

 [image: image1.jpg])
=

Anstöße Politik/Wirtschaft
Ausgabe für NRW
Ihr Planer für die Klassenstufe 5/6 ab dem Schuljahr 2008/2009

	Ausgabe 2008
Anstöße Politik/Wirtschaft 1
(Vorschau! Aktualisierung erfolgt im Sommer 2008)
978-3-12-065400-1
	Neuer Lehrplan für die Klassenstufe 5/6

	Kapitel 1: Ein Bild sagt mehr als 1000 Worte? – Beeinflussung durch Bilder

	· Da traust du deinen Augen nicht! - Gesetze der Wahrnehmung und Computertricks
· Das Produkt in Szene setzen… - Bilder in der Werbung

· Bilder können Meinung machen! - Manipulation und Propaganda mit Bildern

· Bilder dürfen nicht alles - Grenzen öffentlicher Darstellung in der Werbung

· Bilder und Politik (Arbeitstitel)
· Methode: Auch wir können Bilder nutzen - Wir machen ein Werbe​prospekt für unsere Schule

· Methode: Internetrecherche
	1. Inhaltsfeld: Sicherung und Weiterentwicklung der Demokratie
· Beziehungen zwischen Politik und Lebenswelt: Lebenssituationen von Kindern und Jugendlichen in Familie, Schule und Stadt

2. Inhaltsfeld: Grundlagen des Wirtschaftens
· Junge Menschen in der Konsumgesellschaft/ Konsumentensouveränität und Verkaufsstrategien

6. Inhaltsfeld: Die Rolle der Medien in Politik und Gesellschaft
· Medien als Informations- und Kommunikationsmittel

	Kapitel 2: Mitbestimmen – Was ist Demokratie?

	· Politik – nur für die anderen?

· Demokratie in der Schule - Was dürfen Schüler mitent​scheiden
· Auseinandersetzungen führen - Konflikte in der Demokratie

· Mehrheiten und Minderheiten

· Rechte – auch für „andere“ - Warum müssen Minderheiten fair behandelt werden?
· Methode: Gruppenarbeit

	1. Inhaltsfeld: Sicherung und Weiterentwicklung der Demokratie
· Beziehungen zwischen Politik und Lebenswelt: Lebenssituationen von Kindern und Jugendlichen in Familie, Schule und Stadt

· Formen politischer Beteiligung, Rechte und Pflichten von Kindern und Jugendlichen

	Kapitel 3: Familie

	· Familie – was ist das eigentlich? - Aufgaben der Familie
· Zusammenleben früher und heute - Familie im Wandel

· Und wer macht das jetzt? - Arbeitsteilung in der Familie

· Wenn es alleine nicht mehr geht - Hilfe und Unterstützung für Familien

· Methode: Eine Befragung durchführen - Mithilfe von Kindern im Haushalt
	1. Inhaltsfeld: Sicherung und Weiterentwicklung der Demokratie
· Beziehungen zwischen Politik und Lebenswelt: Lebenssituationen von Kindern und Jugendlichen in Familie, Schule und Stadt

· Formen politischer Beteiligung, Rechte und Pflichten von Kindern und Jugendlichen
5. Inhaltsfeld: Identität und Lebensgestaltung im Wandel der modernen Gesellschaft
· Lebensformen und -situationen von verschiedenen Sozialgruppen wie Kinder, Frauen, Männer, Familie und Alte

· Umgang mit Konflikten im Alltag

	Kapitel 4: Ich und die anderen – Leben in Gruppen

	· Strippenzieher? - Alle Menschen leben in Bindungen
· Freundschaften - Menschen, die uns wichtig sind

· Macht Sicherheit Druck? - Wie wir in Gruppen leben

· Methode: Streitschlichtung / Meditation
	5. Inhaltsfeld: Identität und Lebensgestaltung im Wandel der modernen Gesellschaft

· Lebensformen und -situationen von verschiedenen Sozialgruppen wie Kinder, Frauen, Männer, Familie und Alte

· Umgang mit Konflikten im Alltag

	Kapitel 5: Ein guter Tausch? – Geld und Güter

	· Eine unendliche Geschichte... - Das Tauschmittel Geld
· Wer ausgeben will, muss einnehmen - Geld im Wirtschaftskreislauf

· Tausend Wünsche? - Geld und Bedürfnisse

· Neue Chancen? - Geld und Entwicklung

· Methode: „Ein Haushaltsbuch führen“
	2. Inhaltsfeld: Grundlagen des Wirtschaftens
· Wirtschaftliches Handeln als Grundlage menschlicher Existenz

