

Ziel 1: I can understand information about South Africa.

→ © w3e5zb

Hang out with the penguins

1 There aren't many places in the world where you can get
close to penguins and even swim with them. But you can
at Boulders Beach, just 45 minutes away from Cape Town.
5 The penguin colony at Boulders Beach is one of only a few
in the world, and it has become very famous and popular.
You can sit on the beach with the penguins or swim with
them. You might even have to share your beach towel
with one of them, but you should not touch or feed them.
10 You can also see whales, sharks or dolphins in the bay.
Boulders Beach is part of the Table Mountain National
Park, where you can go hiking, take a cable car trip to the
top of the mountain or visit an old silver mine.


Answer the questions.

1. What type of text is this? a) an e-mail ☐ b) an ad ☐ c) a magazine article ☒
2. Where is Boulders Beach? Boulders Beach is 45 minutes away from Cape Town.
3. Why is the beach so popular and what can you do there? There is a penguin colony where you can sit on the beach or swim with the penguins.
4. What else can you see in the bay? You can see whales, sharks and dolphins.
5. Where does the cable car go? It goes to the top of the mountain.
6. What can you visit if you are interested in history? You can visit an old silver mine.

6P

→p. 66/1

Ziel 2: I can talk about social differences.

→ © zt444z → © mf9c2c

Describe the photo. Then write your opinion of it. (Lösungsvorschlag)


Two men are sitting in the street. One man has expensive clothes and looks rich. The other man is probably poor. He has a sign which says 'no money, no job'. The rich man has a cup of coffee and he is sharing his food with the other man. They are talking to each other. I think this is a good photo because a rich person is sharing something with someone who is poor.

5P

→p. 66/2

Ziel 3: I can write an article about a nature reserve.

→ ☉ h3z5fk → ☉ i6w48s

a) Read the information about the Table Mountain National Park.

Table Mountain National Park

- Table Mountain, the most famous mountain in South Africa
- height 1,084 m (60 other mountains in South Africa are higher)
- most famous tourist attraction
- millions of tourists every year, take cable cars to the top
- national park founded 1998
- 2,200 different plants, 1,470 different flowers, many only grow in the area
- one of the New Seven Wonders of Nature
- baboons, zebras, penguins at Boulders Beach
- Cape of Good Hope, old silver mine

b) Write a magazine article about the park. (Lösungsvorschlag)

Table Mountain is the most famous mountain in South Africa although it's only 1,084 metres high. There are 60 other mountains in South Africa which are higher than Table Mountain. It is also the most famous tourist attraction, and every year millions of people take the cable cars to the top of the mountain. Table Mountain is more than just a beautiful landscape. It is part of the huge Table Mountain National Park, which was founded in 1998. In the park you can find more than 2,200 different plants and 1,470 different types of flowers. Many of them only grow near the mountain, and the mountain is one of the New Seven Wonders of Nature. The park is also home to many animals, for example baboons and zebras. At Boulders Beach there is a colony of penguins. The park also has other tourist attractions, for example the Cape of Good Hope and an old silver mine.


8P

→ p. 67/3

Ziel 4: I can understand a story about apartheid.

→ ☉ kq8iy9

Read the story on page 60 again. Put the sentences in the right order.

An old man came into the restaurant.	Amahle forgave the old man.	Amahle went to work for a white family.
6	9	3
The man said that he was sorry.	Amahle left school when she was 13.	Amahle found a new job in a restaurant.
8	2	5
Amahle's dad was killed by the police.	Amahle told the old man that he had killed her father.	Apartheid ended.
1	7	4

Ziel 5: I can pass on information about languages in South Africa.

Die Sprachen Südafrikas

1 Südafrika wurde ca. 2200 v. Chr. zum ersten Mal von Menschen
verschiedener Stämme besiedelt und vor ungefähr 2000 Jahren ließen
sich die ersten schwarzen Nguni-Stämme an der Südspitze Afrikas nieder.
5 1652 richtete der Niederländer Jan van Riebeeck die erste Versorgungsstation für Schiffe auf
dem Kap der Guten Hoffnung und brachte die holländische Sprache nach Südafrika. Aus
ihr entwickelte sich das Afrikaans. Mit der Zeit siedelten sich Menschen aus verschiedenen
Ländern rund um das Kap an, aus Portugal, Holland, Großbritannien und Deutschland. Sie
importierten Sklaven aus Ostafrika, die ebenfalls ihre eigenen Sprachen mitbrachten. Als
10 Südafrika 1902 zur britischen Kolonie wurde, wurde Englisch zur meist genutzten Sprache in
den Medien und in der Politik. Die meisten Südafrikaner verstehen Englisch, obwohl nur ca.
9,6% Englisch als Erstsprache sprechen. Die meisten Einwohner Südafrikas sprechen
Zulu (22,7%), Xhosa (16%) oder Afrikaans (13,5%) Heute gibt es Zeitungen, Radiosendungen
und Fernsehprogramme in allen elf Sprachen des Landes.


You have found this information about the languages of South Africa in a history book. You would like to use this text for a presentation in your English lesson. Write the most important information in English.

(Lösungsvorschlag)

Many people have settled in South Africa over the centuries. African tribes came about 2,200 years ago. People from Holland, Portugal, Great Britain and Germany settled there later. They brought slaves from East Africa. In 1902 South Africa became a British colony so English became the most important language. Most South Africans speak other languages too, for example Zulu, Xhosa or Afrikaans. There are newspapers and radio and TV programmes in all eleven languages.