a letter-of-complaint

- salutation, date
- what you are complaining about (holiday ≠ advert)
- problem = details from the brochure plus notes (5 items)
- what you want to be done about the problem (get the money back)
- closing sentence (I look forward …) and closing phrase, full name (Yours faithfully)

 2
2

10
2
3

Summe 2.Teilaufgabe 19

Assignment III: Writing (Essay)

The candidate
- writes an introduction to the topic, e.g. definition
- phrases 3 reasonable arguments and supports the arguments with evidence:

possible aspects: adverts may be offensive, misleading or unfair to competitors;
independent organization, guarantees that consumer rights and worries are taken care of,
the market will regulate itself

- supports his arguments with specific examples (e.g. violence, sexism, abuse of symbols)
- evaluates clearly and reaches a convincing conclusion

4

9

9
4

 Summe Inhalt 3.Teilaufgabe 26

Gesamtpunkte Inhalt 60

Sprachliche Leistung / Darstellungsleistung

Aspekte des sprachlichen Ausdrucksvermögens:

- selbständige, präzise, klare Formulierungen (bes. Nr.3)
- differenzierter, treffender Wortschatz (1.allgemein, 2.thematisch = advertising),

Verwendung relevanter Redemittel (phrases of complaint, phrases of argumentation,
discourse markers, connectives, modal auxiliaries)

- Komplexität und Variabilität im Satzbau (Kausale Satzverbindungen, Relativ-/
Konditionalsätze, Aktiv und Passiv), Verständlichkeit beim ersten Lesen

5

5

5

Kommunikative Textgestaltung
- durchgängig verständliche und flüssig lesbare Darstellung
- klare Orientierung an der Aufgabenstellung, sinnvolle Ordnung der Argumente
- keine unnötigen Wiederholungen, störende Umständlichkeiten oder Unsauberkeiten
- erkennbare Strukturierung in thematisch kohärente Abschnitte, Einzüge

5
5
5
5

Sprachrichtigkeit
- Grammatik
- Wortschatz
- Rechtschreibung

8
8
4

Gesamtpunkte Sprache 55 P

Gesamtpunkte 115 P

Gesamtnote:

Kriterienraster Sonstige Mitarbeit Kl.5 und 6

Häufigkeit der

Mitarbeit
Inhaltliche und kommunikative Qualität

der Mitarbeit
Sprachliche Qualität der Mitarbeit

Unterrichtsdienlichkeit der
Mitarbeit

Sonst. Teil-
leistungen

(Tests, etc.)

Bereithalten der Arbeitsmaterialien,
Vollständigkeit und Qualität der
Mitschriften, Hausaufgaben, u.a.

sehr gut
Die Leistung entspricht
in diesem Bereich den
Anforderungen in
besonderem Maße

Ich arbeite in
jeder Stunde
immer mit.

Ich nutze möglichst häufig die
Gelegenheit, am Stundenanfang
Hausaufgaben vorzulesen oder

während der Stunden als Erste(r) auf
Fragen zu antworten.

Ich steuere häufig Ideen zum
Verständnis von Grammatik bei und

gehe auf Beiträge von Mitschülern ein.
weiter.

Ich beherrsche Aussprache und
Grammatik sehr sicher. Ich
benutze in allen Phasen des

Unterrichts die Fremdsprache.
Meine Äußerungen sind präzise

und klar.

Ich höre immer zu und gehe
sachlich auf andere ein. Ich
arbeite immer konzentriert,
zügig und zielgerichtet mit.

Mein Sozialverhalten ist immer
wertschätzend und fair.

Ich habe immer alle Materialien mit
und mache immer vollständig

ausgearbeitete HA.
Meine Mitschriften sind vollständig

und ordentlich.

gut
Die Leistung entspricht
in diesem Bereich voll
den Anforderungen

Ich arbeite in
jeder Stunde

mehrfach mit.