· Grundbedürfnisse des Menschen (Bedürfnishierarchie)

· Junge Menschen in der Konsumgesellschaft/ Konsumentensouveränität und Verkaufsstrategien

· Geldgeschäfte als Tauschgeschäfte

	Ausgabe 2008
Anstöße Politik/Wirtschaft 1
(Vorschau! Aktualisierung erfolgt im Sommer 2008)
978-3-12-065400-1
	Neuer Lehrplan für die Klassenstufe 5/6

	Workshop: Haustierhaltung

	· Auf den Hund gekommen - Haustier – ja oder nein?
· Tierisch teuer? - Die Kosten eines Haustieres

· Hundegeneration XXL - Artgerechte Tierhaltung?
	3. Inhaltsfeld: Ökologische Herausforderungen für Politik und Wirtschaft
· Ökologische Herausforderungen im privaten und wirtschaftlichen Handeln, wie z. B. Umgang mit Müll, Wasser u.a.

	Kapitel 6: Billig um jeden Preis? – Nachhaltig konsumieren

	· Typisch Mensch? - Warum Umweltschutz so schwierig ist
· Vom Saatgut bis zur Deponie - Beispiel Pommes Frites

· Über den eigenen Tellerrand sehen - Nachhaltigkeit als wirtschaftliches Prinzip

· Das kann man noch mal benutzen! - Vorteile der Kreislaufwirtschaft

· Wachtelkönig gegen Autobahn - Warum Umweltschutz auch dem Menschen nützt

· Methode: Visualisierung
	2. Inhaltsfeld: Grundlagen des Wirtschaftens
· Wirtschaftliches Handeln als Grundlage menschlicher Existenz

3. Inhaltsfeld: Ökologische Herausforderungen für Politik und Wirtschaft
· Ökologische Herausforderungen im privaten und wirtschaftlichen Handeln, wie z. B. Umgang mit Müll, Wasser u.a.

	Workshop: Zeit und Geld für gute Ideen? – Spenden - sponsern - investieren

	· Gejagte Lieblingstiere - Artenschutz als internationale Aufgabe
· Geschützte Lieblingstiere - Spenden für öffentliche Güter
	3. Inhaltsfeld: Ökologische Herausforderungen für Politik und Wirtschaft
· Ökologische Herausforderungen im privaten und wirtschaftlichen Handeln, wie z. B. Umgang mit Müll, Wasser u.a.

	Ausgabe 2008
Anstöße Politik/Wirtschaft 1
(Vorschau! Aktualisierung erfolgt im Sommer 2008)
978-3-12-065400-1
	Neuer Lehrplan für die Klassenstufe 5/6

	Kapitel 7: Leben in der Stadt

	· Mehr als viele Häuser (Arbeitstitel) - Leben in der Stadt

· Wohnen in der Stadt

· Arbeiten in der Stadt

· Spielen in der Stadt
· Methode: Lesen von Sachtexten
· Angebot für ein fächerverbindendes Unterrichtsvorhaben
im Lernbereich Gesellschaftslehre.

Siehe für die Perspektive des Faches Erdkunde:
Terra. Erdkunde 1, ISBN 978-3-12-104001-8
Kapitel 3 „Leben in Stadt und Land“,
Kapitel 4 „Wo viele Menschen leben und arbeiten“

Siehe für die Perspektive des Faches Geschichte:
Geschichte und Geschehen 1, ISBN 978-3-12-443010-6
Kapitel 10 „Städte verändern das Leben“
	1. Inhaltsfeld: Sicherung und Weiterentwicklung der Demokratie
· Beziehungen zwischen Politik und Lebenswelt: Lebenssituationen von Kindern und Jugendlichen in Familie, Schule und Stadt

5. Inhaltsfeld: Identität und Lebensgestaltung im Wandel der modernen Gesellschaft

- Lebensformen und –situationen von verschiedenen Sozialgruppen

	Kapitel 8: Kinderrechte

	· Kinder haben Rechte - Die Kinderrechtskonvention

· Lernen dürfen - Jedes Kind hat ein Recht auf Bildung

· Kinder der Welt - Was können wir tun?

