

Relevante(r) Deskriptor(en)	<p>Ich kann auch Einzelheiten in einfachen Texten von Kassette oder CD verstehen, wenn mir das Thema bekannt ist und deutlich gesprochen wird. (A2.2)</p> <p><i>Zielt ab auf Deskriptor 6 der Bildungsstandards für Fremdsprachen (Englisch), 8. Schulstufe:</i></p> <p>Kann Wörter, die buchstabiert werden, sowie Zahlen und Mengenangaben, die diktiert werden, notieren. (A1)</p>
Bezug zu anderen Aufgabenbeispielen	<p>025/Telephone numbers and e-mail addresses</p> <p>274/Listen and fill in!</p> <p>387/Spelling competition</p>
Themenbereich(e)	Schule und Arbeitswelt
Eignung	Ab Ende der 7. Schulstufe
Zeitbedarf (Richtwert)	<p>10 Minuten</p> <p>(Vorbereitung, zweimaliges Vorspielen, Bearbeitung)</p>
Länge des Hörtexts	2:50 Minuten
Material- und Medienbedarf	<p>Abspielmöglichkeit für Hörtext</p> <p>Schreibmaterial</p>
Besondere Bemerkungen, Hinweise zur Durchführung	<p>Etwa 2 Minuten zum Erfassen der Aufgabenstellung</p> <p>3 Minuten zum ersten Vorspielen</p> <p>1 Minute Pause</p> <p>3 Minuten zum zweiten Vorspielen</p> <p>1 Minute Nachbearbeitung</p>
Quelle	<p>http://en.wikipedia.org/wiki/Spelling_bee (13.12.2006)</p> <p>Deskriptor: Horak, Angela, Rose Öhler, Margarete Nezbeda, Ferdinand Stefan, Anita Keiper, Gunther Abuja. <i>Das Europäische Sprachenportfolio in der Schulpraxis: Erweiterte Checklisten zum ESP für die Mittelstufe.</i> ÖSZ Praxisreihe: Graz, 2006.</p> <p>http://www.oesz.at/download/spin/praxis_checklisten_gesamt.pdf, 17.1.2007</p>

Vorbemerkung

Spelling ist eine Kompetenz, die – obwohl in der ersten Klasse gelernt – in den weiteren Klassen der Sekundarstufe 1 oft kaum mehr geübt wird. Diese Aufgabe soll eine Möglichkeit dazu bieten und ist bewusst auf einem recht hohen Niveau angesiedelt – einerseits vom situativen Kontext her, andererseits durch die mit ziemlicher Sicherheit unbekanntem und eher schwierig zu buchstabierenden Wörter.

Diese Art von Wettbewerben (*spelling bees*) sind in den USA beliebt, bei uns aber ziemlich unbekannt: Diese landeskundliche Information sollte den SchülerInnen vermittelt werden:

*A **spelling bee** is a competition where contestants, usually children, are asked to spell English words. The practice originated in the United States and has since spread to elsewhere in the English-speaking world. It is not, however, a very familiar concept in the UK, where, if the term is known at all, it is usually perceived to be peculiarly American. [...]*

(Quelle: wikipedia.org)

Explanation of task to students:

There is a spelling competition at Donald Duck Middle School. In this contest, students have to spell words to find out who is the best speller.

First look at your task sheet and make sure you understand what you have to do. If you have any questions, ask me.

Now listen and write down the *correct* spelling of the words the children get to spell. You are going to hear the text two times.

Tricky words: **competition** – *Wettbewerb*
 contest – *Wettbewerb*

TAPE SCRIPT

Moderator: Well, dear colleagues, parents, and students, our next candidate in this year's spelling competition at Donald Duck Middle School is Jonathan Smith. Give a big round of applause to Jonathan.

[applause]

How are you today, Jonathan?

Jonathan: Erm ..., fine, just a little nervous.

Moderator: Ahh, no reason to be nervous. Let's start right away, I'm sure you will do fine. Jonathan, your first word to spell is "talkative". Give it a try.

Jonathan: Erm ... okay! It's T - A - L - K - A - T - I - V - E – talkative.

Moderator: That ... is ... correct! Congratulations, Jonathan.

Moderator: Now, here's your next word: "superficial". Can you do it?

Jonathan: „Superficial“? ... Okay, it's S - U - P - E - R - F - I - C - I - A - L – superficial.

Moderator: Correct again, excellent!

[applause]

And now, it's getting more difficult, Jonathan, here's your last word: "ghostly"

Jonathan: Okay, let me think ... G - O – no, that was wrong, I'll start again: G - H - O - S - T - L - Y – ghostly.

Moderator: Wow, that was close, but it is right again. So Jonathan, you'll go on to the next round, congratulations!!!

[applause]

And now it's time for Susan Miller to come up to the stage. Hello, Susan I hope you are in great form today.

UNTERLAGE FÜR DIE LEHRKRAFT

Susan: Yes, so do I.

Moderator: So, Susan, can you please spell the word “surreal”?

Susan: It’s S - U - double-R - E - A - L – surreal.

Moderator: Excellent, that was fast! How about “rickety”?

Susan: Hm ... I think it’s R - I - C - K - E - T - Y – rickety.

Moderator: Well, well, here’s a great speller! Now this is your last word: “supply” ...

Susan: Oh dear ... erm S - U - P - L - Y – supply.

Moderator: Aw ... Susan, I’m terribly sorry, but that’s wrong. The correct spelling of the word is S - U - double-P - L - Y! But don’t be disappointed, you’ve done very well!

[applause]

And now, my friends, let’s ...

[fade out]

LÖSUNG

Jonathan:

Word 1: T A L K A T I V E

Word 2: S U P E R F I C I A L

Word 3: G H O S T L Y

Susan:

Word 4: S U R R E A L

Word 5: R I C K E T Y

Word 6: S U P P L Y