Ich nutze manchmal die Gelegenheit
am Stundenanfang, bin aber immer bei

Lückentextaufgaben dabei.
Ich habe manchmal gute Ideen

zum Verständnis von Grammatik und
gehe auf Beiträge von Mitschülern ein.

Ich beherrsche Aussprache und
Grammatik sicher. Ich benutze die
Fremdsprache in allen Phasen des
Unterrichts. Meine Beiträge sind

meist klar formuliert.

Ich höre zu und gehe sachlich
auf andere ein. Ich arbeite

meist konzentriert, zügig und
zielgerichtet mit. Mein

Sozialverhalten ist meist
wertschätzend und fair.

Ich habe fast immer alle Materialien
mit und mache fast immer

vollständig ausgearbeitete HA.
 Meine Mitschriften sind weitgehend

vollständig.

befr iedigend
Die Leistung entspricht
in diesem Bereich im
Allgemeinen den
Anforderungen

Ich arbeite
(wenn auch

nicht in jeder
Stunde)

häufig mit.

Ich lese eher selten Hausaufgaben vor,
bin aber manchmal bei Lückentexten

dabei.
 Ich kann sinnvoll Fragen zu den

Themen des Unterrichts stellen und
gehe auf Beiträge von Mitschülern ein.

Ich mache durchaus Fehler in
Aussprache und Grammatik, kann

mich aber häufig selbst
korrigieren. Meine Beiträge sind
nicht immer präzise und leiden

unter Schwächen im Wortschatz.

Ich gehe manchmal auf
andere ein. Ich kann mich

nicht immer auf die gestellten
Aufgaben konzentrieren. Mein
Sozialverhalten ist unauffällig.

Ich habe meist alle Materialien mit
und mache meist hinreichend

ausgearbeitete HA.
Meine Mitschriften sind nicht ganz
vollständig und/oder unordentlich.

ausreichend
Die Leistung zeigt in
diesem Bereich
Mängel, entspricht im
Ganzen jedoch den
Anforderungen

Ich arbeite
nur selten mit

oder muss
(immer)

aufgefordert
werden

Ich lese fast nie Hausaufgaben vor und
warte auch im Unterrichtsverlauf

lieber erst einmal ab, bevor ich einen
eigenen Beitrag liefere. Manchmal
wiederhole ich bereits Gesagtes.

Aussprache und Grammatik sind
häufig fehlerhaft. Es sind Defizite

im Wortschatz erkennbar. Ich
weiche in Unterrichtsgesprächen
immer wieder auf die deutsche

Sprache aus.

Ich gehe selten auf andere ein.
Meine Beiträge sind selten
unterrichtsdienlich. Mein

Verhalten zeigt wenig
Wertschätzung für die Leistung

anderer.

Ich habe manchmal nicht die
Materialien mit oder mache

häufiger keine oder nur
oberflächliche HA.

Meine Mitschriften sind lückenhaft.

mangelhaft
Die Leistung entspricht
in diesem Bereich nicht
den Anforderungen.
Grundkenntnisse sind
vorhanden, Mängel
können in absehbarer
Zeit behoben werden

Ich arbeite
ganz selten

mit oder muss
immer

aufgefordert
werden.

Ich kann nur ganz einfache Beiträge
liefern, wie z.B. einen Text vorlesen.

Häufig wiederhole ich bereits Gesagtes,
oder meine Beiträge haben wenig mit
der eigentlichen Fragestellung zu tun.

Aussprache und Grammatik sind
sehr fehlerhaft. Der Wortschatz ist
sehr eingeschränkt und ich muss
immer wieder auf die deutsche

Sprache ausweichen.

Ich gehe nicht auf andere ein..
Meine Beiträge sind nicht
unterrichtsdienlich. Meine

Reaktionen zeigen keine Wert-
schätzung für die Mitarbeit
anderer. Ich verzögere den

Arbeitsbeginn. Mein Sozialver-
halten ist häufig destruktiv.

