

Mögliche Aufgabenformen Jahrgangsstufentest Englisch

Die im Folgenden zusammengestellten Beispiele sollen einen Überblick über mögliche Aufgabenformate in den Bereichen Hör- und Leseverstehen, „Use of English“ (Überprüfung verschiedener Kompetenzen) sowie Textproduktion bzw. Sprachmittlung geben. Es handelt sich dabei um Beispiele, die möglichst knapp, aber differenziert die jeweilige **Grundform** verdeutlichen sollen und sich z. T. auf fiktive Textvorlagen beziehen, Mischformen sind natürlich möglich. Inhalte und Schwierigkeitsgrad (Wortschatz, grammatische Strukturen, landeskundliche Kenntnisse) entsprechen nicht zwangsläufig den Tests in Jgst. 6 bzw. 10. Der fiktive Text zu Teil A und der Ausgangstext in Teil B wurden vielmehr so ausgewählt, dass möglichst viele verschiedene Aufgabenformen ökonomisch dargestellt werden können. Nicht jeder Text eignet sich für jede Aufgabenform, der Umfang der in den Jahrgangsstufentests zugrunde liegenden Texte ist zudem begrenzt. Die Aufgaben in Teil A, die insgesamt Unterstufenniveau entsprechen, können natürlich in ähnlicher Form auch auf inhaltlich höherem Niveau angesiedelt sein. Umgekehrt können die unter B erscheinenden Aufgaben in gleicher Form an ein deutlich niedrigeres Niveau angepasst werden. Die Aufgabenbeispiele erklären sich im Prinzip selbst, wo nötig wurden kurze Erklärungen bzw. ideale Schülerantworten hinzugefügt.

A. Mögliche Aufgabenformen in den Bereichen Hör- und Leseverstehen

1. multiple choice:

Peter is Tony's dog. *eine Antwort richtig*
 Tony's uncle.
 a boy in Tony's class.
 a toy dog.

This is Peter:

Bildmaterial ist bei allen Aufgaben alternativ und/oder ergänzend denkbar

Peter is a Golden Retriever. *mehrere Antworten richtig*
 five years old.
 afraid of cats.
 new in Tony's class.

2. multiple matching:

Match the following sentences:

- | | | |
|-------------|---------------------------|-----------------------------|
| 1. Peter is | a. Tony's uncle. | 1. <input type="checkbox"/> |
| 2. Paul is | b. a Golden Retriever. | 2. <input type="checkbox"/> |
| 3. Pat is | c. the neighbours' cat. | 3. <input type="checkbox"/> |
| 4. Perry is | d. a boy in Tony's class. | 4. <input type="checkbox"/> |

3. gap filling

Peter is a _____. He is _____ years old. He likes _____, but _____ cats. His favourite food are _____ and he often plays in the _____.

Informationen kommen genauso im Text vor: dog – five – hamsters – hates – chocolate biscuits – park

4. gapped summary

Tony has got two _____. He _____ takes the dog for a walk. But today he can't, because he has got a lot of _____. So the dog is _____ and eats Tony's _____ and part of a chair. Tony's mum is very _____ and Tony must tidy up the _____.

*Informationen müssen evtl. auch kurz zusammengefasst/abstrahiert werden.
a dog and a cat > pets – every morning > always – maths and French exercises > homework – bored – shoes – “Oh, no, what did you do!!” Tony's mum shouts > angry – room*

5. short answer questions

Answer the questions. Don't use more than three words.

Has Tony got a dog?

Yes, (he has).

Who is Paul?

Tony's uncle.

How old is Peter?

(He's) five.

What is his favourite food?

Chocolate biscuits.

6. matching information

What do you know about these animals? Write down one word/adjective

Tony's class must write about their pets. Complete Tony's homework:

My pet is a _____

Name: _____

Age: _____

Favourite food: _____

Best friend: _____

Zuordnung gehörter/gelesener Informationen zu Bild- oder Sprachmaterial

7. table completion

Complete the table:

	age	best friend	likes	hates
Peter				
Paul				
Pat				
Perry				

Zuordnung gehörter/gelesener Informationen

8. true – false (– not given) *Angabe in Klammern nicht zwangsläufig Bestandteil der Anweisung bzw. Aufgabe*

	true	false	(not given)
1. Peter is a big dog.			
2. Peter loves cats.			
3. Peter's parents come from Germany.			
4. Peter's favourite food is chocolate biscuits.			

