

 Curriculum Englisch Sek. I

2

Inhaltsverzeichnis

Vorwort Seite 3
Jahrgangsstufe 5 Seite 4
Jahrgangsstufe 6 Seite 9
Jahrgangsstufe 7 Seite 13
Jahrgangsstufe 8 Seite 20
Jahrgangsstufe 9 Seite 26
Jahrgangsstufe 10 Seite 29
Informationen zur Leistungsbewertung Seite 32
Anhang: BO-Curriculum Seite 33

3

Vorwort

Englisch ist die Muttersprache von 500 Millionen Menschen, aber weitaus mehr Men-
schen benutzen sie im alltäglichen Umgang mit anderen – im Alltag, im Beruf und im
Umgang mit Medien. Daher ist Englisch viel mehr als eine Fremdsprache. Sie ist sozu-
sagen der Schlüssel zur allgemeinen Verständigung im 21. Jahrhundert. Unser Ziel ist
es, in neun Jahren Englischunterricht nicht nur Wissen zu vermitteln, sondern auch den
Spaß an der Sprache. Wichtig ist uns, dass die Schülerinnen und Schüler ein Sprachni-
veau erlangen, das tiefer als das oberflächliche Niveau der Medien reicht, und dass sie
in der Lage sind, die eigene Meinung auch bei komplexen Themen zu äußern und be-
gründen zu können.

Englisch in der Sek. I

In der Klasse 5 nehmen wir das oft spielerisch erlernte Wissen aus den Grundschulen
auf, kognitivieren es, um dann darauf aufzubauen. In den ersten drei Schuljahren wird
die Sprache vor allen Dingen im engen Rahmen der Schulbuchfamilie vermittelt, wobei
die Themen sich an der Lebenswirklichkeit der Schülerinnen und Schüler orientieren. In
dieser Zeit wird auch verstärkt die Basisgrammatik vermittelt, damit die Schülerinnen
und Schüler eine solide Basis für den schriftlichen und mündlichen Ausdruck bekom-
men. In den darauffolgenden drei Jahren werden mehr und mehr Themen erarbeitet,
die den erweiterten Interessenshorizont der Schülerinnen und Schüler widerspiegeln,
z.B. Kultur und Historie der USA und Australien, Englisch in der Berufswelt und den
Medien, aber auch politische Themen wie die Menschenrechte. Wenn möglich, aber
abhängig von der Lerngruppe, wird im 8., 9. und 10. Schuljahr eine Ganzschrift gelesen.
Zudem ermutigen wir die Schülerinnen und Schüler dazu, jederzeit zu lesen, da unsere
hauseigene Bibliothek eine Vielzahl von englischsprachigen Büchern bereithält.

4

Jahrgangsstufe 5

Die folgende Tabelle gibt einen Überblick über die Themen und sprachlichen Strukturen, die in der Jahrgangsstufe
5 Gegenstand des Englischunterrichts sind.

Unterrichtsvorha-

ben – zugeordnete

Themenfelder des

soziokulturellen

Orientierungswis-

sens

Schwerpunkte des Kompetenzerwerbs Hinweise (zu Methoden-/
Medienkompetenzen, Verbraucher-

bildung, Medienpass und Bezug
zum MKR1 NRW, Berufsorientie-

rung)

At school Teil A (Monday, Monday)

 Verfügen über sprachliche Mittel: (un)bestimmter Artikel,
regelmäßige Pluralbildung, Präpositionen des Ortes, Wortfeld:
Schulsachen
Teil B (George’s first day at school)

Hörverstehen: einfachen Gesprächen/Dialogen personenbezoge-
ne Informationen entnehmen; kürzeren Unterrichtsbeiträgen die
wesentlichen Informationen entnehmen
Schreiben: Über die Familie schreiben
Verfügen über sprachliche Mittel: Personalpronomen und das
Verb to be, Kardinalzahlen, Possessivbegleiter
Teil C (Caroline’s first day at school)
Sprechen: am classroom discourse

mithilfe von classroom phrases aktiv teilnehmen
Schreiben: Ein Poster über die eigene Schule erstellen
Verfügen über sprachliche Mittel: Can/can’t, Imperativ

Methodenkompetenz:

Vorbereitung/Nachbereitung von
Klassenarbeiten; Regelheft; Vo-
kabeln lernen

Entlastung in Jhg. 5: Anknüp-
fung an Grundschulkompeten-
zen

Verbraucherbildung:

Leben, Wohnen und Mobilität –
Wohnen und Zusammenleben
(Rahmenvorgabe Bereich D)

Einblick in
den
Schulalltag
in Großbri-
tannien,
Familie

1 Medienkompetenzrahmen NRW

5

At home
Familie, Freunde

Teil A (My day)
Verfügen über sprachliche Mittel: Wortfeld: Uhrzeit, Tagesablauf
Schreiben: kurze Alltagstexte verfassen: über sein eigenen Tages-
ablauf schreiben
Teil B (Friday afternoon)

Hörverstehen: einem Hörtext globale Informationen entnehmen
Sprechen: Über Haushaltspflichten sprechen
Schreiben: Sein (Traum-)Zimmer beschreiben
Verfügen über sprachliche Mittel: Präpositionen des Ortes, Have/Has
got, Häufigkeitsadverbien, Fragen mit to be
Teil C (The sleepover)
Schreiben: Über die eigene Woche schreiben, eine Geistergeschichte
schreiben
Leseverstehen: Einen Lesetext gliedern und Überschriften zuordnen
Verfügen über sprachliche Mittel: Simple present: Aussagen

Methodenkompetenz:
Vorbereitung/Nachbereitung von
Klassenarbeiten

Verbraucherbildung:
Leben, Wohnen und Mobilität – Woh-
nen und Zusammenleben (Rahmen-
vorgabe Bereich D)

Birthdays
Freunde; Feste und Tra-
ditionen

Teil A (Around the year)

Schreiben: Über den eigenen Geburtstag schreiben
Hörverstehen: Einem Song Informationen entnehmen
Verfügen über sprachliche Mittel: s- Genitiv, can(‘t),
Teil B (Charlie’s birthday party)

Sprechen: Sich über den eigenen Geburtstag unterhalten
Schreiben: Einen Online-Chat weiterschreiben
Verfügen über sprachliche Mittel: Simple present: Fragen und Ver-
neinung

Teil C (Charlie’s birthday)

 Leseverstehen: Rezepte lesen und verstehen
Sprechen: Eigene Meinung ausdrücken und begründen
Schreiben: Ein Kochrezept schreiben, Eine Zirkusshow schreiben
und aufführen
Verfügen über sprachliche Mittel: Some/Any, Wortfeld: Lebensmittel

Verbraucherbildung:
Ernährung und Gesundheit (Rahmen-
vorgabe Bereich B)

6

Free time Teil A (A canal boat trip)

Leseverstehen: Informationen aus Sachtexten entnehmen und notie-
ren
Sprechen: Orte und Sehenswürdigkeiten beschreiben
Schreiben: Ein Poster über die eigene Umgebung erstellen und prä-
sentieren
Teil B (Saturday afternoon)

Sprechen: einfache Gespräche in vertrauten Situationen (hier: Verab-
redung am Telefon) beginnen, beenden und durchführen, eine Bilder-
geschichte versprachlichen

 Verfügen über sprachliche Mittel: present progressive in Aussages-
ätzen, verneint und in Fragen
Schreiben: Ein Telefongespräch verfassen und vorspielen
Teil C (At Camden Lock Market)

Leseverstehen: Eine Geschichte gestaltend vortragen
Schreiben: Personen beschreiben, ein Bildwörterbuch erstellen, ein
Einkaufsgespräch verfassen und vorspielen, einen Brief schreiben
Verfügen über sprachliche Mittel: regelmäßige Bildung des simple

past

Sprechen: Eine Geschichte aus einer anderen Prespektive nacherzäh-
len

Medienkompetenz:

einfache Internetrecher-
chen zu Camden durch-
führen und die Ergebnis-
se filtern und ordnen
Methodenkompetenz:
Präsentationskompetenz,
Vokabeln lernen mündliche
Prüfung: in diesem Unter-
richtsvorhaben wird anstelle
einer schriftlichen Arbeit ei-
ne mündliche Prüfung
durchgeführt,

Verbraucherbildung:

Leben, Wohnen und Mobili-
tät – Wohnen und Zusam-
menleben (Rahmenvorgabe
Bereich D)

Medien und Informationen
in der digitalem Welt (Rah-
menvorgabe Bereich C)

Medienpass:

Recherchieren (MKR 2.3):
Möglichkeiten der Freizeit-
gestaltung im Kontext na-
turgeographischer Gege-

Hobbys, Lebens-
wirklichkeiten von
Familien und Kin-
dern am Beispiel
von Camden

7

benheiten und touristi-
schem Angebot. SuS beur-
teilen digitale Urlaubspros-
pekte, -bilder, -karten im
Hinblick auf die beabsichtig-
te Wirkung bei Touristen.

Recherchieren (MKR 2.1):
Camden Project - Online-
Recherche über Camden
Town

Pets Teil A (Animal world)

Leseverstehen: Ein Gedicht lesen und verstehen
Sprechen: Tiere beschreiben
Schreiben: Ein Gedicht verfassen und vortragen
Verfügen über sprachliche Mittel: Plural, Wortfeld: Tiere
Teil B (A new home?)