· Zur Bedeutung von Kinder- und Menschenrechten (Arbeitstitel)

· Methode: Interview
	1. Inhaltsfeld: Sicherung und Weiterentwicklung der Demokratie
· Beziehungen zwischen Politik und Lebenswelt: Lebenssituationen von Kindern und Jugendlichen in Familie, Schule und Stadt

4. Inhaltsfeld: Chancen und Probleme der Industrialisierung und Globalisierung
· Lebensbedingungen von Menschen in Industrie- und Entwicklungsländern, z. B. Kinder in Deutschland, Afrika und Südamerika

Ihr Planer für die Klassenstufe 7-9 ab dem Schuljahr 2008/2009

	Ausgabe 2008
Anstöße Politik/Wirtschaft 2
978-3-12-065410-0
	Neuer Lehrplan für die Klassenstufe 7-9
	Klassenstufen Empfehlung

	Kapitel 1: Die im Dunkeln sieht man nicht… - Medienmacht in Politik und Wirtschaft
	

	· Wer ist diese Frau? – Was wir aus den Medien (nicht) wissen können

Begriffserklärungen: Medien, Massenmedien, Mediendemokratie, Image, Konstruktion von Wirklichkeit
· Laut und bunt – auch fair und klug? – Infotainment und Meinungsbildung

Begriffserklärungen: Fernseh-Talkshow, Infotainment, Boulevardzeitung
· Mit freundlicher Unterstützung von… – Medien, Marketing und Konsumenten

Begriffserklärungen: Werbung in den Medien, Rundfunkstaatsvertrag, Öffentlich-rechtliche Sender, Private Sender, Publizistischer Auftrag, Sponsoring, Product Placement, Cross Promotion, Zielgruppe, Pressecodex
· Werbung für die Politik – Probleme der Mediendemokratie

Begriffserklärungen: Emotionalisierung, Personalisierung
· Superschnell mit Hypertext – Das Internet als Informations- und Werbemedium

Begriffserklärungen: Website, Weblog, TV-Redaktion, Zielgruppe

Bilinguale Arbeitsvorschläge: Give five rules for teens how to use the internet. (Material: Basic Rules of Online Safety for Teens)
· Methode: Viel mehr als ein paar Zufallstreffer… - Im Internet recherchieren
Ergebnisse/Zusammenfassung

· Medien – Teil unseres Lebens
· Wirtschaft braucht Medien

· Politik braucht Medien

· Demokratie funktioniert nicht ohne Medien

· Unterhaltung statt Information?
· Wo jeder mitmachen kann – das Internet
	13. Inhaltsfeld: Die Rolle der Medien in Politik und
 Gesellschaft
· Bedeutung von Formen und Möglichkeiten der Kommunikation sowie Information in Politik und Gesellschaft

· politische und soziale Auswirkungen neuer Medien

· globale Vernetzung und die Rolle der Medien

	ab Klassenstufe 7

	Kapitel 2: Lernen – ein Leben lang? – Bildung und soziale Chancen
	

	· Wer hat, dem wird gegeben? – Soziale Ungleichheit

Begriffserklärungen: Schicht, Kulturelles Kapital
· Schlau genug für den Arbeitsmarkt? – Berufschancen und Bildungsniveau
Begriffserklärungen: Strukturwandel der Arbeitswelt, Globalisierung
· Traumberuf oder Arbeitsplatz? – Wege in den passenden Beruf
Begriffserklärungen: Duales Ausbildungssystem, Berufsschule, Berufsfachschule
 Projektvorschlag: Traumberuf

· Methode: Lernen vor Ort – Eine Erkundung durchführen
· Gleiche Chancen für Männer und Frauen – Teilzeitarbeit in Beruf und Familie

Begriffserklärungen: Diskriminierung, Antidiskriminierungs​gesetz
· Ungleich = ungerecht? – Einkommensunterschiede in Deutschland

Begriffserklärungen: Erwerbseinkommen, Vermögens​einkommen, Transfereinkommen, Mindestlohn, Sozialprodukt
· Methode: Können Zahlen lügen? - Statistische Schaubilder auswerten (Einkommenspyramide)

· Geschlossene Gesellschaft? – Ausgrenzung durch Arbeitslosigkeit

Begriffserklärungen: Armut, absolute Armut, relative Armut
Ergebnisse/Zusammenfassung
· Kulturelles Kapital

· Schere auf dem Arbeitsmarkt

· Chancengleichheit zwischen Männern und Frauen

· Verarmungsrisiko „Arbeitslosigkeit“
· Einkommensunterschiede
	9. Inhaltsfeld: Zukunft von Arbeit und Beruf in einer sich verändernden Industrie-, Dienstleistungs- und Informationsgesellschaft