9. matching paraphrases

Choose the correct meaning of the sentence:

- “Peter is afraid of the cat.”
- Peter likes to play with the cat.
 - Peter runs away when he sees the cat.
 - Peter doesn't like the cat, so he runs after it.
 - Peter is the cat's friend.

Die Bedeutung eines evtl. auch unbekanntes Wortes bzw. Ausdruckes muss zugeordnet bzw. aus dem Kontext erschlossen werden.

10. sequencing

Tony's day. Put the sentences into the correct order:

- No. Tony phones his uncle Paul.
- No. Tony walks to the bus stop.
- No. Another boring Maths lesson.
- No. Oh dear, a French test.
- No. Tony takes Peter for a walk.
- No. Peter is still asleep.

Die richtige chronologische Reihenfolge (so wie sie im Hör- bzw. Lesetext vorliegt) muss – beispielsweise anhand von Überschriften für einzelne Paragraphen – rekonstruiert werden.

Generell gilt, dass Rechtschreibfehler, sofern sie das Verständnis nicht beeinträchtigen, bei Aufgaben zum Hör- und Leseverstehen nicht gewertet werden.

B. Mögliche Aufgabenformen im Bereich „Use of English“

Anhand eines exemplarischen Ausgangstextes werden Möglichkeiten verschiedener integrativer Aufgaben gezeigt, mit Hilfe derer Kenntnisse in den Bereichen Grammatik, Wortschatz/Idiomatik, Orthographie aber auch Landeskunde überprüft werden können. Einzelne Items lassen sich dabei nicht nur einem einzigen Bereich zuordnen. In den Aufgaben wird daher exemplarisch auf den jeweiligen Hauptgesichtspunkt hingewiesen. Einige Lücken sind differenzierter kommentiert. Auch hier spielt das Leseverstehen eine große Rolle. Methodische Kompetenzen (Erschließungstechniken) und Sprachreflexion werden ebenfalls angesprochen. Derartige Aufgaben eignen sich besonders gut, wenn möglichst objektiv und ökonomisch korrigiert werden soll, gleichzeitig aber unterschiedliche Kompetenzbereiche angesprochen werden sollen, so wie dies bei den Jahrgangsstufentests der Fall ist.

Ausgangstext:

Rumours that Humphrey, the Downing Street cat, was killed have been put an end to by the Prime Minister's office. Last week, officials announced that Humphrey, a stray cat who wandered into Number Ten in 1989, was being pensioned off to a new home near London. But a Conservative MP asked for proof that the cat - given the official title of *Chief Mouser* to the Cabinet Office - was still alive, and (political) journalists began pressing the point. So, facing one of its toughest challenges since Labour's election on May 1st, the Downing Street office smuggled the media to a secret location in south London. In his hide-out Humphrey was photographed, hostage-style, with copies of Monday's newspapers to prove he is in the best of health.

Quelle: <http://news.bbc.co.uk>, leicht bearbeitet

Für die Aufgabenformen 1 bis 5 gilt, dass vom Original abweichende, aber im jeweiligen Kontext durchaus sinnvolle Lösungen akzeptiert werden. Die Arbeiten von Legasthenikern und Schülern mit LRS werden analog zu anderen Leistungserhebungen bewertet.

1. C-test

Einsetzungsaufgabe, bei der jeweils die zweite Hälfte jedes zweiten Wortes gelöscht wird und vom Prüfling zu ergänzen ist.

Rumours that Humphrey, the Downing Street cat, was killed have been put an end to by the Prime Minister's office.

Last we ___, officials anno _____¹ that Hump _____, a st _____² cat w ___ wandered in __

Wortschatz/Grammatik

Wortschatz Grammatik

Number T ___ in 1989, w ___ being pens _____ off t_ a n__ home ne ___ London.

Landeskunde

Grammatik

Wortschatz

B ___ a Conser _____ MP as ___ for pr _____ that t ___ cat – gi _____ the offi _____ title o_

Landeskunde

Orthographie

Grammatik

“Chief Mouser” t_ the Cab _____ Office – w ___ still al _____, and journ _____ began

Landeskunde

Orthographie

pres _____ the po _____. So, fac _____ one o_ its toug _____ challenges si ___ Labour's

Grammatik

Wortschatz

Grammatik

Grammatik

elec _____ on M ___ 1st, t ___ Downing Str _____ office smug _____ the me _____ to a sec _____

Wortschatz

Wortschatz

Wortschatz

location i_ south Lon _____.