Hörverstehen: Über einen Hörtext spekulieren
Sprechen: Ratschläge erteilen, einen Vorschlag Machen und begrün-
den, mit jemandem diskutieren, Rückmeldung geben
Schreiben: ein Poster zum Thema Tierhaltung gestalten, einen Dialog
zu Ende schreiben und vorstellen
Verfügen über sprachliche Mittel: Modalverben, Objektpronomen
Teil C (Pet stories)

Leseverstehen: Informationen zu einem Sachtext sammeln und aus-
tauschen
Sprechen: Über Gefühle sprechen
Hörsehverstehen: Fragen zu einem Filmclip beantworten
Schreiben: Über ein Tier schreiben
Verfügen über sprachliche Mittel: Konjunktionen, simple past: unre-
gelmäßige Verben, Wortfeld: Tiere und Gefühle

Methodenkompetenz:
Präsentationskompetenz festi-
gen

8

Holidays
Ferien in GB

Teil A (Holidays in Britain)

Hörverstehen: Notizen zu einem Hörtext anfertigen
Schreiben: Eine Urlaubsbroschüre erstellen
Teil B (Holiday plans)

Sprechen: sich über Ferien unterhalten, Ergebnisse austauschen
Schreiben: Einen Tagebucheintrag verfassen
Verfügen über sprachliche Mittel: Simple past: Fragen, Wortfeld: Ge-
fühle, Ferien
Teil C (Going on holiday)

Sprechen: Über Pläne sprechen
Schreiben: Eine Strophe für ein Lied verfassen, ein Poster erstellen,
eine E-Mail verfassen, eine Geschichte zu Ende schreiben, eine Post-
karte schreiben
Hörverstehen: Einem Song (holiday rap) Informationen entnehmen
Verfügen über sprachliche Mittel: Going to- future: Aussagen, Ver-
neinung, Fragen, Wortfeld: Urlaubsutensilien, Urlaubsaktivitäten

Medienpass:

Über einen Urlaubsort recher-
chieren und informieren und
eine Urlaubsbroschüre erstel-
len (MKR 2.1 und 4.1)

Verbraucherbildung:

Leben, Wohnen und Mobili-
tät – Wohnen und Zusam-
menleben (Rahmenvorgabe
Bereich D)

9

Jahrgangsstufe 6

Die folgende Tabelle gibt einen Überblick über die Themen und sprachlichen Strukturen, die in der Jahrgangsstufe 6 Gegenstand
des Englischunterrichts sind.

Unterrichtsvor-
haben – zuge-

ordnete Themen-
felder des sozio-
kulturellen Ori-
entierungswis-

sens

Schwerpunkte des Kompetenzerwerbs Hinweise (zu Methoden-/
Medienkompetenzen, Ver-
braucherbildung, Medien-
pass und Bezug zum MKR
NRW, Berufsorientierung)

After the holidays Teil A (After the holidays)
Sprechen: Vermutung anstellen und überprüfen, Vorlieben ausdrücken und be-
gründen
Verfügen über sprachliche Mittel: Wortfeld: Ferien
Teil B (Holiday adventures)
Hörverstehen: Informationen aus einem Hörtext sammeln, Erzählungen aus
den Ferien verstehen
Schreiben: das Ende einer Geschichte/ eines Dialogs zu verfassen.
Lesen: Einen Dialog lesen
Verfügen über sprachliche Mittel: Steigerung von Adjektiven,
connectives, Wortfeld: Einkaufen
Teil C (Trouble at William Ellis)
Sprechen: Sich entschuldigen, Zustimmung/Ablehnung ausdrücken,
Gefühle ausdrücken
Schreiben: Einen Dialog verfassen und präsentieren
Interkulturelle Kompetenzen:
verschiedene Regionen in England und Schottland kennenlernen

Methodenkompetenz:
Vor- und Nachbereitung
von Klassenarbeiten

Grammatikheft wird fortgeführt

Methoden zum Vokabellernen
werden vertieft

Hörverstehen zu Feriener-
lebnissen, Hörsehverstehen
zu einem Feriencamp

10

Let’s get the party
started

Teil A (Festivals around the year)
Sprechen: Über Feiertage sprechen, eine Auswahl treffen und begründen
Leseverstehen: Notizen aus einem Lesetext anfertigen
Verfügen über sprachliche Mittel: Wortfeld: Feiertage und Festivitäten
Teil B (Party planners)
Sprechen: Über Partys sprechen, über zukünftige Ereignisse sprechen, Vor-
schläge machen
Hör-/Hörsehverstehen: Telefongespräch über Partyvorbereitungen, detail-
liertes Hören
Schreiben: Eine E-Mail verfassen
Verfügen über sprachliche Mittel: Wortfeld: Party/Feste, will-Future,
going to- Future
Teil C (The Party)
Sprechen: Hoffnungen und Erwartungen ausdrücken, Bedingungen aus-
drücken
Verfügen über sprachliche Mittel: Bedingungssatz Typ I, Connectives
Schreiben: Das Ende einer Geschichte verfassen
Interkulturelle Kompetenzen:
unterschiedliche Feiertage in verschiedenen Kulturen/Ländern kennen ler-
nen

Verbraucherbildung:
Ernährung und Gesundheit
(Rahmenvorgabe Bereich B)

London Teil A (Around London)
Sprechen: Über Sehenswürdigkeiten sprechen, eine kurze Aussage tref-
fen
Schreiben: Eine Sehenswürdigkeit in London beschreiben und präsentie-
ren
Teil B (London – here we come!)
Sprechen: Ausdrücken, was man gerne tun würde, beschreiben was man
schon einmal getan/nicht getan hat
Schreiben: Einen Dialog verfassen
Verfügen über sprachliche Mittel: Present perfect: Statements, Fragen
und Kurzantworten, Wortfeld: Reisen, Sehenswürdigkeiten
Teil C (Lost in London)
Schreiben: Einen Artikel für einen Reiseführer schreiben

Methodenkompetenz:
Detailinformationen entnehmen
Mit dem Wörterbuch arbeiten
Einen Vortrag halten
Methode: Gallery Walk

Medienpass:
Recherchieren über eine Lon-
doner Sehenswürdigkeit, eine
Power Point erstellen und prä-
sentieren (MKR 2.2 und 4.1).

11

Sprechen: Nach dem Weg fragen, eine Wegbeschreibung geben, eine
Person beschreiben
Hör-/Hörsehverstehen: Beschreibungen Bildern zuordnen, globales Hör-
verstehen
Lesen: Wegbeschreibungen und Karten lesen können
Verfügen über sprachliche Mittel: Wortfeld: Wegbeschreibung, Relativsätze
Interkulturelle Kompetenz: eine Großstadt kennenlernen

Verbraucherbildung:
Leben, Wohnen und Mobilität –
Wohnen und Zusammenleben
(Rahmenvorgabe Bereich D)

Medienpass:
Informieren /Recherchieren /
Produzieren / Präsentieren:
Die SuS recherchieren in GA
zu verschiedenen Sehens-
würdigkeiten Londons und er-
stellen dabei eine PPP oder
einen Podcast (MKR 2.1, 2.2
und 4.1)

School life Teil A (Fun at school)
Sprechen: Vorlieben und Abneigungen ausdrücken, Lob aussprechen
Schreiben: Einen Artikel verfassen
Teil B (Time for talent)
Sprechen: Über Vorschläge und Möglichkeiten sprechen, Vor-und Nach-
teile diskutieren, jemanden zu einer Veranstaltung überzeugen, über Musik
sprechen
Scheiben: Poster für eine Schulveranstaltung gestalten und präsentieren
Verfügen über sprachliche Mittel: Present Perfect (for and since), Pre-
sent perfect or simple past, Wortfeld: Schule, Theater, Musik
Teil C (It’s show time!)
Leseverstehen: Eine Geschichte lesen und verstehen
Sprechen: Gefühle ausdrücken
Schreiben: Das Ende einer Geschichte verfassen, Bericht über Schulver-
anstaltung (RHG) schreiben

Medienpass:
Poster für eine Schulveranstal-
tung (am RHG) gestalten (MKR
4.1)

Going green Teil A (Green Week or the Mill?)
Leseverstehen: Sachtexten Informationen entnehmen und sich darüber aus-
tauschen
Sprechen: Ereignisse aus der Schule besprechen

Verbraucherbildung:
übergreifender Bereich: Allge-
meiner Konsum (Rahmenvor-
gabe Bereich Ü)

12

Schreiben: Einen Bericht verfassen
Verfügen über sprachliche Mittel: Wortfeld: Umweltschutz, Schulprojekte
Teil B (Green week)
Sprechen: Vorschläge machen, Ratschläge erteilen, Meinungen und Interes-
sen bezüglich Umweltschutz ausdrücken
Verfügen über sprachliche Mitel: Modalverben und ihre Ersatzformen
Teil C (At the Mill)
Sprechen: Über Regeln sprechen, Ratschläge erteilen, Personen zu ihren
Handlungen befragen
Schreiben: Einen Brief verfassen
Verfügen über sprachliche Mittel: Possessivpronomen, Relativsätze ohne
Relativpronomen, Wortfeld: Schulausflug, Probleme

 Interkulturelle Kompetenzen:
Globales Bewusstsein zu Umweltproblemen schulen

Fun and Games Teil A (Are you fit?)
Sprechen: über sportliche Aktivitäten sprechen, über Sportarten sprechen,
Vorlieben und Abneigungen ausdrücken
Hör-/Hörsehverstehen: Sportkommentare hören und verstehen
Schreiben: Einen Dialog verfassen
 Teil B (The big match)
Sprechen: Über ein Gedicht sprechen, eine Bildergeschichte versprachlichen,
über Krankheiten und Verletzungen sprechen, ein Telefongespräch führen
Schreiben: Eine Rätselgeschichte verfassen
Verfügen über sprachliche Mittel: Wortfeld: Sport, Fußball, Verletzungen,
Krankheiten, Past progressive, question tags
Teil C (The Sports Day)
Sprechen: Über Wettbewerbe sprechen
Schreiben: Eine Geschichte aus einer anderen Perspektive verfassen, einen
chant verfassen
Verfügen über sprachliche Mittel: Steigerung von Adverbien

Verbraucherbildung:
Gesundheitsförderliche und
nachhaltige Lebensführung und
Ernährung (Rahmenvorgabe
Bereich B)

13

Jahrgangsstufe 7

Die folgende Tabelle gibt einen Überblick über die Themen und sprachlichen Strukturen, die in der Jahrgangsstufe 7 Gegenstand des Eng-
lischunterrichts sind.