Ich habe oft die Materialien nicht

mit oder mache oft keine HA.
Welche Mitschriften?

Kriterienraster Sonstige Mitarbeit Mittelstufe und Oberstufe

Häufigkeit der

Mitarbeit

Inhaltliche und kommunikative Qualität

der Mitarbeit
Sprachliche Qualität der Mitarbeit

Unterrichtsdienlichkeit der

Mitarbeit

Sonst.

Teil-

leistungen

Bereithalten der Arbeitsmateria-

lien, Vollständigkeit und Qualität

der Mitschriften, HA, u.a.

sehr gut

Die Leistung entspricht in

diesem Bereich den

Anforderungen in

besonderem Maße

Ich arbeite in

jeder Stunde

immer mit.

Ich nutze möglichst häufig die Gelegen-

heit zur Gesprächseröffnung am

Stundenanfang oder bei neuen Frage-

stellungen. Ich steuere häufig neue

Ideen zum Gespräch bei und entwickele

Ideen meiner Mitschüler weiter.

Ich beherrsche Aussprache und

Grammatik sehr sicher. Ich

benutze in allen Phasen des

Unterrichts die Fremdsprache.

Meine Äußerungen sind präzise

und klar.

Ich höre immer zu und gehe

sachlich auf andere ein. Ich

arbeite immer konzentriert,

zügig und zielgerichtet mit. Mein

Sozialverhalten ist immer

wertschätzend und fair.

Ich habe immer alle Materialien

mit und mache immer

vollständig ausgearbeitete HA.

Meine Mitschriften sind

vollständig und ordentlich.

gut

Die Leistung entspricht in

diesem Bereich voll den

Anforderungen

Ich arbeite in

jeder Stunde

mehrfach

mit.

Ich nutze nur selten die Gelegenheit zur

Gesprächseröffnung. Ich steuere aber

häufig neue Ideen zum Gespräch im

Unterrichtsverlauf bei..Ich nehme

Äußerungen meiner Mitschüler auf und

kommentiere und erweitere sie.

Ich beherrsche Aussprache und

Grammatik sicher. Ich benutze die

Fremdsprache in allen Phasen des

Unterrichts. Meine Beiträge sind

meist klar formuliert.

Ich höre zu und gehe sachlich

auf andere ein. Ich arbeite meist

konzentriert, zügig und

zielgerichtet mit. Mein

Sozialverhalten ist meist

wertschätzend und fair.

Ich habe fast immer alle

Materialien mit und mache fast

immer vollständig

ausgearbeitete HA.

 Meine Mitschriften sind

weitgehend vollständig.

befr iedigend

Die Leistung entspricht in

diesem Bereich im

Allgemeinen den

Anforderungen

Ich arbeite

(wenn auch

nicht in jeder

Stunde)

häufig mit.

Ich eröffne fast nie das Gespräch zum

Stundenbeginn und warte auch bei

Fragestellungen im Unterrichtsverlauf

lieber erst einmal ab. Ich steuere

manchmal neue Ideen zum Gespräch

bei, es fehlt allerdings häufig die

Anbindung an bisher Gesagtes.

Ich mache durchaus Fehler in

Aussprache und Grammatik, kann

mich aber häufig selbst

korrigieren. Meine Beiträge sind

nicht immer präzise und leiden

unter Schwächen im Wortschatz.

Ich gehe manchmal auf andere

ein. Ich kann mich nicht immer

auf die gestellten Aufgaben

konzentrieren. Mein

Sozialverhalten ist unauffällig.

Ich habe meist alle Materialien

mit und mache meist

hinreichend ausgearbeitete HA.

Meine Mitschriften sind nicht

ganz vollständig und/oder

unordentlich.

ausreichend

Die Leistung zeigt in diesem

Bereich Mängel, entspricht

im Ganzen jedoch den

Anforderungen

Ich arbeite

nur selten

mit oder

muss (immer)

aufgefordert

werden

Ich steuere nur selten neue Ideen zum

Gespräch bei. Meine Beiträge zum

Unterricht sind meist reproduktiv und

kleinschrittig. Manchmal wiederhole ich

bereits Gesagtes.