In his hide-out Humphrey was photographed, hostage-style, with copies of Monday's newspapers to prove he is in the best of health.

¹ Folgende Kompetenzen werden geprüft:

- Syntagmatische Kompetenz (Valenz): *what can officials do? plus that: z. B. officials say that; officials mention that; etc.*
- Textverständnis: Da vorausgehend von *last week* die Rede ist, muss das Verb in der Vergangenheit stehen.
- Grundsätzliches Verständnis der Syntax: *officials* müssen Subjekt sein, auf das zu ergänzende Wort folgt ein *that*, so dass es sich bei der zu ergänzenden Form eigentlich nur um ein Verb handeln kann.

² Folgende Kompetenzen werden geprüft:

- Grundsätzliches Verständnis der Syntax: *cat* stellt ein Nomen dar, zu dem *a* determiner ist. Als Folge davon kann das gesuchte Wort nur attributive Funktion zu *cat* besitzen.
- Lexikalische Kompetenz: aufgrund von *wandered in__ Number T__* und der Angabe *in 1989* ist bei der attributiven Angabe zu *cat* die Vermutung nahe liegend, dass es sich nicht um eine reguläre Hauskatze handelt, sondern dass die „Hausgemeinschaft“ von der Katze eher zufällig hergestellt wurde, so dass *stray* als einzig adäquate Lösung erscheint. Unterstützend wirkt sich die Nähe zwischen deutsch: *streunend* und englisch: *stray* aus

2. cloze-Test

Beim cloze-test hingegen ist jedes zweite, dritte ... oder siebte Wort eines Textes gelöscht und muss vom Prüfling richtig eingesetzt werden.

Rumours that Humphrey, the Downing Street cat, was killed have been put an end to by the Prime Minister's office.

Last week, officials announced _____¹ Humphrey, a stray cat _____² wandered into Number Ten

Grammatik

Grammatik

_____ 1989, was being pensioned _____ to a new home _____ London. But a Conservative

Grammatik

_____ asked for proof that _____ cat – given the official _____ of *Chief Mouser* to _____

Landeskunde

Wortschatz

Cabinet Office – was still _____, and political journalists began _____ the point. So, facing

Wortschatz

Wortschatz

_____ of its toughest challenges _____ Labour's election on May _____, the Downing Street

Grammatik

office _____ the media to a _____ location in south London.

Wortschatz

In his hide-out Humphrey was photographed, hostage-style, with copies of Monday's newspapers to prove he is alive.

¹ Folgende Kompetenzen werden geprüft:

- Syntagmatisches Verständnis (Valenz): mit welcher Ergänzung wird *announced* verwendet? Es sollte eine Analogiebildung zu *said that, mentioned that, argued that*, stattfinden, so dass die Ergänzung mit *that* als einzige Möglichkeit angesehen wird.
- In Anlehnung an o. g. Kompetenz wird somit überprüft, ob die Lernenden bereits über eine Grundkompetenz im Bereich der *prefabricated speech*, d. h. der „vorgefertigten Satzteile“ verfügen.

² Folgende Kompetenzen werden geprüft:

- Textverständnis in Kombination mit syntagmatischer Kompetenz: Da auf *a stray cat* zwei Verben folgen (*wandered* und *was being pensioned*) kann es sich bei der Lücke nur um einen Relativsatzanschluss handeln (insbesondere wenn die auf das erste Verb folgenden Informationen berücksichtigt werden).
- Grammatische Kompetenz: Das Relativpronomen für den Anschluss von Personen oder Tieren lautet *who*.

3. Einsetzübung

Fill in the missing words. Take the correct words from the alphabetical list below and put them into the text. (There are more words in the list than you need!) Angabe in Klammern nicht zwangsläufig Bestandteil der Anweisung.

Rumours that Humphrey, the Downing Street cat, was killed have been put an end to _____

Grammatik

the Prime Minister's office. Last week, _____ announced that Humphrey, a stray cat who

Wortschatz

wandered _____ Number Ten in 1989, _____ being pensioned off to a new home near London.