Unterrichtsvorhaben

– zugeordnete The-

menfelder des sozio-

kulturellen Orientie-

rungswissens

Schwerpunkte des Kompetenzerwerbs Hinweise (zu Methoden-/
Medienkompetenzen, Verbrau-
cherbildung, Medienpass und

Bezug zum MKR NRW, Be-
rufsorientierung)

On the move

Teil A (Agony Aunt)

Leseverstehen: Briefen gezielt Informationen entnehmen
Sprechen: über Briefe an die Kummerkastentante einer Jugendzeitschrift
sprechen; die eigene Meinung darstellen / begründen
Schreiben: Ratschläge notieren; Formulierungen für das Bitten um und
Geben von Ratschlägen notieren; einen Brief schreiben
Teil B (Leaving Home)

Hörverstehen: einem Dialog globale und detaillierte Informationen ent-
nehmen
Schreiben: einen Dialog vervollständigen; Gefühlslagen von Personen
notieren und begründen; über eigene Gefühle beim Hören eines Songs
schreiben; eine Geschichte aus einer anderen Perspektive verfassen
Sprechen: über die Stimmung in einem Song sprechen; über Gefühle von
Personen spekulieren; darüber spekulieren, was eine Lehrwerksfigur tun
wird / was passieren wird
Leseverstehen: einer Geschichte eine passende Überschrift zuordnen
und die Wahl begründen; in einem Songtext Passagen identifizieren, in
denen Gefühle / Stimmungen deutlich werden
Hörverstehen: einem Dialog globale und detaillierte Informationen ent-
nehmen
Sprechen: die eigene Meinung darstellen; über Probleme und mögliche
Lösungen diskutieren
Schreiben: Argumente um jemanden zu überzeugen in einer Liste notie-
ren

14

Teil C (Time to say goodbye)

Leseverstehen: eine Textnachricht lesen und über deren Bedeutung spe-
kulieren; einen Online-Chat lesen
Hörverstehen: einem Dialog detaillierte Informationen entnehmen; Speku-
lationen verifizieren
Schreiben: sprachliche Besonderheiten eines Online-Chats notieren;
Ideen der Lehrwerksfiguren aufschreiben; eigene Meinung notieren; einen
Online-Chat schreiben
Hörverstehen: erläutern, worum es in einem Radiobeitrag geht; einen
Songtext global verstehen; einem Dialog detaillierte Informationen ent-
nehmen
Sprechen: die eigenen Gefühle zu einem Song ausdrücken
Schreiben: zu einem Song Stellung nehmen; aus der Perspektive einer
Lehrwerksfigur über den Song schreiben; eine Person charakterisieren;
Kommentare für eine Website schreiben

Welcome to Wales Teil A (First impressions)

Interkulturelle Kompetenzen: Wales kennenlernen
Sprechen: über Gefühle einer Lehrwerksfigur spekulieren; begründen,
weshalb die Lehrwerksfiguren über bestimmte Ort sprechen
Hörverstehen: einem Dialog Detailinformationen entnehmen
Leseverstehen: eine Textnachricht verstehen; einer Broschüre Detailin-
formationen entnehmen
Teil B (Decisions, decisions)

Hörverstehen: einem Dialog globale Informationen entnehmen
Schreiben: Notizen anfertigen; Sätze vervollständigen
Sprechen: über die eigenen Gefühle hinsichtlich eines Schulwechsels
sprechen; zwei Schulen miteinander vergleichen; begründen, welche Vor-
und Nachteile die Schulen für eine Lehrwerksfigur bieten; begründen, wel-
che Schule einem persönlich besser gefällt
Leseverstehen: unterschiedliche Texte auf bestimmte Informationen hin
suchend lesen (scanning)

Sprechen: Fragen über eine Lehrwerksfigur stellen und beantworten (spe-
kulieren); ein Bild beschreiben
Hörverstehen: einem Monolog Detailinformationen entnehmen; eigene

Verbraucherbildung:

Mobilität und Reisen (Rahmen-
vorgabe Bereich D)

15

Spekulationen verifizieren / falsifizieren; Aussagen zu einem Dialog als
wahr / falsch kategorisieren; falsche Aussagen korrigieren
Hörsehverstehen: die wichtigsten Informationen zum Thema notieren
(Rugby)
Leseverstehen: einen Tagebucheintrag selektiv lesen
Schreiben: mithilfe von Notizen eine Sportart beschreiben; eine Tabelle
mit charakteristischen Elementen von Tagebucheinträgen anlegen; einen
Tagebucheintrag verfassen
Teil C (School life with a difference)

Sprechen: Vermutungen über die Gefühle, Hoffnungen und Sorgen einer
Lehrwerksfigur anstellen; die Schule einer Lehrwerksfigur mit der eigenen
vergleichen
Schreiben: Fragen an eine Lehrwerksfigur notieren; Informationen aus
einer E-Mail entnehmen und notieren
Leseverstehen: eine E-Mail lesen und die eigenen Fragen beantworten
(soweit möglich); Aussagen zu einer E-Mail als wahr / falsch kategorisieren
Leseverstehen: Wörter zu vorgegebenen Definitionen in einer E-Mail iden-
tifizieren
Sprechen: Definitionen zu Schulwörtern formulieren
Schreiben: eine E-Mail aus einer anderen Perspektive schreiben
Leseverstehen: einen Artikel aus dem Internet lesen und die sechs W-
Fragen beantworten (wer? was? wann? wo? wie? warum?)
Sprechen: Gruppendiskussion; Klassendiskussion
Schreiben: die eigene Meinung zu einem Thema in einem kurzen State-
ment formulieren

Famous Brits Teil A (Doctor Who)

Sprechen: über Zeitreisen sprechen; über Ideen der Lehrwerksfiguren
sprechen; Ideen bewerten, Gründe anführen; eine Aussage erklären
Hörverstehen: einem Dialog Detailinformationen entnehmen
Leseverstehen: Texten Global- und Detailinformationen entnehmen
Schreiben: Notizen anfertigen und vervollständigen; Fragen zu einem be-
stimmten Thema notieren
Teil B (Back in time)

Leseverstehen: einen Comic lesen und Aussagen als wahr / falsch kate-
gorisieren, falsche Aussagen korrigieren

Methodenkompetenz:

Internertrecherche I;

Präsentationstraining zu einer
bekannten britischen Person

Verbraucherbildung:

Medienwahrnehmung, -analyse
und -nutzung (Rahmenvorgabe
Bereich C)

16

Schreiben: Aussagen über eine berühmte Person notieren
Hörverstehen: einem Hörtext Global- und Detailinformationen entnehmen
Leseverstehen: einem Lesetext Detailinformationen entnehmen
Schreiben: Textpassagen paraphrasieren; Quizfragen notieren
Sprechen: eine Mini-Präsentation halten; Rückmeldung geben
Teil C (It’s playtime)

Sprechen: Spekulationen anstellen; in einer Gruppe den Inhalt einer Sze-
ne wiedergeben; die eigene Meinung vor der Klasse darlegen und begrün-
den
Hörverstehen: Schüleräußerungen Global- und Detailinformationen
entnehmen; einem Dialog Detailinformationen entnehmen
Schreiben: Informationen aus einem Hörtext in einer Tabelle notieren
Leseverstehen: einen kurzen Text selbstständig lesen; einem Lesetext
(Dialog) Detailinformationen entnehmen
Schreiben: eine E-Mail aus einer vorgegebenen Perspektive verfassen /
einen Dialog verfassen; Bildunterschriften schreiben; einen Text (hier: eine
Theaterszene) schriftlich kommentieren; Regieanweisungen zu einer Thea-
terszene notieren; eine kurze Theaterszene schreiben

Medienpass:

Bedienen / Anwenden: Interview
mit einer historischen Person;
Aufnahme mit Tablet, Handy o-
der Mikrofon (MKR 1.1)