Aussprache und Grammatik sind

häufig fehlerhaft. Es sind Defizite

im Wortschatz erkennbar. Ich

weiche in Unterrichtsgesprächen

immer wieder auf die deutsche

Sprache aus.

Ich gehe selten auf andere ein.

Meine Beiträge sind selten

unterrichtsdienlich. Mein

Verhalten zeigt wenig

Wertschätzung für die Leistung

anderer.

Ich habe manchmal nicht die

Materialien mit oder mache

häufiger keine oder nur

oberflächliche HA.

Meine Mitschriften sind

lückenhaft.

mangelhaft

Die Leistung entspricht in

diesem Bereich nicht den

Anforderungen. Grund-

kenntnisse sind vorhanden,

Mängel können in absehba-

rer Zeit behoben werden.

Ich arbeite

ganz selten

mit oder

muss immer

aufgefordert

werden.

Meine seltenen Beiträge zum Unterricht

sind in der Regel reproduktiv.

Eingebrachte Beiträge wiederholen

bereits Gesagtes, sind nicht relevant

oder haben wenig mit der konkreten

Fragestellung zu tun.

Aussprache und Grammatik sind

sehr fehlerhaft. Der Wortschatz ist

sehr eingeschränkt und ich muss

immer wieder auf die deutsche

Sprache ausweichen.

Ich gehe nicht auf andere ein..

Meine Beiträge sind nicht unter-

richtsdienlich. Meine Reaktio-

nen zeigen keine Wertschät-

zung für die Mitarbeit anderer.

Ich verzögere den Arbeitsbeginn.

Mein Sozialverhalten ist häufig

destruktiv.

Ich habe oft die Materialien

nicht mit oder mache oft keine

HA.

Welche Mitschriften?

34

Zur Analyse der Problembereiche im schriftlichen Bereich hilft eine Fehlerstrichliste, die so

aussehen könnte:

 Klausuren bzw. Klassenarbeiten und eingereichte, d.h.
korrigierte Hausaufgaben

Fehlerart 1. 2. 3. 4. 5.

Rechtschreibfehler (R)

Vokabelfehler (W, A, Prep, Konj.)

Wort nicht gewusst

Falscher Ausdruck

Falsche Präposition

Falsche Konjunktion / ‚connectives’

Kongruenz = Übereinstimmung (Kong)

Subjekt – Prädikat (Sg./Pl.)

Nomen – Pronomen (Sg./Pl.)

Nomen – Relativpronomen (Person/Sache)

Demonstrativpronomen - Nomen

Formenlehre (Gr)

Zeitbildungsfehler (z.B. irr. verbs)

Adjektiv – Adverb vertauscht

Steigerung (more/most statt –er/-est)

Wortart nicht beachtet (Verb statt

Nomen)

Satzlehre (Sb, St)

Satzbau (SPORT)

Stellung des Adverbs (z.B. Ort vor Zeit)

Zeitengebrauch (T)

‚progressive’ statt ‚simple’-Form

‚past tense’ statt ‚present tense’

Verwechslung pres.perf/past.tense

Allgemeine Grammatik (Gr)

gerund/infinitive

reported speech

If-Sätze

Fragebildung

Verneinung

much / many

some / any

Diese Liste erhebt keinen Anspruch auf Vollständigkeit. Wenn Du andere Fehler machst als die hier
aufgeführten oder wenn Du lieber andere Formulierungen hast, dann verändere die Liste nach Deinen
Bedürfnissen. Pro Halbjahr solltest Du eine Liste vollständig ausfüllen.

Wichtig: Zu Fördergesprächen bzgl. Möglichkeiten der Verbesserung im sprachlichen Bereich muss die

Fehlerliste mitgebracht werden!