Grammatik

But a _____ MP asked for _____ that the cat – _____ the official title of *Chief*

Landeskunde

Orthographie

Mouser to the Cabinet Office – was still alive, and _____ began pressing the point. So, facing one _____ its toughest challenges since _____ election on May 1st, the Downing Street _____ smuggled the _____ to a secret location _____ south London. In his hide-out Humphrey was photographed, hostage-style, with copies of Monday's newspapers to _____ he is in the best of health.

by – called – Conservative – given – help – in – into – journalists – Labour's – media – of – off – office – officials – Prime Minister – proof – prove – taken – was – will

4. Verschiebeübung

There are 12 words missing which can be found in the box under the text but they are not in the right order. Put the words where you think they should be in the text. Use each word only once.

Rumours that Humphrey, the Downing Street cat, was killed have been put an end to by the Prime
Minister's office. Last week , officials announced that Humphrey
, a stray cat who wandered into Number in
Landeskunde
1989 , being pensioned off to a new home near
London . But a Conservative asked for that the
Landeskunde Orthographie
cat - the official title of <i>Chief Mouser</i> to the
Grammatik
Cabinet Office - was alive , and journalists began
Grammatik
the point . So , one of its toughest
Grammatik/Wortschatz Grammatik/Wortschatz
challenges since Labour's election on May , the
Grammatik
Downing Street office the media to a secret location
Grammatik/Wortschatz
in south London . In his hide-out Humphrey was
, hostage-style , with copies of Monday's newspapers
Grammatik
to he is in the best of health.
Orthographie

Missing words:

1st	facing	given	MP	photographed	pressing
proof	prove	smuggled	still	Ten	was

5. Error spotting

Read the text. Then decide whether the underlined words are correct English or not. If not, write your corrections on the lines on the right.

Rumours that Humphrey, the Downing Street cat, was killed have been put an end to by the Prime Minister's office. Last week, officials have announced that Humphrey, a stray cat who wandered into Number Ten in 1989, was being pensioned off to a new home near London. But a Conservative PM asked for proof that the cat - given the official title of *Chief Mouser* to the Cabinet Office - was yet alive, and political journalists began pressing the point. So, faced one of its toughest challenges since Labour's election on May 1st, the Downing Street office smuggled the media to a secret location in south London. In his hide-out Humphrey was photographed, hostage-style, with expenses of Monday's newspapers to prove he is in the best of health.

Grammatik

Landeskunde

Orthographie

Grammatik

Grammatik

Wortschatz

Wortschatz

Orthographie

6. Multiple choice

Rumours that Humphrey, the Drowning
 Downing Street cat, was killed have been
 Dawning
Landeskunde

put an end to by the Prime Minister's office.

Last week, officials have announced stray
 announced that Humphrey, a straw cat who
 were announcing stroke
Grammatik **Wortschatz**

wandered into Number Ten in 1989, was being pensioned off to a new home near London.

But a Conservative MP asked for proof
 prove that the cat – given the official title of
 proove
Orthographie

Chief Mouser to the Cabinet Office – was else
 yet alive, and political journalists began
 still
Grammatik

pressing the flesh.
 point.
 button.
Wortschatz

C. Aufgabenformen im Bereich Textproduktion

Aufgaben zur *Text Production* können neben rein sprachlichen Anweisungen (auf Englisch oder im Rahmen gelenkter Texterstellung auch auf Deutsch) auch an Bildstimuli, Cartoons, Statistiken u. Ä. anknüpfen und die Erstellung verschiedener Textarten – wie sie im Lehrplan dargestellt werden – fordern.

1. Beispiel Textproduktion Jahrgangsstufe 6

2. Beispiel Textproduktion Jahrgangsstufe 10

D. Aufgabenformen im Bereich Sprachmittlung

Aufgaben aus dem Bereich *Mediation* können in Form von Dolmetschübungen oder der Zusammenfassung eines Textes in der jeweils anderen Sprache auftreten.

1. Beispiel Sprachmittlung Englisch - Deutsch

2. Beispiel Sprachmittlung Deutsch – Englisch

Jahrgangsstufe 6: Text production

Today you are at home alone and nobody has time to do something with you! You wonder what your friends are doing.

Write a letter to your best friend in Nottingham to tell him how you feel.