Keep me posted Teil A (Get connected)
Sprechen: Ergebnisse einer Umfrage kommentieren; Ratschläge geben
Leseverstehen: eine Seite eines sozialen Netzwerks global lesen und
Informationen sammeln
Schreiben: Sätze vervollständigen und notieren; Gründe für bestimmte
Kommentare notieren; Notizen anfertigen; Kommentare zu Einträgen in
einem sozialen Netzwerk schreiben
Hörverstehen: über den Fortgang der Handlung spekulieren
Teil B (Don’t put yourself on the line)
Sprechen: Spekulationen über eine Lehrwerksfigur anstellen; Klassendis-
kussion; das Verhalten einer Lehrwerksfigur kommentieren
Hörverstehen: einem Dialog Global- und Detailinformationen entnehmen;
Hypothesen verifizieren / falsifizieren
Leseverstehen: einen Dialog lesen und Aussagen als wahr / falsch klassi-
fizieren, falsche Aussagen korrigieren
Sprechen: eine Aussage erläutern
Hörsehverstehen: den Inhalt zweier Videosequenzen wiedergeben; die
eigene Meinung über einen Film formulieren

Methodenkompetenz:

Rollenspiel II

Verbraucherbildung:

Medien, Informationen und Da-
tenschutz in der digitalen Welt
(Rahmenvorgabe Bereich C)

17

Sprachmittlung: eine englischsprachige Liste zum Thema sozialen Netz-
werke ins Deutsche übertragen
Schreiben: Tipps für eine Website schreiben
Teil C (Emotional roller coaster)
Sprechen: über die individuelle Bedeutung von Valentinstag sprechen;
Reaktionen von Lehrwerksfiguren beschreiben
Interkulturelle Kompetenz: eine Valentinstagskarte nach britischem Vor-
bild basteln
Leseverstehen: einer E-Mail globale und detaillierte Informationen ent-
nehmen
Hörverstehen: einem Dialog detaillierte Informationen entnehmen
Leseverstehen: einen Fotoroman lesen und diesem detaillierte Informatio-
nen entnehmen
Leseverstehen / Schreiben: Phrasen, um jemanden zu bestätigen, aus
einem Text heraussuchen und notieren
Sprechen: die eigene Meinung zu einem Text (hier: Fotoroman) ausdrü-
cken und begründen
Schreiben: das Ende einer Fotogeschichte schreiben

Diverse Britain Teil A (The German exchange)

Sprechen: ein Foto beschreiben; Spekulationen anstellen; die eigene Mei-
nung ausdrücken; Rückmeldung geben
Hörverstehen: einem Dialog globale und detaillierte Informationen ent-
nehmen
Schreiben: eine Liste anlegen und vervollständigen; eine E-Mail schreiben
Teil B (Welcome to Banglatown)

Interkulturelle Kompetenz: das eigene Land mit anderen Ländern hin-
sichtlich Essen, Bräuchen und Wohnorten vergleichen
Hörverstehen: einem Dialog globale und detaillierte Informationen ent-
nehmen
Sprechen: Spekulationen anstellen; die eigene Meinung darlegen und be-
gründen; Ratschläge formulieren
Leseverstehen: einem Dialog Detailinformationen entnehmen
Schreiben: einen Dialog vervollständigen
Sprechen: über einen Lesetext sprechen; etwas erklären; der Situation
angemessene Entschuldigungsformeln kennenlernen und anwenden
Hörverstehen: kurze Hörtexte verstehen und der Situation angemessene

Methodenkompetenz:

Internetrecherche II

18

Entschuldigungen zuordnen
Schreiben: ein Gespräch zwischen zwei Lehrwerksfiguren notieren
Interkulturelle Kompetenzen: die Londoner Brick Lane kennen lernen
Sprechen: anhand von Fotos über einen Ort sprechen; zu einer Frage
Stellung nehmen; eine passende Überschrift für einen Artikel auswählen
und die Auswahl begründen
Hörverstehen: einem Dialog globale und detaillierte Informationen ent-
nehmen
Schreiben: einen Bericht schreiben
Teil C (Are you into sports?)

Sprechen: über eine Pinnwand sprechen; die eigene Meinung begründen
Hörverstehen: einem Dialog globale und detaillierte Informationen ent-
nehmen
Hörsehverstehen: einem Videoclip detaillierte Informationen entnehmen
Leseverstehen: kurzen Informationstexten (hier: Sportlerprofilen) detaillier-
te Informationen entnehmen
Schreiben: ein Profil über eine Sportlerin / einen Sportler schreiben

The Great Outdoors Teil A (A different holiday)

Leseverstehen: Klappentexten die entsprechenden Buch- / DVD-Cover
zuordnen
Sprechen: Cover zu den Interessen einer Lehrwerksfigur in Bezug setzen;
ein Buch- / DVD-Cover detailliert beschreiben
Hörverstehen: einem Dialog globale und detaillierte Informationen ent-
nehmen
Schreiben: einen Klappentext für ein Buch / eine DVD verfassen
Teil B (New life in the city)

Interkulturelle Kompetenz: Entfernungen zwischen verschiedenen Orten /
Regionen in Großbritannien einschätzen lernen
Leseverstehen: einer Webseite Detailinformationen entnehmen
Schreiben: unterschiedliche Transportmittel miteinander vergleichen; Ar-
gumente unterschiedlicher Personen für verschiedene Verkehrsmittel in
einer Tabelle sammeln
Sprechen: zu einer Lehrwerksfigur Stellung nehmen; mit einem Partner
über verschiedene Argumente sprechen
Sprechen: Spekulationen über eine Lehrwerksfigur anstellen; über zwei

Methodenkompetenz:

Internetrecherche III

19

Varianten einer Geschichte diskutieren; Rückmeldung geben; die eigene
Meinung begründen
Schreiben: Cue cards schreiben und überarbeiten
Teil C (Out and about)

Sprechen: Aufgrund von Fotos Spekulationen über den Inhalt eines Ge-
sprächs anstellen; erklären, was auf Fotos / Abbildungen zu sehen ist;
über die Pläne der Lehrwerksfiguren sprechen;
Hörverstehen: einem Dialog detaillierte Informationen entnehmen
Interkulturelle Kompetenz: Schottland kennen lernen
Leseverstehen: einer Broschüre Informationen entnehmen; einem Text
eine passende Abbildung zuordnen
Sprachmittlung: deutsche Notizen zu einem englischsprachigen Text an-
fertigen und einen deutschen Text schreiben
Schreiben: fünf Sätze über eine Reisevorbereitung schreiben
Hörsehverstehen: zwei Videoclips ansehen und hinsichtlich ihrer Nütz-
lichkeit bewerten
Schreiben: Reisetipps für das schottische Hochland notieren; verschiede-
ne Kurztexte (Textnachrichten, Blogeinträge, etc.) in eigenen Worten zu-
sammenfassen; einen Blog vervollständigen / einen persönlichen Bericht
schreiben
Leseverstehen: unterschiedlichen Materialien Detailinformationen ent-
nehmen
Sprechen: im Klassenverband diskutieren
Interkulturelle Kompetenz: Schottland kennenlernen

20

Jahrgangsstufe 8

Die folgende Tabelle gibt einen Überblick über die Themen und sprachlichen Strukturen, die in der Jahrgangsstufe 8 Gegenstand des Eng-
lischunterrichts sind.

Unterrichtsvorhaben

– zugeordnete The-

menfelder des sozio-

kulturellen Orientie-

rungswissens

Schwerpunkte des Kompetenzerwerbs Hinweise (zu Methoden-/
Medienkompetenzen, Ver-

braucherbildung, Medienpass
und Bezug zum MKR NRW,

Berufsorientierung)

American high schools Teil A (Lake Park High School)
Leseverstehen: einer Broschüre gezielt Informationen entnehmen
Sprechen: Informationen über das amerikanische Schulsystem austau-
schen; über Unterschiede zwischen dem deutschen und amerikanischen
Schulsystem sprechen
Interkulturelle Kompetenz: amerikanische Highschools kennenlernen; sich
der Unterschiede zwischen den Schulsystemen bewusst werden
Teil B (First impressions)
Hörverstehen: einem Dialog globale und detaillierte Informationen entneh-
men
Leseverstehen: einem Dialog gezielt Informationen entnehmen
Schreiben: einen Artikel für eine Schülerzeitung schreiben; Schulregeln
formulieren
Sprechen: über Unterschiede zwischen dem deutschen und amerikani-
schen Schulsystem sprechen; Schulregeln bewerten
Interkulturelle Kompetenz: Homecoming kennenlernen; sich mit amerika-
nischen Schulregeln auseinandersetzen
Teil C (Chicago)
Hör-/Hör-Sehverstehen: globale und gezielte Informationen entnehmen
Leseverstehen: Überschriften zuordnen und gezielte Informationen ent-
nehmen
Schreiben: eine eMail verfassen
Sprechen: Informationen über Sehenswürdigkeiten austauschen

Verbraucherbildung:

Leben, Wohnen und Mobilität
(Rahmenvorgabe Bereich D)

21

Wyoming Teil A (Thanksgiving)

Hörverstehen: Berichten Informationen zu Thanksgiving entnehmen
Sprechen: Thanksgiving und seinen Ursprung erläutern
Interkulturelle Kompetenzen: Thanksgiving in den USA kennenlernen
Teil B (Welcome to Douglas, Wyoming)

Hörverstehen: einem Lied sowie Berichten globale und detaillierte Informa-
tionen entnehmen
Leseverstehen: unterschiedlichen Texte detaillierte Informationen entneh-
men, u.a. Argumente für eine Debatte
Sprechen: eine Debatte über Vorzüge und Nachteile des Lebens in einer
amerikanischen Kleinstadt führen
Interkulturelle Kompetenzen: das Leben in einer amerikanischen Klein-
stadt kennenlernen und kritisch reflektieren

Teil C (Westward ho!)