· Berufswahl und Berufswegplanung (z. B. Ausbildung, Studium, Wege in die unternehmerische Selbständigkeit)

· Strukturwandel von Unternehmen und Arbeitswelt durch neue Technologien für die Wirtschaft und die Auswirkungen auf den Alltag

11. Inhaltsfeld: Einkommen und soziale Sicherung
zwischen Leistungsprinzip und sozialer Gerechtigkeit
· Strukturen und nationale sowie internationale Zukunftsprobleme des Sozialstaats und der Sozialpolitik

· die Verteilung von Chancen und Ressourcen in der Gesellschaft

· Einkommen und soziale Sicherung zwischen Leistungsprinzip und sozialer Gerechtigkeit
	ab Klassenstufe 9

	Kapitel 3: Fit für die soziale Zukunft? – Aufgaben und Probleme des Sozialstaats

	· Dauerbaustelle Deutschland? – Sozialer Markt – sozialer Staat

Begriffserklärungen: Soziale Marktwirtschaft, Konjunktur
· Alle für einen? – Das Prinzip „Solidarität“

Begriffserklärungen: Sozialversicherungen, Sozialstaat

Sozialpolitik, Solidaritätsprinzip
· Auf eigenes Risiko? – Das Prinzip „Subsidiarität“
Begriffserklärungen: Subsidiarität, Sozialabgaben, Soziales Netz
· Mehr Geld für mehr Gesundheit? – Dauerthema „Finanzierung“

Begriffserklärungen: Pflichtversicherung, Versicherungspflichtgrenze
· Methode: Mehr als 1000 Worte… - Karikaturen analysieren
· Wer bezahlt die soziale Sicherheit – Sozialstaat und soziale Marktwirtschaft

Begriffserklärungen: Sozialabgaben, Sozialleistungen, BIP, Sozialleistungsquote, Lohnnebenkosten/Personalzu​satz​kosten, Nettoeinkommen, Freie Marktwirtschaft
· Behindert sein oder behindert werden? – Sozialstaat in Aktion

 Begriffserklärungen: Behinderung, Barrierefreiheit
Ergebnisse/Zusammenfassung
· Dauerbaustelle Sozialversicherungen

· Finanzierungsprobleme des Sozialstaates

· Aufgaben des Sozialstaates

· Solidarität oder Subsidiarität
· Soziale Teilhabe
· Soziale Marktwirtschaft in Deutschland
· Finanzierung des Gesundheitssystems
	11. Inhaltsfeld: Einkommen und soziale Sicherung
zwischen Leistungsprinzip und sozialer Gerechtigkeit
· Strukturen und nationale sowie internationale Zukunftsprobleme des Sozialstaats und der Sozialpolitik

· die Verteilung von Chancen und Ressourcen in der Gesellschaft

· Einkommen und soziale Sicherung zwischen Leistungsprinzip und sozialer Gerechtigkeit
	ab Klassenstufe 9

	Kapitel 4: Ohne Moos nix los! – Geld, Markt und Wirtschaft

	· Ohne Geld geht nichts… – Der Nutzen des Geldes im Wirtschaftskreislauf

Begriffserklärungen: Banken, EZB, Transferleistungen

Subventionen und Investitionen, Produktivitätssteigerung
· Ein gutes Geschäft für alle Seiten? – Darlehen und Konditionen

Begriffserklärungen: Kredit, Anschaffungs- bzw. Ratenkredit, Hypothekendarlehen, Dispositionskredit, Konditionen, Zinsen, Tilgung, Bonität
· Für immer ein schwarzes Schaf? – Überschuldung und Zahlungsunfähigkeit

Begriffserklärungen: Überschuldung, Schuldnerberatung, Insolvenz, SCHUFA
· Wenn Geld arbeitet – Chancen und Risiken der privaten Geldanlage

Begriffserklärungen: reale Rendite, Bankeinlage, Sparbuch

Tagesgeldkonto, Anleihen, Aktien, Fonds, Sparplan
· Wer nicht wagt… - Markt und Geld aus Unternehmersicht

 Begriffserklärungen: Produkt, Investitionen, Kapital,
 Eigenkapital, Umsatz, Gewinn, Marketing

