

way2go! 7

Vorschlag für eine kompetenzorientierte Jahresplanung

	Topics	Language	Reading	Listening	Writing	Speaking	
Kompetenzmodul 5							
Sep	Unit 01: Ready to rumble	<ul style="list-style-type: none"> ▪ spending leisure time well ▪ women's sports ▪ professional sports 	<ul style="list-style-type: none"> ▪ voc: leisure activities ▪ voc: school-life balance ▪ voc: sports ▪ analysing graphs ▪ linking devices ▪ liu: open gap 	<ul style="list-style-type: none"> ▪ reading longer texts independently 	<ul style="list-style-type: none"> ▪ understanding broadcast audio material 	<ul style="list-style-type: none"> ▪ analysing a graph ▪ comment ▪ creative writing ▪ writing to explain a problem precisely ▪ communicating information and ideas 	<ul style="list-style-type: none"> ▪ individual long turn ▪ describing charts ▪ maintaining a discussion
Oct	Unit 02: It's all relative	<ul style="list-style-type: none"> ▪ modern families ▪ politeness ▪ effective communication 	<ul style="list-style-type: none"> ▪ voc: relationships ▪ voc: types of families ▪ voc: effective communication ▪ register ▪ future perfect and continuous 	<ul style="list-style-type: none"> ▪ reading longer texts independently 	<ul style="list-style-type: none"> ▪ following extended speech and complex lines of argument 	<ul style="list-style-type: none"> ▪ blog post ▪ blog comment ▪ summarise, report and give opinion ▪ communicating information and ideas 	<ul style="list-style-type: none"> ▪ individual long turn ▪ paired activity ▪ developing an argument
	Unit 03: Coming home	<ul style="list-style-type: none"> ▪ living arrangements ▪ city vs. country ▪ inadequate housing 	<ul style="list-style-type: none"> ▪ voc: living arrangements ▪ voc: inadequate housing ▪ phrasal verbs ▪ suffix revision ▪ the suffixes <i>-ion</i> and <i>-ive</i> 	<ul style="list-style-type: none"> ▪ scanning complex texts for relevant details 	<ul style="list-style-type: none"> ▪ understanding broadcast audio material 	<ul style="list-style-type: none"> ▪ article ▪ report ▪ creative writing ▪ summarise, report and give opinion ▪ communicating information and ideas 	<ul style="list-style-type: none"> ▪ individual long turn ▪ paired activity ▪ maintaining a discussion
	Literature along the way 01	<ul style="list-style-type: none"> ▪ The Veldt by Ray Bradbury 		<ul style="list-style-type: none"> ▪ reading literary texts with a large degree of independence 		<ul style="list-style-type: none"> ▪ creative writing 	<ul style="list-style-type: none"> ▪ maintaining a conversation on a literary text

		Topics	Language	Reading	Listening	Writing	Speaking
Nov	Unit 04: On the move	<ul style="list-style-type: none"> ▪ benefits of travelling ▪ forms of transport 	<ul style="list-style-type: none"> ▪ voc: travelling ▪ voc: positive emotions ▪ voc: transport ▪ phrasal verbs for movement ▪ infinitive constructions ▪ gerunds and infinitives ▪ liu: banked gap 	<ul style="list-style-type: none"> ▪ scanning complex texts for relevant details 	<ul style="list-style-type: none"> ▪ understanding broadcast audio material 	<ul style="list-style-type: none"> ▪ article ▪ report ▪ formal email ▪ creative writing ▪ writing to explain a problem precisely ▪ communicating information and ideas 	<ul style="list-style-type: none"> ▪ individual long turn ▪ paired activity ▪ developing an argument
Dec Jan	Unit 05: Live and learn	<ul style="list-style-type: none"> ▪ education: learning to think ▪ family and education ▪ tertiary education 	<ul style="list-style-type: none"> ▪ voc: critical thinking skills ▪ voc: education ▪ voc: tertiary education ▪ modal verbs expressing probability ▪ the suffixes <i>-nce</i> and <i>-nt</i> ▪ liu: multiple choice 	<ul style="list-style-type: none"> ▪ scanning complex texts for relevant details 	<ul style="list-style-type: none"> ▪ following extended speech and complex lines of argument 	<ul style="list-style-type: none"> ▪ formal email ▪ blog post ▪ summarise, report and give opinion ▪ communicating information and ideas 	<ul style="list-style-type: none"> ▪ individual long turn ▪ paired activity ▪ a debate ▪ maintaining a discussion
	Semester Check 01	<ul style="list-style-type: none"> ▪ improving a slum ▪ bird watching ▪ women's sports ▪ a language trip ▪ a growth mindset ▪ moving out 	<ul style="list-style-type: none"> ▪ using a sufficient range of vocabulary and structures dealing with familiar topics 	<ul style="list-style-type: none"> ▪ reading longer texts independently 	<ul style="list-style-type: none"> ▪ following extended speech and complex lines of argument 	<ul style="list-style-type: none"> ▪ blog post ▪ summarise, report and give opinion 	<ul style="list-style-type: none"> ▪ individual long turn ▪ paired activity ▪ developing an argument ▪ maintaining a discussion