Hörsehverstehen: Einem Clip gezielt Informationen entnehmen
Leseverstehen: verschiedenen Texten
globale detaillierte Informationen entnehmen
Sprechen: Entscheidungen erläutern, sich einigen
Meditation: Informationen eines Berichts in einer eMail sprachlich mitteln

Methodenkompetenz:

Podiumsdiskussion

Verbraucherbildung:
übergreifender Bereich: Allge-
meiner Konsum (Rahmenvor-
gabe Bereich Ü)

New York Teil A (Welcome to New York)

Hörverstehen: Aussagen von New Yorkern Detailinformationen entnehmen
Sprechen: Meinungen zum Leben in NY austauschen, über Fotos spre-
chen, eine Fotocollage/ein Poster präsentieren
Interkulturelle Kompetenz: Grundlegende Kenntnisse über NYC erlangen

Teil B (Christmas in NY)

Hörverstehen: Unterschiedlichen Hörtexten globale und gezielte Informati-
onen entnehmen
Leseverstehen: Unterschiedlichen Lesetexten (u.a. Chat) globale und ge-
zielte Informationen entnehmenSchreiben: Ein Skript für einen Videochat
verfassen
Sprechen: über Gefühle sprechen, einen Dialog präsentieren
Interkulturelle Kompetenz: Weihnachten in NY kennenlernen

Teil C (Ellis Island)

Hörverstehen: einem Dialog Global- und Detailinformationen entnehmen
Leseverstehen: einem Bericht Teilüberschriften geben; einem Artikel und

Methodenkompetenz:

Audioguide erstellen

Verbraucherbildung:

Leben, Wohnen und Mobilität
(Rahmenvorgabe Bereich D)

Medienpass:

Informieren/Recherchieren:
Möglichkeiten der Urlaubsge-
staltung in den USA: SuS be-
werten Prospekte, Bilder, Inter-
netinfos bzgl. Interessen bei
Touristen ihres Alters. An-

22

einem Gedicht detaillierte Informationen entnehmen
Mediation: Informationen zur Auswanderung aus Deutschland sprachlich
mitteln, z.B. Informationen zum Auswandererhaus
Schreiben: Familiengeschichten von Auswanderern verfassen
Sprechen: Gefühle beschreiben
Interkulturelle Kompetenz: Gründe für Auswanderung kennenlernen

schließend mediengestützte
Präsentation, z.B. vlog, blog,
PPP, ‚alte‘ Medien (MKR 2.1,
2.2, 4.1)

Produzieren: Projekt ‚Ellis Is-
land‘: Erstellen eines digitalen
Produktes, z.B. Podcast (MKR
4.1)

berufsorientierende Fachin-

halte:

Erproben des Berufsfeldes Tou-
rist guide, freies Sprechen und
erklären (ausführliche Beschrei-
bung: siehe Anhang)

Colorado Teil A (National parks)

Sprechen: über die Natur sprechen; einen Nationalpark vorstellen; über
Probleme von Nationalparks spekulieren und diese erläutern
Hörverstehen: einem Radiobericht globale und Detailinformationen ent-
nehmen
Leseverstehen: einem Reiseführer Detailinformationen entnehmen
Schreiben: Notizen zu Nationalparks anfertigen; einen Text über einen Na-
tionalpark schreiben; Bildunterschriften verfassen
Interkulturelle Kompetenzen: amerikanische Nationalparks kennen lernen

Teil B (Going wild)

Leseverstehen: anhand eines Fragebogens Rückschlüsse ziehen; einer
Broschüre, Berichten, einem Blog und einer Webseite globale und Detailin-
formationen, einer Website Teilüberschriften zuordne
Hör-/Sehverstehen: einem Werbevideo und Berichten von Jugendlichen
globale sowie Detailinformationen entnehmen
Sprechen: über die Eindrücke von einem Werbevideo sprechen; sagen,
was man tun würde; über die Lösungsmöglichkeit von Problemen sprechen
Schreiben: eine Tabelle erstellen; die Auswirkungen von Problemen in ei-
nem Diagramm benennen; Ratschläge geben; über Probleme und deren

Methodenkompetenz:

Diskussionen (dialogisches
Sprechen)

Verbraucherbildung:

Leben, Wohnen und Mobilität
(Rahmenvorgabe Bereich D)

23

Verlauf spekulieren
Interkulturelle Kompetenzen: Wilderness camps kennen lernen

Teil C (Fracking)

Sprechen: über die Bedeutung von Gas und Öl sprechen; über mögliche
Gründe gegen Fracking spekulieren; die eigene Meinung zu Fracking erläu-
tern; anhand eines Gesprächs Reaktionen vergleichen; über Lösungsmög-
lichkeiten sprechen; Standfotos beschreiben; mit dem Partner über einen
Film sprechen und diskutieren
Leseverstehen: einem Artikel, einem Gespräch, einer Zusammenfassung
und einem Leserbrief globale und Detailinformationen entnehmen; Aussa-
gen Lehrwerksfiguren zuordnen
Schreiben: einen informativen Text zu Fracking erstellen; über die Reaktion
von Menschen einen Text erstellen; schreiben, was man hätte tun sollen;
Situationen interpretieren
Interkulturelle Kompetenzen: Fracking kennen lernen und sich kritisch
damit auseinandersetzen

California Teil A (California – through the lens)

Schreiben: Assoziationen zu Kalifornien notieren; Bildüberschriften verfas-
sen; einen Film / Serie beschreiben
Hörverstehen: einem Bericht globale und Detailinformationen entnehmen
Sprechen: Fotos erläutern; Mitschüler zu einem Thema befragen; über die
eigenen Vorlieben von Filmen sprechen
Leseverstehen: Klappentexten globale und Detailinformationen entneh-
men; Aussagen Filmpostern zuordnen
Interkulturelle Kompetenzen: Kalifornien kennen lernen
Hör-/Sehverstehen: einem Videoclip Detailinformationen entnehmen

Teil B (Bienvenidos a California!)

Sprechen: eine Karikatur beschreiben und erklären; Diagramme erläutern;
die Situation von hispanischen Einwanderern zusammenfassen
Hör-/Sehverstehen: einem Trailer globale und Detailinformationen entneh-
men
Leseverstehen: einem Roman globale und Detailinformationen entnehmen
Schreiben: Diagramme erläutern; Absätze und Aussagen zusammenfassen
Hörverstehen: Interviews und einem Radiobericht globale und Detailinfor-
mationen entnehmen

Methodenkompetenz:

Podiumsdiskussion

Verbraucherbildung:

Leben, Wohnen und Mobilität
(Rahmenvorgabe Bereich D)

24

Interkulturelle Kompetenzen: die Situation von hispanischen Einwande-
rern kennen lernen
Sprachmittlung: eine deutsche E-Mail aufgrund eines englischen Internet-
artikels verfassen

Teil C (Child labour?)

Sprechen: das Leben von Kinderstars mit dem eigenen Leben vergleichen;
über die Rechte von Kindern diskutieren
Schreiben: ein Profil über einen Star und einen Blogeintrag verfassen; posi-
tive und negative Aspekte von Starruhm notieren
Hör- und Hör-/Sehverstehen: einem Interview globale und Detailinformati-
onen entnehmen
Leseverstehen: einem Auszug aus der UN Konvention für Kinderrechte,
einem Artikel und einem Blogeintrag Detailinformationen entnehmen
Interkulturelle Kompetenzen: das Leben von Kinderstars kennen lernen;
sich kritisch mit Kinderrechten auseinander setzen

Philadelphia Teil A (Let’s move)

Sprechen: über einen neuen Wohnort sprechen; seine Meinung begründen
Hörverstehen: einem Hörtext globale und Detailinformationen entnehmen
Leseverstehen: einem Informationentext Detailinformationen entnehmen
Schreiben: die eigene Meinung über einen Stadtteil verfassen
Interkulturelle Kompetenzen: Stadtteile von Philadelphia kennen lernen

Teil B (Getting to know Philly)

Schreiben: Gedankenblasen zu einer Fragestellung verfassen; Notizen
anfertigen; über Minneapolis einen Text schreiben; einen Blog verfassen
Sprechen: sich mit anderen über ein Thema austauschen; über Plätze in
Philadelphia berichten; Texte Bildern logisch zuordnen; über Informationen
sprechen; über die Stimmung eines Gedichtes sprechen
Leseverstehen: einem Blog globale und Detailinformationen entnehmen;
einem Gedicht Detailinformationen entnehmen
Schreiben: ein Gedicht in eine Geschichte umschreiben; ein Gedicht
kommentieren
Hörverstehen: Geschichten über Afro-Amerikaner Detailinformationen
entnehmen
Interkulturelle Kompetenzen: einen Stadtteil von Philadelphia näher ken-
nen lernen; zwei berühmte Afro-Amerikaner kennen lernen; etwas
über die Rassentrennung in den USA erfahren

Verbraucherbildung:

Leben, Wohnen und Mobilität
(Rahmenvorgabe Bereich D)

25

Teil C (At work)

Sprechen: ein Poster beschreiben und Vermutungen äußern; die eigene
Meinung begründen; über Berufe sprechen; Bewerbungen beurteilen
Leseverstehen: einer Unterhaltung globale und Detailinformationen ent-
nehmen; Berufsbeschreibungen Detailinformationen entnehmen
Hörverstehen: einem Telefongespräch Detailinformationen entnehmen
Schreiben: Notizen zu Berufen anfertigen
Sprachmittlung: eine englische E-Mail aufgrund einer deutschen Broschüre
verfassen

berufsorientierende Fachin-

halte:

über Arbeitsmöglichkeiten von
Jugendlichen sprechen, eine
Bewerbung schreiben (ausführ-
liche Beshreibung: siehe An-
hang)

26

Jahrgangsstufe 9

Die folgende Tabelle gibt einen Überblick über die Themen und sprachlichen Strukturen, die in der Jahrgangsstufe 9 Gegenstand des Eng-
lischunterrichts sind.

