

Inhalt

24. Jahrgang 1989, Heft 1

Liesel Hermes

"Once upon a time ..."	1
------------------------	---

Märchenvideos im englischen Anfangsunterricht

Thomas Unruh

Freie Arbeit und offener Englischunterricht	4
---	---

Selbstbestimmtes Lernen in einer 7. Realschulklasse

★ Zu unserer Folienbeilage	7
----------------------------	---

Friederike Klippel: The Keys

★ Die Englischstunde	8
----------------------	---

Christel Schuker:

Das Üben von Fertigkeiten anhand von Songs

Udo O. H. Jung

Zur Meßbarkeit kommunikativer Wirksamkeit	13
---	----

Christiane Hörmann

An American Experience, Texas-Size	14
------------------------------------	----

Barry Baddock

Evaluating Computer Software for Communication Activities	17
--	----

Marlene Hörmann

Poems to enjoy	21
----------------	----

Helen Pickles

The Country Policeman	22
-----------------------	----

Kritisch Gelesenes	23
--------------------	----

Kurz angezeigt	24
----------------	----

Informationen	24
---------------	----

- Präsident George Bush
- Studie über den Alltag britischer Jugendlicher
- Lehrerfortbildung USA 1989

Leserbriefe	30
-------------	----

Zu unserem Titelfoto	36
----------------------	----

Helmut Heuer: Big Nose Kate's Saloon

Die Beiträge schrieben	39
------------------------	----

Englisch

ISSN 0013-8185

Zeitschrift für Englischlehrerinnen
und Englischlehrer

Herausgeber:

Prof. Harald Gutschow, Berlin

Prof. Dr. Helmut Heuer, Dortmund

Prof. Dr. Peter W. Kahl, Hamburg

Schriftleiter: Prof. Dr. Helmut Heuer

In der Lohwiese 19, 4600 Dortmund 30

Ständige Mitarbeit:

Dr. Graham Cass, Dortmund

Dr. Friederike Klippel, Dortmund

Zuschriften, Beiträge und Rezensionsexemplare werden an die Adresse des Schriftleiters erbeten. Für unverlangt eingesandte Manuskripte wird keine Gewähr übernommen. Nachdruck von Beiträgen nur mit Genehmigung der Schriftleitung.

ENGLISCH erscheint viermal jährlich: im März, Juni, September und Dezember, Umfang je Heft 40 Seiten. Heft 1 und 3 enthalten je eine Bildfolie.

Jahrgangsabonnement 24,00 DM zuzüglich Porto. Hefte 1 und 3 einzeln je 7,70 DM, Hefte 2 und 4 einzeln je 6,75 DM, jeweils zuzüglich Porto. Bei Bestellung eines Abonnements ab Heft 2, 3 oder 4 wird der Einzelpreis der Hefte des laufenden Jahrgangs berechnet.

ENGLISCH kann durch den Buchhandel oder direkt beim Vertrieb in Bielefeld bestellt werden. Abbestellung ist nur bis zum Jahresende möglich. Wird ein Abonnement bis zum 31.12. nicht gekündigt, so verlängert es sich um ein weiteres Jahr.

Vertrieb:

Cornelsen Verlagsgesellschaft

Postfach 8729, 4800 Bielefeld 1

Verlag und Anzeigenverwaltung:

Cornelsen Verlag GmbH & Co.

Postfach 33 01 09, 1000 Berlin 33

Satz und Druck: Saladruk, 1000 Berlin 36

Hinweise für Autorinnen und Autoren

ENGLISCH begrüßt Beiträge für den Englischunterricht in der Sekundarstufe I. Manuskripte können in Deutsch oder Englisch abgefaßt sein und sind in drei Exemplaren einzureichen. Der Text sollte in Kapitel mit Zwischenüberschriften unterteilt und anderthalbzeilig geschrieben sein. Illustrationen und Tabellen sind in kopiergerechter Form beizufügen. Die Anmerkungen erscheinen durchnumiert am Ende des Manuskripts. Künftige Autoren können ein Merkblatt (style sheet) mit Vorschlägen zur äußeren Form bei der Schriftleitung abrufen.

Bei den übersandten Manuskripten gehen wir davon aus, daß der Autor die Textstellen anderer erkennbar zitiert, beigelegte Bilder und Illustrationen selbst erstellt hat (Urheberrecht) oder die Quellen angibt, damit von der Schriftleitung die Genehmigung zur Reproduktion eingeholt werden kann.

Bitte beachten Sie die Beilagen in diesem Heft.

Inhalt

25. Jahrgang 1990; Heft 3

Peter W. Kahl

- Die ersten Wochen
im Fach Englisch** 81

- ★ Zu unserer Folienbeilage** 87

- Friederike Klipper
Holiday Snapshots**

- ★ Die Englischstunde** 89

- Ulrike Fuß:
British Money: Eine Einführungsstunde im 5. Schuljahr

Mathias Chanell

- Reflexionen über eigene
Lehrerfahrungen** 92

Tim Sebbage

- Euro-English in the Context of
1992** 93

- Angelika Weisser-Schreitmüller
**Binnendifferenzierender Unterricht
und Selbständiges Arbeiten** 95

- Rudolf Bauer
**Programmierung von
Fremdsprachenlernproblemen:
Einige Grundbegriffe** 103