· Methode: Kompliziertes einfach machen - Mit ökonomischen Modellen arbeiten

· Des einen Lohn – des anderen Kosten – Arbeitnehmer und Arbeitgeber
Begriffserklärungen: Tarifautonomie, Flächentarif

ver.di, IG Metall, BDA, Sozialversicherung, Gewerkschaften
Ergebnisse/Zusammenfassung
· Geld treibt die Wirtschaft an
· Das meiste Geld ist unsichtbar
· Geld als Ware

· Schuldenfalle Darlehen
· Private Haushalte: sparen und Geld anlegen
· Unternehmen: Geld leihen und investieren
· Löhne und Kosten
	8. Inhaltsfeld: Grundlagen des Wirtschafts​geschehens
· die Funktionen des Geldes

	ab Klassenstufe 7

	Kapitel 5: Start-ups und alte Hasen – Unternehmen im Wettbewerb

	· Auf die Plätze fertig los…! – Geschäftsideen entwickeln
Begriffserklärungen: Unternehmen, Geschäftsidee, Innovationen, Patent, Forschungs- und Technologiepolitik
· Den Kunden im Visier – Märkte analysieren
Begriffserklärungen: Marktforschung, Marktsegment

Marketingkonzept, Investieren, Spezialisierung, Diversifizierung
· Gemeinsam stark oder einzeln besser? – Arbeitsprozesse organisieren
Begriffserklärungen: Unternehmensgründung, Start-up, Geschäftsplan, Innerbetriebliche Arbeitsteilung, Beschaf​fung, Fertigung, Absatz, Geschäftsleitung
Projektvorschlag: Gründung einer Schülerfirma
· Methode: Was wäre wenn…? – Mit ökonomischen Szenarien planen
· GmbH oder AG? - Finanzierung und Haftung regeln
Begriffserklärungen: Mittelstand, Innenfinanzierung, Außenfinanzierung, Unternehmensform
· Rote Zahlen – schwarze Zahlen – Mit wirtschaftlichen Kennziffern rechnen
Begriffserklärungen: Produktion, Produktionsverfahren, Wirtschaftliche Kennziffer, Produktivität
· Stadt, Land, Fluss…Mensch – Standortentscheidung treffen
Begriffserklärungen: Standort, Standortentscheidung, Standortfaktoren, Produktionsfaktoren
· Heimliche Gewinner? – Global wirtschaften

Begriffserklärungen: Außenhandel, Ausfuhr (Export)

Einfuhr (Import), Handelsbilanz, Direktinvestitionen
 Projektvorschlag: Betriebserkundung
· Heimliche Verlierer? – Global entwickeln

Begriffserklärungen: Multinationale Unternehmen, Globalisierung, Öffentliche Entwicklungshilfe, Private Kapitalgeber, Bankkredite, Direktinvestitionen
Ergebnisse/Zusammenfassung
· Neue Geschäftsideen

· Forschung und Entwicklung

· Mittelständische Unternehmen

· Dienstleister

· Humankapital
· Nachholende Entwicklung
	8. Inhaltsfeld: Grundlagen des Wirtschaftsgeschehens
· Markt und Marktprozesse zwischen Wettbewerb und Konzentration

· Unternehmensformen und die Rolle der Unternehmerin bzw. des Unternehmers in der Marktwirtschaft

8. Inhaltsfeld: Grundlagen des Wirtschaftsgeschehens
· Soziale Marktwirtschaft und ihre Herausforderungen durch die Globalisierung

9. Inhaltsfeld: Zukunft von Arbeit und Beruf in einer sich verändernden Industrie-, Dienstleistungs- und Informationsgesellschaft
· Berufswahl und Berufswegplanung (z. B. Ausbildung, Studium, Wege in die unternehmerische Selbständigkeit)

	ab Klassenstufe 9

	Ausgabe 2008
Anstöße Politik/Wirtschaft 2
978-3-12-065410-0
	Neuer Lehrplan für die Klassenstufe 7-9
	Klassenstufen Empfehlung

	Kapitel 6: Mitmischen oder laufen lassen? – Politik in der Gemeinde
	

	· Lindlar stellt sich vor – Daten – Fakten – Aufgaben einer Gemeinde

Begriffserklärungen: Gemeinden/Kommunen, Gemeinderat, Bürgermeister, Selbstverwaltung, Kreisfreie Stadt, Landkreis, Gebietskörperschafen
· Gemeinden rechnen? – Kommunales Finanzmanagement