Unterrichtsvorhaben

– zugeordnete The-

menfelder des sozio-

kulturellen Orientie-

rungswissens

Schwerpunkte des Kompetenzerwerbs Hinweise (zu Methoden-/
Medienkompetenzen, Ver-

braucherbildung, Medienpass
und Bezug zum MKR NRW,

Berufsorientierung)

Knowing me, knowing
you

Teil A (What makes you unique?)

Sprechen: über Identität sprechen, die Aussagekraft von Online-Profilen
diskutieren
Hörverstehen: einem Radiobericht Informationen entnehmen
Schreiben: eine Twitter-Diskussion schreiben
Teil B (Love is all you need?)

Sehverstehen: einem Musikvideo Informationen entnehmen
Schreiben: einen Songtext erfassen, eine Geschichte fortschreiben, einen
Kommentar verfassen
Leseverstehen: einen Romanauszug analysieren
Sprechen: über Dating in Deutschland und den USA sprechen
Teil C (Playing happy families?)

Sprechen: über Erfahrungen sprechen, eine Diskussion führen
Hörvestehen: einer Radiosendung Informationen entnehmen
Schreiben: ein Buchcover beschreiben
Leseverstehen: einem Romanauszug/Filmscript Informationen entnehmen
Sehverstehen: einen Videoclip Informationen entnehmen

Methodenkompetenz:

dialogisches Sprechen (Vertie-
fung)

Wörterbucharbeit

Verbraucherbildung:

Medien und Informationen in
der digitalen Welt (Rahmenvor-
gabe Bereich C)

Medienpass:

Informieren: Soziale Netzwerke
– pro/con (MKR 2.1, 5.1)

Kommunizieren: Texting Story
zum Thema Dating erstellen
(MKR 3.1)

Life through a lens Teil A (Every picture tells a story)

Sprechen: eine Diskussion führen, Bildbeschreibung
Hörvestehen: einer Radiosendung Informationen entnehmen

Teil B (To buy or not to buy?)

Sprechen: über Werbestrategien sprechen, die eigene Meinung ausdrücken,

Methodenkompetenz:

Interentrecherche und an-
schließende Präsentation

Wörterbucharbeit

27

sich auf ein Ergebnis einigen
Leseverstehen: Aussagen bewerten und ggf. korrigieren
Hörverstehen: einem Radiointerview Informationen entnehmen
Schreiben: einen Kommentar verfassen
Teil C (Dress to impress)

Sehverstehen: Filmauszügen Informationen entnehmen
Leseverstehen: ein Interview analysieren
Sprechen: aus Stichworten eigene Sätze machen, paraphrasieren
Schreiben: paraphrasieren, einen Filmausschnitt schriftlich zusammenfas-
sen

Medienpass:

Analysieren: Werbung analysie-
ren und erstellen (Film oder
Print) (MKR 5.1)

Go with the flow Teil A (In with the in-crowd)

Sprechen: Rückschlüsse aus Fotos ziehen, Zusammenhänge herstellen
Leseverstehen: ein Textanalyse verstehen
Schreiben: einen Leitfaden verfassen, eine Textanalyse schreiben
Teil B (Popular)

Sehverstehen: ein YouTube-Video Informationen entnehmen
Sprechen: über Ratschläge diskutieren, Forumsbeiträge diskutieren
Leseverstehen: einem Romanauszug Informationen entnehmen
Schreiben: einen Rap schreiben, Forumsbeiträge schreiben
Teil C (Under pressure)

Sprechen: eine Unterhaltung/Diskussion führen
Hörstehen: einem Hörtext Informationen entnehmen und diesen als Grund-
lage für eigene Überlegungen nutzen
Leseverstehen: einer Website Informationen entnehmen
Mediation: Inhalte eines Podcasts auf Deutsch wiedergeben

Methodenkompetenz:

multilogisches Sprechen (Ver-
tiefung)

Wörterbucharbeit

One world? Teil A (What makes you hit the road?)

Sprechen: über Reiseerfahrung sprechen, eine Umfrage durchführen, Bilder
beschreiben, Ergebnisse präsentieren
Hörverstehen: einem Radioreport Informationen entnehmen
Teil B (The perfect getaway)

Leseverstehen: einen Text analysieren
Sprechen: verschiedene Vorschläge diskutieren, Vor- und Nachteile disku-
tieren
Schreiben: einen Erfahrungsbericht verfassen, Zeitungsartikel zusammen-
fassen, ein Wortfeld anlegen

Methodenkompetenz:

dialgoisches Sprechen (Vertie-
fung)

Wörterbucharbeit

Verbraucherbildung:

Leben, Wohnen und Mobilität
(Rahmenvorgabe Bereich D)

28

Teil C (Speak English and you’ll be understood)

Sehverstehen: einem Video über „Global English“ Informationen entneh-
men
Leseverstehen: Werbeanzeigen verstehen und Informationen entnehmen
Sprechen: über die Bedeutung von Englisch als Weltsprache sprechen,
Statistiken auswerten
Mediation: Informationen aus einem deutschen Text auf Englisch wiederge-
ben
Schreiben: Statistiken auswerten, eine e-Mail verfassen

Great expectations Teil A (Jobs, jobs, jobs)

Sprechen: über Ziele für einen Auslandsaufenthalt sprechen
Leseverstehen: einer Website mit Stellenanzeigen Informationen entneh-
men
Mediation: einen deutschen Radiobericht auf Englisch wiedergeben
Hörverstehen: einen deutschen Radiobericht auf Englisch wiedergeben

Schreiben: einen Beitrage für eine Radiosendung schreiben
Teil B (Doing a good job)

Hörverstehen: einem Podcast über Berufe Informationen entnehmen
Sprechen: über Hard- / Softskills sprechen, Ergebnisse disktutieren
Leseverstehen: ein Bewerbungsanschreiben lesen und auf relevante Krite-
rien prüfen
Schreiben: Bewerbungen erstellen (Lebenslauf, Anschreiben)
Teil C (Making a difference)

Sprechen: ein Bewerbungsgespräch führen, über eine Hilfsprojekt spre-
chen, einen Flyer präsentieren, Ratschläge erteilen
Schreiben: einen Flyer erstellen, Layout/Stilmittel eines Flyers untersuchen
Sehverstehen: einem Videoclip über Jobs Informationen entnehmen
Hörverstehen: einem Videoclip über Jobs Informationen entnehmen

Methodenkompetenz:

monologisches Sprechen (Ver-
tiefung)

Wörterbucharbeit

berufsorientierende Fachin-

halte:

Kurzvorstellung unterschiedli-
cher Berufe. Eigene Interessen
und Vorlieben formulieren +

Möglichkeiten von Work and
Travel kennen lernen –
Schwerpunkt Australien (aus-
führliche Beshreibung: siehe
Anhang)

29

Jahrgangsstufe 10

Die folgende Tabelle gibt einen Überblick über die Themen und sprachlichen Strukturen, die in der Jahrgangsstufe 10 Gegenstand des Eng-
lischunterrichts sind.

Unterrichtsvorhaben

– zugeordnete The-

menfelder des sozio-

kulturellen Orientie-

rungswissens

Schwerpunkte des Kompetenzerwerbs Hinweise (zu Methoden-/
Medienkompetenzen, Verbrau-
cherbildung, Medienpass und
Bezug zum MKR NRW, Berufs-

orientierung)

Visions of the future Teil A (A taste of things to come)
Hör-Sehverstehen: Einem Video über nachhaltige Entwicklungsziele ge-
zielt Informationen entnehmen
Sprechen: ein Bild beschreiben, über die Zukunft spekulieren
Teil B (Connected to the future)
Leseverstehen: Einem Romanauszug gezielt Informationen entnehmen
Hörverstehen: Aussage und Musik eines Songs beschreiben
Schreiben:Summary und comment schreiben
Sprechen: Bilder beschreiben und über sie diskutieren, über eigene Erfah-
rungen sprechen
Teil C (Own your own future)
Leseverstehen: Einen Romanauszug lesen
Hör-Sehverstehen: Filmanalyse
Schreiben: eine Charakteresierung schreiben

Verbraucherbildung:

Medien und Informationen in der
digitalen Welt (Rahmenvorgabe
Bereich C)

Medienpass:

Ein online-Wörterbuch benutzen
(MKR 1.1)

British voices Teil A (British issues)

Sprechen: Eine Radioshow aufführen/aufzeichnen

Hören: Einem Hörtext Informationen entnehmen
Schreiben: Eine Radioshow schreiben
Teil B (multiculturalism: different experiences)