- Marlene Hörmann
Poems to enjoy 107

- Classical English Epigrams** 107

Kritisch Gelesenes

108

- Wolfgang Butzkamm: Psycholinguistik des Fremdsprachenunterrichts. Natürliche Künstlichkeit: Von der Muttersprache zur Fremdsprache.
(Karlheinz Hellwig, Hannover / Liesel Hermes, Karlsruhe / Ute Rampillon, Bingen / Wolfgang Butzkamm, Aachen)
- Gisela Schmid-Schönbein: Für Englisch unbegabt? Förderstrategien bei versagenden Englischlernern.
(Gisela Hermann, Osnabrück)
- Hans Löffler, Leonard Goldman: English Synonyms in Action.
(Heinz Otto Oppertshäuser, Dortmund)
- Anne Anderson, Tony Lynch: *Listening*.
(Berthold Sturm, Verden/Aller)

Zu unserem Titelfoto

116

- Helmut Heuer:
Cameron Trading Post oder das Friedenszeichen in der Wüste

Die Beiträge schrieben

118

Impressum

U4

Für den Tageslichtprojektor:

Zu unserer Folienbeilage

Friederike Klippe
Holiday Snapshots

The title of the transparency is self-explanatory. The photos show scenes from a boat holiday on English canals and rivers. This kind of holiday is becoming increasingly popular in England, and it attracts more and more visitors from outside Britain. There are a number of boatyards where one can hire cabin cruisers or narrowboats to take on the canals. After a short time of instruction in working the boat the visitors are left to their own devices. For one or two weeks they can then explore the canals at a relaxing pace.

On the canals you are allowed to moor your boat wherever there is a tow path. On the rivers, where long stretches of the river banks are privately owned one has to find a boatyard or the jetty of a town or a riverside pub to be able to stop for the night. The travelling speed is leisurely, 4 mph on the canals, a little faster on the rivers. Depending on their length, the boats provide beds, kitchen, toilet and shower facilities for up to twelve people. They are all of the same narrow width, so that they may fit into the old canal locks, which are only about 7 feet (= 2.13 metres) wide. Working the locks, which you have to do yourself on the canals, makes for a lot of the fun of canal cruising. And some canals have a great many locks, occasionally following one another like steps in a staircase.

Teaching hints

When you talk about the photos on the transparency you may use the explanations given to each picture. You can either start with the overall impression of the transparency and let your pupils speculate about the things they see in the pictures before you proceed to the more detailed descriptions, or you cover up every photo but one and start by talking about that one in detail.

There are a number of possible follow-up activities:

1. Matching pictures and text

In a later lesson short descriptive texts about the photos have to be matched to the pictures they refer to. Pupils can work in groups and write a few sentences about one of the pictures, which another group then has to match.

2. Additional texts

Learners who are interested in the technical aspects of canal cruising may like to design a transparency or poster and give a short talk about the way a lock works with the help of the following material (see page 88).

Alternatively, pupils can discuss the advantages and disadvantages of such a canal holiday, as far as they can be deduced from this material.

3. Holiday reports

Pupils can prepare similar reports on their holidays combining slides, photos or drawings with a short talk.

The photos

Signpost (No. 1)

If you think of the canals and rivers as waterways then it seems natural to have signposts there as you have on roads. This signpost stands at the junction of the Worcester and Birmingham canal with the river Severn at Worcester. You can read that the distance to Birmingham along the canal is 30 miles. But there are 58 locks you have to operate. So it will take you two or three days to get to Birmingham.

Flight of locks (No. 2)

When the canal was built to "climb" up a hill, the canal builders had to construct a great number of locks one after the other. These are flights of locks or staircase locks. There is just enough room between two locks so that two boats can pass each other.

Working the lock (No. 3)

A lock is like a box placed between different levels of canal. When you travel uphill, you enter the lock, when it is empty. This is what the narrowboat in the photo has just done. You then close the bottom gate; this is just being shut in the picture. Then you open the sluices of the top gate to let water flow into the lock chamber. The water level rises and lifts up the boat to the level of the canal at the top end of the lock. When you are travelling downhill this procedure is reversed.

Aqueduct (No. 4)

Sometimes a valley is too steep or too narrow to be able to have locks for the canal. In that case the canal builders had to construct a bridge for the canal. These bridges are called aqueducts. You can see the railway lines crossing underneath the aqueduct on the right. Going across an aqueduct by boat can mean that trains and cars pass underneath you. The

LOCK WORKING DIAGRAMS - UPHILL / DOWNHILL

From: The Blue Riband Club: Cruising Guide 1987

LOCK

A lock is a simple device, although often it does not appear so at first sight. It is a box placed between different levels of canal which allows craft to pass from one level to the other. When passing from the higher to the lower level water is let into the lock through the sluices at A. When it is full the top gates can be opened and the boat taken in. The gates and sluices are closed and the sluices at the opposite end are opened. The lock empties and the boat floats down to the lower level. The bottom gates are opened and the boat can leave. When passing from the lower to the higher level the process is reversed.

From: Robert J. Wilson: Waterways Quest, Weedon 1977, p.11

first aqueduct in Britain was built in the middle of the 18th century; it was in operation from 1761 to 1893. Edstone Aqueduct, which you see in the photo, is about 250 metres long and takes you across a railway line, a road and a stream.

Mooring (No. 5)

In the evening a lot of people moor their boats near a canalside pub. You can spot the tow path on the right. When the canals were used for transporting goods from one place to another two hundred years

ago, the boats were often pulled or towed by horses. That is why one needed a path alongside the canal.

The pub (No. 6)

Although there is a kitchen on a narrow boat you may not always want to be your own cook. It is a nice change to moor at an English country pub for a pub lunch and a drink. Today's Special at "Ye Olde Anchor Inn" in Upton-upon-Severn is cauliflower cheese, a dish consisting of boiled cauliflower with melted cheese on top.

Holiday Snapshots

① Signpost ▼

② The pub ▼

④ Aqueduct ▼

② Flight of locks ▼

③ Working the lock ▼

⑤ Mooring ▼