Begriffserklärungen: Haushaltsplan, Einnahmen, Ausgaben, Neues Kommunales Finanzmanagement (NKF)

Aufwendungen, Erträge, Privatisierung
· Gemeinden erheben Steuern? – Finanzquellen von Städten und Gemeinden

Begriffserklärungen: Allgemein erhobene Steuern, Gemeindesteuer, Ländersteuer, Bundessteuer, Steuerhoheit
· Gemeinden streiten? – Ein politischer Konflikt in Lindlar

Begriffserklärungen: Direkte Demokratie, Gemeindeverfassung, Bürgerbeteiligung, Gewählte Repräsentanten, Repräsentative Demokratie, Parteien, Interessengruppen
Projektvorschlag: Bürgerversammlung
· Methode: Spiel oder Wirklichkeit? – Eine Simulation durchführen
· „Wir sind Lindlar“! – Mitwirkung in der Gemeinde

Begriffserklärungen: Politische Sozialisation
Ergebnisse/Zusammenfassung:

· Aufgaben

· Geldquellen

· Privatisierung

· Interessensgegensätze
· Bürgerbeteiligung
	7. Inhaltsfeld: Sicherung und Weiterentwicklung der Demokratie
· Demokratische Institutionen in der Bundesrepublik Deutschland – Prinzipien, Formen und Zusammenwirken

· Wahlen und Parlamentarismus im föderalen System der Bundesrepublik Deutschland

	ab Klassenstufe 7
ab Klassenstufe 9

	Ausgabe 2008
Anstöße Politik/Wirtschaft 2
978-3-12-065410-0
	Neuer Lehrplan für die Klassenstufe 7-9
	Klassenstufen Empfehlung

	Kapitel 7: Wie reagiert sich das Volk? – Die parlamentarische Demokratie
	

	· Demokratie in Aktion – Das Volk und seine Vertreter

 Begriffserklärungen: Demokratie, parlamentarische
 Demokratie, Parlament, Deutscher Bundestag

· Methode: Wollen wir das: ja oder nein? – Pro und Kontra diskutieren
· Zum Wohle des Volkes? – Einzelinteresse und Allgemeinwohl

 Begriffserklärungen: Bundesverfassungsgericht, Verbände,
 Lobbyismus

Projektvorschlag: Mediendemokratie
· Teile und herrsche? – Gewaltenkontrolle
 Begriffserklärungen: Modell der Gewaltenteilung,
 Legislative, Exekutive, Judikative, horizontale
 Gewaltenteilung, föderal, Bund, vertikale Gewaltenteilung,
 Gewaltenverschränkung
· Person oder Programm? – Parteien im Wettbewerb

 Begriffserklärungen: Parteien, Prozess der politischen
 Willensbildung, Parteienwettbewerb, Grundgesetz, Wahlen,
 personalisierte Verhältniswahl

Projektvorschlag: Parteiprogramm
· Grundrechte in Gefahr? – Die Debatte um das Luftsicherheitsgesetz

 Begriffserklärungen: Grundgesetz, Grund- und
 Menschenrechte, Extremismus, Terrorismus
Ergebnisse/Zusammenfassung
· Vermittlungsproblem

· Im Interesse der Allgemeinheit

· Personalisierung der Politik

· Nie wieder Diktatur!

· Handeln der Regierung

· Grundrechte
	7. Inhaltsfeld: Sicherung und Weiterentwicklung der Demokratie
· Demokratische Institutionen in der Bundesrepublik Deutschland – Prinzipien, Formen und Zusammenwirken

· Wahlen und Parlamentarismus im föderalen System der Bundesrepublik Deutschland
· Ursachen und Abwehr von politischem Extremismus
	ab Klassenstufe 9

	Kapitel 8: Jeder wär´gern Richter! – Das Jugendstrafgericht
	

	· „Das ist nur gerecht!“ – TV-Gerichtsshows

Begriffserklärungen: Gerechtigkeit, Rechtsempfinden, Rechtsstaat, Staatsanwaltschaft, Staatsanwalt, Strafverfahren, amerikanischer Staatsanwalt
Projektvorschlag: Expertenbefragung
· „Tat oder Straftat“ – Die Sprache des Rechts

Begriffserklärungen: Rechtssprechende Gewalt/ Judikative, Gesetze, Gesetzessammlung, Tatbestände, Rechtssicherheit, Auslegungsspielraum, Straftat
· „Hauptperson oder Nebenrolle? – Opfer von Gewalttaten