Sehverstehen: Einem Videoclip Informationen entnehmen
Leseverstehen: Aussagen zu einem Romanauszug mit Textstellen bele-
gen
Schreiben: Artikel zusammenfassen, Romanauszug mit Perspektivwech-
sel umschreiben

Medienpass:

eine Radiosendung konzipieren
und aufzeichnen (Handy, Tablet,
Mikrofon) (MKR 1.1, 3.1)

berufsorientierende Fachinhalte:

Erproben des Berufsfeldes Radi-
omoderator/podcast host, freies
Sprechen, Informationsrecherche

30

Teil C (Britain and Europe)

Sehverstehen: Einem Videoclip Informationen entnehmen
Hörverstehen: Einem Hörtext Informationen entnehmen

Schreiben: Einen Cartoon analysieren

Mediation: Einen deutschen Artikel in Form einer E-Mail auf Englisch wie-
dergeben

(ausführliche Beshreibung: siehe
Anhang) – oder beim Thema: Ame-

rican Dream

The rainbow nation Teil A (South Africa for tourists)

Sehverstehen: Einem Videoclip Informationen entnehmen, Websiteauszü-
ge in Bezug auf Werbetechniken vergleichen

Sprechen: Über Touristenattraktionen sprechen

Schreiben: Einen Reiseführer schreiben und vorstellen
Teil B (United we stand – divided we fall)

Leseverstehen: Einer Filmkritik Informationen entnehmen
Hörverstehen: Einem Hörtext Informationen entnehmen

Schreiben: Eine Filmkritik schreiben
Sprechen: Über Bilder sprechen

Sehverstehen: Filmszenenanalyse
Teil C (This thing called the future)

Hörverstehen: Einem Hörtext Informationen entnehmen

Leseverstehen: Einem Romanauszug Informationen entnehmen, über den
Inhalt eines Romans spekulieren
Sprechen: Statistiken beschreiben, Bilder beschreiben, Atmosphäre und
Setting eines Romanauszugs beschreiben

Methodenkompetenz:

Präsentationskompetenz

Verbraucherbildung:

Leben, Wohnen und Mobilität
(Rahmenvorgabe Bereich D)

Verbraucherbildung:
übergreifender Bereich: Allgemei-
ner Konsum (Rahmenvorgabe Be-
reich Ü)

American dream? Teil A (land of opportunity?)

Hörverstehen: Einem Hörtext Informationen entnehmen
Sprechen: Über die Aussagen eines Songs sprechen
Teil B (nothing is ever just black or white)

Leseverstehen: Einem Artikel Informationen entnehmen, Auswogenheit
von Artikeln bewerten, einem Leserbrief Informationen und Beispiele für
rhetorische Figuren entnehmen
Schreiben: Einen Leserbrief schreiben
Teil C (Make a difference)

Sehverstehen: Einem Videoclip Informationen entnehmen

Mediation: Einen deutschen Artikel in Form einer E-Mail wiedergeben

Leseverstehen: Einem Romanauszug Informationen entnehmen

Methodenkompetenz:

Podcast erstellen

Medienpass:

einen Podcast schreiben, aufneh-
men und präsentieren (Handy,
Tablet, Mikrofon) (MKR 1.1, 3.1,
4.1)

31

Schreiben: Romanauszug fortschreiben berufsorientierende Fachinhalte:

Erproben des Berufsfeldes Radi-
omoderator/podcast host, freies
Sprechen, Informationsrecherche
(ausführliche Beshreibung: siehe
Anhang) – oder beim Thema: Bri-

tish voices

32

Kapitel 3

Leistungsbewertung

Hinweis:

Die Fachkonferenz trifft Vereinbarungen zu Bewertungskriterien und deren
Gewichtung. Ziele dabei sind, innerhalb der gegebenen Freiräume sowohl eine
Transparenz von Bewertungen als auch eine Vergleichbarkeit von Leistungen
zu gewährleisten.

Grundlagen der Vereinbarungen sind § 48 SchulG, § 6 APO-S I sowie die An-
gaben in Kapitel 3 Lernerfolgsüberprüfung und Leistungsbewertung des Kern-
lehrplans.

Erprobungsstufe:

Pro Halbjahr werden in der Erprobungsstufe drei Klassenarbeiten geschrieben.
Bei Leistungsüberprüfungen werden grundsätzlich geschlossene, halboffene
und offene Aufgabenformate verwendet. Überwiegt zu Beginn des Englischun-
terrichts noch der Anteil der geschlossenen und halboffenen Aufgaben, insbe-
sondere zur Überprüfung der rezeptiven Kompetenzen und der Grammatik, so
wird im Laufe der Erprobungsstufe der Anteil der offenen Aufgabenformate,
d.h. der selbstständigen Textproduktion, größer.

In der 5. Klasse wird eine schriftliche Arbeit im 2. Halbjahr durch eine mündliche
Kommunikationsprüfung ersetzt.

Mittelstufe:

Pro Halbjahr werden in der Klasse 7 drei Klassenarbeiten geschrieben. In der
Klasse 8 werden im ersten Halbjahr 2 Klassenarbeiten und im zweiten Halbjahr
3 Klassenarbeiten geschrieben. Zudem kommt in dieser Klasse auch noch die
(ungewertete) Lernstandserhebung dazu.

In den Klassen 9 und 10 werden je Halbjahr je zwei Klassenarbeiten geschrie-
ben.

Eine schriftliche Arbeit wird in den Klassen 8 und 9 durch eine mündliche Prü-
fung ersetzt. Diese kann nach Ermessen der Lehrkräfte entweder im ersten oder
zweiten Halbjahr erfolgen.

In Klasse 7 werden sowohl halboffene als auch offene Aufgabenformate bei
Klassenarbeiten abgefragt, die halboffenen Aufgaben nehmen jedoch mit zu-
nehmender Zeit in den folgenden Jahrgangsstufen 8-10 sukzessive ab und das

33

offene Aufgabenformat tritt vollends an ihre Stelle, d.h. die selbstständige Text-
produktion wächst.

Anhang: BO-Curriculum

Ergänzende Materialien: E5
Status-Analyse der berufsorientierenden Fachinhalte

In welchem Jahrgang werden welche konkreten Themen, die sich mit der Berufsorien-
tierung befassen, im Fachunterricht behandelt? Welche Kompetenzen können erworben wer-

den?

Fach: Englisch

Jahrgangs-
stufe

Unterrichtsinhalte Kompetenzen

8 A visit to New York City
Erproben des Berufsfeldes Tourist
guide, freies Sprechen und erklä-
ren

8 At work
über Arbeitsmöglichkeiten von
Jugendlichen sprechen, eine Be-
werbung schreiben

9 The world of work
Kurzvorstellung unterschiedlicher
Berufe. Eigene Interessen und
Vorlieben formulieren

9 Working abroad
Möglichkeiten von Work and Tra-
vel kennen lernen – Schwerpunkt
Australien

10 British voices/American dream
Erproben des Berufsfeldes Radi-
omoderator/podcast host, freies
Sprechen, Informationsrecherche

34

KAoA Planungsraster: BO-Bausteine und Unterricht im BO-Curriculum

Ziele Name des BO-

Bausteins bzw.

des Unterrichts-

vorhabens

Jgs

t.

Kurzbeschreibung Kompetenzen Bezug zur

Phaseneintei-

lung

Lernort/Fach Verantwortliche

Lehrkräf-

te/Akteure

Freies Sprechen
und erklären.
Offener Umgang
mit Gruppen,
Abbau von
Hemmungen

A Visit to New York
City

8 Sehenswürdigkeiten
kompetent, freund-
lich und animiert
vorstellen und erklä-
ren.

Das Berufsfeld
des Tourist Gui-
de spielerisch
erproben: : Frei-
es, animieren-
des, offenes
Sprechen im Zu-
ge der Vorstel-
lung einer Se-
henswürdigkeit

 Schule, Eng-
lischunterricht

Fachlehrer/-in

eine schriftliche
Bewerbung auf
Englisch verfas-
sen

At work 8 verschiedene Be-
rufsfelder erkunden
und beschreiben

über Arbeitsmög-
lichkeiten von
Jugendlichen
sprechen, eine
Bewerbung
schreiben

 Schule, Eng-
lischunterricht

Fachlehrer/-in

In englischer
Sprache über
unterschiedliche
Berufe im Hin-
blick auf die ei-
genen Vorlieben
und Fähigkeiten
diskutieren zu
können.

The world of work 9 Kurzvorstellung un-
terschiedlicher Beru-
fe in englischer
Sprache auf der Ba-
sis von Internet-
recherche. Tätigkeit,
Arbeitsort, Arbeits-
zeit, Verdienstmög-
lichkeiten.

Beschreiben der
eigenen Interessen

Kurzvorstellung
unterschiedlicher
Berufe. Eigene
Interessen und
Vorlieben formu-
lieren

 Schule, Eng-
lischunterricht

Fachlehrer/-in

35

und Fähigkeiten in
englischer Sprache

Sich der Mög-
lichkeit bewusst
zu werden, nach
dem Schulab-
schluss eine be-
grenzte Zeit ins
Ausland zu ge-
hen.