- You think that **your friends** are doing the following:

Sarah • her mum

Sabine • Robert

Bettina

Mark • Simon

Maria

- This is what the **weather** is like: ☀
- This is **how you feel**: ☹
- You tell her/him what you often do on Sundays (**2 activities!**).
- You write about last weekend (**2 activities!**).
- At the end of the letter you **invite** him/her to your home town/village.
- Write about 110 words. Start like this:

_____ , _____

_____ ,

thanks for your letter! I'm writing to you because my friends _____

_____ time for me! I don't know why, but I think Sarah

_____ her mom.

***Jahrgangsstufe 10, Englisch als 1. Fremdsprache
Aufgabe zur Sprachmittlung – schriftlich: E – D***

Du hältst ein Referat im Fach Geschichte und hast folgenden Text im Internet gefunden.

Next Stop...
America's
Greatest
History
Attraction

Du fasst ihn für deinen Vortrag in deutscher Sprache zusammen.

Schreibe etwa 140 Wörter!

Ford's labour philosophy

Henry Ford had very modern thoughts on relations with his employees. On January 5, 1914 Ford announced his five-dollar a day program. The program called for a reduction in length of the workday from 9 to 8 hours and a raise in minimum daily pay from \$ 2.34 to \$5 for qualifying workers. Ford described the increased compensation as profit sharing rather than higher pay. The money was offered to men over the age of 22, who had worked at the company for 6 months or more, and, importantly, lead their lives in a manner which Ford thought acceptable. The company created a Sociological Department complete with 150 detectives and additional persons who helped them to find out the truth about the workers' behaviour. Even with these requirements a large percentage of workers were able to qualify for the profit sharing.

In 1926, Ford created the five-day, forty-hour work-week, effectively inventing the modern weekend. In granting workers an extra day off, Ford made sure that the working class had enough leisure time. The "short week," as Ford called it in an interview, was required so that the country could "absorb its production and stay prosperous¹."

On the other hand, Ford was decidedly against trade unions² in his factories. To prevent union activity, he made Harry Bennett, a former Navy boxer, head of the Service Department. Bennett employed different tactics to frighten the workers who organized themselves in trade unions. The most famous event, in 1937, was a bloody fight between company security men and organizers that became known as "The Battle of the Overpass".

Ford was the last Detroit automaker to recognize the United Auto Workers union (UAW) in 1941.

¹ prosperous – rich and successful

² trade union or union – organization of workers, usually in a particular industry, that exists to protect their interests, improve working conditions etc.

Sprachmittlungsaufgabe Deutsch - Englisch

Situation:

Deine Klasse bereitet den Gegenbesuch deiner Partnerklasse aus den USA vor. Jeder arbeitet einen Programmpunkt schriftlich aus. Du schlägst für den 30. Juni 2006 einen Ganztagesausflug mit Abendprogramm nach Füssen und Umgebung vor.

Für die Anfahrt wäre ein Bus das Beste, da in der Umgebung interessante Besichtigungen möglich sind.

Für den Abend ist ein Besuch des Musicals „Ludwig 2.“ geplant.

Arbeitsanweisung:

- Stelle das Programm mit Hilfe der unten stehenden Informationen in englischer Sprache zusammen!
- Gib auch die Inhaltsangabe des Musicals kurz wieder!
- Schreibe etwa 140 bis 150 Wörter!

Wieskirche: 25 km

Die 1744 begonnene Wieskirche ist eine der berühmtesten Sehenswürdigkeiten Bayerns. Echte Pilger lassen das Auto in Steingaden stehen und gehen den schattigen Wanderweg in rund einer Stunde zu Fuß.

Schloss Linderhof: 40km

Das kleinste Schloss Ludwigs II. ist umgeben von einem malerischen Schlosspark mit Wasserspielen.

Schloss Neuschwanstein: 5 km

Ludwigs Märchenschloss gehört zu den bekanntesten Gebäuden der Welt.

Das Musical „Ludwig 2.“

Inhalt:

An seinem letzten Lebenstag spaziert Ludwig II. mit seinem Arzt am Ufer des Starnberger Sees. In Rückblenden erlebt der Zuschauer das Leben des Märchenkönigs, seine unglückliche Kindheit und seine Liebe zur Musik Richard Wagners.

Als Ludwig bayerischer König wird, wird er zum Krieg gegen Frankreich gezwungen, sein Bruder Otto wird aufgrund von Kriegserlebnissen wahnsinnig. Ludwig wünscht sich Frieden und will ein großer Baumeister werden. Er zieht sich immer mehr in seine Traumwelt zurück und nur seine Cousine Sissi scheint ihn zu verstehen. Seine Feinde lassen ihn für verrückt erklären, und am Ende wird angedeutet, dass Ludwig einem Attentat zum Opfer fällt.