Begriffserklärungen: Ausgleichende Gerechtigkeit, Austeilende Gerechtigkeit, Strafgericht, Zivilgericht
· „Reden wir?!“ – Der Täter-Opfer-Ausgleich

Begriffserklärungen: Jugendkriminalität, strafmündig

eingeschränkt strafmündig, Jugendstrafrecht, Jugendstrafverfahren, voll strafmündig, Resozialisierung

Täter-Opfer-Ausgleich
· Nachdenken oder absitzen – Jugendstrafen

Begriffserklärungen: Jugendgericht, Erziehungsmaßregeln, Zuchtmittel, Jugendstrafe, Jugendstrafvollzugsanstalt, Jugendgerichtshilfe
Projektvorschlag: Rechtskunde
· Methode: Eine Frage, viele Antworten? – Experten befragen
Ergebnisse/Zusammenfassung
· Härter strafen?

· Mehr Gewalt

· Schutz der Gesellschaft

· Jugendlichengerichte

· Jugendstrafrecht

· Schutz der Grundrechte

· Nachhaltig strafen!
	7. Inhaltsfeld: Sicherung und Weiterentwicklung der Demokratie
· Rechtsstaatsprinzip Grundlagen, Gefährdung sowie Sicherung von Grund- und Menschenrechten

	ab Klassenstufe 7

	Kapitel 9: Einwanderungsland Deutschland – Chancen und Herausforderungen der Migration
	

	· Denken in Schubladen? – Menschen und ihre Wahrnehmung

Begriffserklärungen: Afrodeutsche, binationale Familien und Partnerschaften, Selbstwahrnehmung, Fremdwahrnehmung, Diskriminierung
· Migration als Normalfall? – Wanderungsbewegungen

Begriffserklärungen: Migration, Auswanderung, Einwanderung, Emigrant, Immigrant
· Deutscher sein – Deutscher werden – Das Staats​angehörig​keitsgesetz

Begriffserklärungen: Ausländer, Staatsangehörigkeit, Staatenlose, Territorialprinzip, Abstammungsprinzip, Einbürgerung, Anspruchseinbürgerung, Niederlassungserlaubnis, Ermessenseinbürgerung, Optionspflicht, EU-Aufenthaltserlaubnis, freizügigkeits​berechtigte Unionsbürger, freizügigkeitsberechtigte Schweizer, EWR
· Arbeitskräfte auf Zeit? – Arbeitsmarkt und Lebensplanung
Begriffserklärungen: Rückkehrhilfegesetz
· Methode: Sieh mal an! - Fotografien untersuchen
· Aufnehmen oder abweisen? – Flüchtlinge in Deutschland

Begriffserklärungen: Völkerrecht, Einbeziehungsklauseln, Asylbewerber, Konventionsflüchtlinge, Kontingentflüchtlinge,
De-facto-Flüchtlinge
· Leben in der Parallelgesellschaft – Zur Vielfalt der Lebensstile

Begriffserklärungen: Parallelgesellschaft, Mehrheitsgesellschaft

Projektvorschlag: Fotoreportage
· Eine Welt? – Zu den Ursachen von Migration

Begriffserklärungen: Push-Faktoren, Pull-Faktoren
Ergebnisse/Zusammenfassung
· Ist Deutschland ein Einwanderungsland?

· Chancen und Herausforderungen annehmen

· Zuwanderung politisch steuern?

· Menschenhandel bekämpfen?

· Zug- und Schubkräfte erkennen?
· International steuern?
	7. Inhaltsfeld: Sicherung und Weiterentwicklung der Demokratie
· Ursachen und Abwehr von politischem Extremismus und Fremdenfeindlichkeit

12. Inhaltsfeld: Identität und Lebensgestaltung im
Wandel der modernen Gesellschaft
· Personale Identität und persönliche Lebensgestaltung

· Ursachen und Folgen von Migration sowie Möglichkeiten und Schwierigkeiten des Zusammenlebens von Menschen aus unterschiedlichen Kulturen
	ab Klassenstufe 9

	Kapitel 10: Nicht um jeden Preis? – Energie zwischen Ökonomie und Ökologie
	

	· Knapp, teuer, lebenswichtig! – Energie in der modernen Gesellschaft

Begriffserklärungen: Primärenergie, Sekundärenergie, Endenergie, Nutzenergie, Wirkungsgrad, Kilowattstunden
· Ohne Power geht es nicht! – Industrialisierung und Energie