Working abroad 9 Schwerpunkt Work
and Travel in Aust-
ralien. Vorausset-
zungen, Herange-
hensweisen, Mög-
lichkeiten und
Schwierigkeiten, die
sich eröffnen kön-
nen, kennen lernen

Möglichkeit des
Auslandsjahres
kennen lernen

 Schule, Eng-
lischunterricht

Fachlehrer/-in

Freies Sprechen,
strukturiertes
Aufarbeiten und
Präsentieren von
Informationen,
Auseinanderset-
zung mit kreati-
ven Berufsfel-
dern

British voices/
American dream

10 Erproben des Be-
rufsfeldes Radiomo-
derator/podcast

host, freies Spre-
chen, Informations-
recherche

Freies, adressa-
ten- und formge-
rechtes Spre-
chen

 Schule, Eng-
lischunterricht

Fachlehrer/-in

Grundmerkmale einer ausführlichen Beschreibung der außerunterrichtlichen

und unterrichtlichen BO-Bausteine

Name des BO-Bausteins oder/und des Unter-
richtsbausteins

A Visit to New York City

Inhaltliche Kurzbeschreibung Sehenswürdigkeiten kompetent, freundlich
und animiert vorstellen und erklären.

Ziele Freies Sprechen und erklären. Offener
Umgang mit Gruppen, Abbau von Hem-
mungen

Jahrgangsstufe 8

BO-Phase Anfang 1. Beratungsjahr

Fachbezüge und -verortung Englisch, hauseigenes Curriculum

Verantwortlichkeiten Fachlehrer/-in,

Welche Schülergruppe? alle

Zeitlicher Umfang 4 Unterrichtsstunden +

Methodische Umsetzung Erarbeiten von touristischen Zielen in NY
und Führen einer Touristengruppe, d.h.
Rollenspiele

Ort Schule

Kompetenzen Das Berufsfeld des Tourist Guide spiele-
risch erproben: Freies, animierendes, of-
fenes Sprechen im Zuge der Vorstellung
einer Sehenswürdigkeit

Vorbereitung (berücksichtigen bei BO-
Bausteinen)

-

Nachbereitung (berücksichtigen bei BO-
Bausteinen)

-

Inklusionsbezug/Integrationsbezug/Genderbezug gilt für alle Beteiligten, da alle Englisch
lernen dürfen.

Dokumentation der Ergebnisse Poster

Verzahnung mit der Beratung und Förderpla-
nung

Selbstbewusstes und freundliches Auftre-
ten bei Gesprächen

Einbindung von Kooperationspartnern -

Materialien Filme, Bilder, Reiseführer, internet rese-
arch

Grundmerkmale einer ausführlichen Beschreibung der außerunterrichtlichen

und unterrichtlichen BO-Bausteine

Name des BO-Bausteins oder/und des Unter-
richtsbausteins

At work

Inhaltliche Kurzbeschreibung verschiedene Berufsfelder erkunden und
beschreiben

Ziele eine schriftliche Bewerbung auf Englisch
verfassen

Jahrgangsstufe 8

BO-Phase Ende 1. Beratungsjahr

Fachbezüge und -verortung Englisch, hauseigenes Curriculum

Verantwortlichkeiten Fachlehrer/-in,

Welche Schülergruppe? alle

Zeitlicher Umfang 4 Unterrichtsstunden +

Methodische Umsetzung individuelle Recherche im Internet nach
Jobmöglichkeiten und eine Bewerbungs-
vorlage ausfüllen

Ort Schule

Kompetenzen über Arbeitsmöglichkeiten von Jugendli-
chen sprechen, eine Bewerbung schrei-
ben

Vorbereitung (berücksichtigen bei BO-
Bausteinen)

-

Nachbereitung (berücksichtigen bei BO-
Bausteinen)

-

Inklusionsbezug/Integrationsbezug/Genderbezug gilt für alle Beteiligten, da alle Englisch
lernen dürfen.

Dokumentation der Ergebnisse Bewerbungsschreiben und Reflexionsbo-
gen

Verzahnung mit der Beratung und Förderpla-
nung

adressatengerechtes Formulieren einer
Bewerbung

Einbindung von Kooperationspartnern -

Materialien Textbuch, internet research, Texte

Grundmerkmale einer ausführlichen Beschreibung der außerunterrichtlichen

und unterrichtlichen BO-Bausteine

Name des BO-Bausteins oder/und des Unter-
richtsbausteins

The world of work

Inhaltliche Kurzbeschreibung Kurzvorstellung unterschiedlicher Berufe
in englischer Sprache auf der Basis von
Internetrecherche. Tätigkeit, Arbeitsort,
Arbeitszeit, Verdienstmöglichkeiten.

Beschreiben der eigenen Interessen und
Fähigkeiten in englischer Sprache

Ziele In englischer Sprache über unterschiedli-
che Berufe im Hinblick auf die eigenen
Vorlieben und Fähigkeiten diskutieren zu
können.

Jahrgangsstufe 9

BO-Phase Mitte 2. Beratungsjahr

Fachbezüge und -verortung Englisch, hauseigenes Curriculum

Verantwortlichkeiten Fachlehrer/-in,

Welche Schülergruppe? alle

Zeitlicher Umfang 8 Unterrichtsstunden +

Methodische Umsetzung Wortschatzarbeit, Rollenspiele, Partner-
diskussionen, Bildbeschreibung

Ort Schule

Kompetenzen In englischer Sprache: Kurzvorstellung
unterschiedlicher Berufe. Eigene Interes-
sen und Vorlieben formulieren

Vorbereitung (berücksichtigen bei BO-
Bausteinen)

-

Nachbereitung (berücksichtigen bei BO-
Bausteinen)

-

Inklusionsbezug/Integrationsbezug/Genderbezug gilt für alle Beteiligten, da alle Englisch
lernen dürfen.

Dokumentation der Ergebnisse Mündliche Partnerdiskussion über der
Wahl eines Praktikumsplatzes.

Verzahnung mit der Beratung und Förderpla-
nung

Unterschiedliche Berufsfelder kennen ler-
nen

Einbindung von Kooperationspartnern -

Materialien Fotos, Bücher zur Berufsvorstellung, in-
ternet research

Grundmerkmale einer ausführlichen Beschreibung der außerunterrichtlichen

und unterrichtlichen BO-Bausteine

Name des BO-Bausteins oder/und des Unter-
richtsbausteins

Working abroad

Inhaltliche Kurzbeschreibung Schwerpunkt Work and Travel in Australien.
Voraussetzungen, Herangehensweisen,
Möglichkeiten und Schwierigkeiten, die sich
eröffnen können, kennen lernen

Ziele Sich der Möglichkeit bewusst zu werden,
nach dem Schulabschluss eine begrenzte
Zeit ins Ausland zu gehen.

Jahrgangsstufe 9

BO-Phase Anfang 2. Beratungsjahr

Fachbezüge und -verortung Englisch, hauseigenes Curriculum

Verantwortlichkeiten Fachlehrer/-in,

Welche Schülergruppe? alle

Zeitlicher Umfang 2 Unterrichtsstunden +

Methodische Umsetzung Gruppen- oder Partnerarbeit: Erlebnisberich-
te lesen und reflektieren,
Infomaterial sichten

Ort Schule

Kompetenzen Möglichkeiten von Work and Travel kennen
lernen – Schwerpunkt Australien

Vorbereitung (berücksichtigen bei BO-
Bausteinen)

-

Nachbereitung (berücksichtigen bei BO-
Bausteinen)

-

Inklusionsbezug/Integrationsbezug/Genderbezug gilt für alle Beteiligten, da alle Englisch ler-
nen dürfen.

Dokumentation der Ergebnisse Poster

Verzahnung mit der Beratung und Förderpla-
nung

Was kommt nach dem Abitur? Möglichkeiten
eines Auslandsjahres

Einbindung von Kooperationspartnern -

Materialien internet research, Infobroschüren

Grundmerkmale einer ausführlichen Beschreibung der außerunterrichtlichen

und unterrichtlichen BO-Bausteine

Name des BO-Bausteins oder/und des Unter-
richtsbausteins

British voices und American Dream

Inhaltliche Kurzbeschreibung Themenbereiche recherchieren, unterhalt-
sam aufbereiten und in Form einer Radios-
how/Podcast präsentieren.

Ziele Freies Sprechen und erklären

Jahrgangsstufe 10

BO-Phase 3. Beratungsjahr

Fachbezüge und -verortung Englisch, hauseigenes Curriculum

Verantwortlichkeiten Fachlehrer/-in,

Welche Schülergruppe? alle

Zeitlicher Umfang 6 Unterrichtsstunden +

Methodische Umsetzung Erarbeiten von multikulturellen Unterschie-
den (Deutschland-Großbritannien), Aufnah-
me von Radioshow/podcast

Ort Schule

Kompetenzen Freies, adressaten- und formgerechtes
Sprechen

Vorbereitung (berücksichtigen bei BO-
Bausteinen)

-

Nachbereitung (berücksichtigen bei BO-
Bausteinen)

-

Inklusionsbezug/Integrationsbezug/Genderbezug gilt für alle Beteiligten, da alle Englisch ler-
nen dürfen.

Dokumentation der Ergebnisse Audioaufnahme, Feedbackbogen

Verzahnung mit der Beratung und Förderpla-
nung

Freies Sprechen

Einbindung von Kooperationspartnern -

Materialien Internet, Textbuch, Aufnahmegeräte

	Inhaltsverzeichnis
	Jahrgangsstufe 7
	Jahrgangsstufe 8
	Jahrgangsstufe 9
	Jahrgangsstufe 10

	Leistungsbewertung
	Erprobungsstufe:
	Mittelstufe:

	Anhang: BO-Curriculum