Begriffserklärungen: Industrialisierung, Natürliche Energie, Künstlicher Energieverbrauch, Konsumenten, Produkte
· Was kostet die Luft zum Atmen? – Gemeinschaftsgüter

Begriffserklärungen: Gemeinschaftsgüter, externe Kosten

Verursacherprinzip, Life-cycle-analysis
· Und wenn wir so weitermachen? – Perspektiven ungebremsten Energieverbrauchs

Begriffserklärungen: natürliche Ressourcen, Klimawandel, Treibhauseffekt, Emissionen
· Die Lösung für die Zukunft – Regenerative Energien

Begriffserklärungen: regenerative Energien, Erneuerbare-Energien-Gesetz, Geothermie
· Die größte Energiequelle der Welt – Effizienzsteigerung und Energiesteigerung

Begriffserklärungen: Effizienzsteigerung, Energieeinspar​verordnung, Freiwillige Selbstverpflichtung,
(Energy-)Contracting
· Heute schon an morgen denken – Aufgaben der Energiepolitik

 Begriffserklärungen: Zielkonflikte, Diversifizierung,
 regulative Politik, indirekte Steuerung, Strukturpolitik
· Es geht nur gemeinsam! – Kooperation – einzige Chance und großes Problem

 Begriffserklärungen: IPCC, Kyoto-Protokoll, UN-Klima-Konferenz, G8, Schwellenländer, Lobbyisten
· Methode: Was sagen denn die anderen - Eine Umfrage durchführen
Ergebnisse

· Kein Leben ohne Energie

· Fossile Energie – Grundlage der Industrialisierung

· Der Klimawandel

· Endliche und erneuerbare Energieträger

· Effizienzsteigerung und Energiesparen

· Energiepolitik
· Internationale Kooperation
	10. Inhaltsfeld: Ökologische Herausforderungen für Politik und Wirtschaft

· Quantitatives versus qualitatives Wachstum, das Prinzip des nachhaltigen Wirtschaftens

· Innovationspotenziale ökologisch orientierter Produktion
14. Inhaltsfeld: Internationale Politik im Zeitalter der Globalisierung
· ökonomische, politische und kulturelle Folgen von Globalisierungsprozessen anhand ausgewählter Beispiele

	ab Klassenstufe 7

	Kapitel 11: Wie in einer Großfamilie? – Gemeinsames Handeln in der EU

	· Sehr verschieden und doch eine Union… – Die EU – ein Erfolgsmodell mit Mängeln

Begriffserklärungen: EU, Euro, EU-Verfassung, EU-Ministerrat, EU-Ratspräsident, EU-Parlament

Bilinguale Arbeitsvorschläge: Reasons to love the EU (The Independent, Wednesday, march 21, 2007)
· Mächtiger als man denkt! – EU-Politik und Konsumentenalltag

Bilinguale Arbeitsvorschläge: Consumers Protection in the European Union: Ten Basic Principles

Begriffserklärungen: EU-Kommission, EU-Kommissare, Europäische Richtlinien, Subsidiarität

Bilinguale Arbeitsvorschläge: Advertising and warnings
· Gemeinsam stark! – Außen- und Sicherheitspolitik der EU

Begriffserklärungen: GASP, Hoher Repräsentant, ESVP, EUFOR, Säulen der europäischen Einigung

Bilinguale Arbeitsvorschläge: EU – counterweight to US and China
· Freier Handel – für alle!? – Binnenmarkt und globale Beziehungen

Begriffserklärungen: Protektionismus, Freihandel, WTO

Bilinguale Arbeitsvorschläge: Why trade liberalisation run aground

· Methode: Damit es auch jeder versteht! - Präsentationen gestalten
Ergebnisse/Zusammenfassung

· Frieden und Wohlstand

· Gemeinsam stark

· Gesetze aus Brüssel

· EU-Institutionen

· GASP und EVSP

· Herzstück Binnenmarkt

· Es bleibt noch viel zu tun

	14. Inhaltsfeld: Internationale Politik im Zeitalter der Globalisierung
· Europa: Entwicklung, Erwartungen und aktuelle Probleme

· Aktuelle Probleme und Perspektiven der Friedens- und Sicherheitspolitik

	ab Klassenstufe 9

Farblegende:
Methode

Begriffserklärung

Bilinguale Inhalte
Projektvorschlag

Kapitelzusammenfassungen
20
18

[image: image1.jpg]