		Topics	Language	Reading	Listening	Writing	Speaking
		Kompetenzmodul 6					
Feb	Unit 06: The choice is yours	<ul style="list-style-type: none"> ▪ lifestyles ▪ keeping pets ▪ Shakespeare today 	<ul style="list-style-type: none"> ▪ voc: lifestyles ▪ voc: idioms ▪ voc: approval and disapproval ▪ Elizabethan English ▪ the suffix <i>-ous</i> ▪ liu: word building 	<ul style="list-style-type: none"> ▪ reading texts in which writers adopt particular viewpoints 	<ul style="list-style-type: none"> ▪ understanding main ideas and specific details of complex speech 	<ul style="list-style-type: none"> ▪ essay ▪ formal email ▪ creative writing ▪ developing an argument ▪ writing clear, detailed descriptions 	<ul style="list-style-type: none"> ▪ individual long turn ▪ paired activity ▪ giving clear, detailed descriptions
Mar	Unit 07: You be the judge	<ul style="list-style-type: none"> ▪ types of crime ▪ gun laws ▪ civil disobedience 	<ul style="list-style-type: none"> ▪ voc: dealing with offences ▪ voc: types of crime ▪ voc: gun laws ▪ voc: civil disobedience ▪ prefixes to make antonyms ▪ mixed conditionals ▪ regrets and wishes 	<ul style="list-style-type: none"> ▪ reading texts in which writers adopt particular viewpoints ▪ understanding the main ideas of complex texts 	<ul style="list-style-type: none"> ▪ understanding main ideas and specific details of complex speech 	<ul style="list-style-type: none"> ▪ essay ▪ formal email ▪ blog comment ▪ creative writing ▪ developing an argument 	<ul style="list-style-type: none"> ▪ individual long turn ▪ paired activity ▪ taking an active part in informal discussions
	Literature along the way 02	<ul style="list-style-type: none"> ▪ The Importance of Being Earnest by Oscar Wilde 		<ul style="list-style-type: none"> ▪ understanding the main ideas of a complex literary text 		<ul style="list-style-type: none"> ▪ creative writing 	<ul style="list-style-type: none"> ▪ taking an active part in an informal discussion on a literary text
Apr	Unit 08: Culture vulture	<ul style="list-style-type: none"> ▪ high and low culture ▪ a famous author 	<ul style="list-style-type: none"> ▪ voc: art and culture ▪ voc: antonyms ▪ voc: discussing literature ▪ voc: collocations ▪ language in formal writing ▪ liu: Editing 	<ul style="list-style-type: none"> ▪ understanding the main ideas of complex texts 	<ul style="list-style-type: none"> ▪ understanding main ideas and specific details of complex speech 	<ul style="list-style-type: none"> ▪ essay ▪ formal email ▪ blog post ▪ report ▪ creative writing ▪ developing an argument 	<ul style="list-style-type: none"> ▪ individual long turn ▪ paired activity ▪ giving clear, detailed descriptions

		Topics	Language	Reading	Listening	Writing	Speaking
May	Unit 09: Someone's watching	<ul style="list-style-type: none"> ▪ media literacy ▪ journalists under attack ▪ big data – predictive advertising 	<ul style="list-style-type: none"> ▪ voc: the media ▪ voc: media literacy ▪ voc: adjectives describing journalism ▪ voc: describing hostility ▪ voc: online advertising 	<ul style="list-style-type: none"> ▪ understanding the main ideas of complex texts 	<ul style="list-style-type: none"> ▪ understanding main ideas and specific details of complex speech 	<ul style="list-style-type: none"> ▪ blog post ▪ formal email ▪ creative writing ▪ writing clear, detailed descriptions 	<ul style="list-style-type: none"> ▪ paired activity ▪ taking an active part in informal discussions
June	Unit 10: Iceberg and outback	<ul style="list-style-type: none"> ▪ culture defined ▪ indigenous peoples 	<ul style="list-style-type: none"> ▪ voc: avoiding repetition ▪ voc: aspects of culture ▪ voc: indigenous issues ▪ voc: adjectives, nouns and opposites ▪ voc: negative emotions ▪ voc: collocations ▪ liu: word building 	<ul style="list-style-type: none"> ▪ reading texts in which writers adopt particular viewpoints 	<ul style="list-style-type: none"> ▪ understanding main ideas and specific details of complex speech 	<ul style="list-style-type: none"> ▪ blog comment ▪ PEEL paragraph ▪ creative writing ▪ writing clear, detailed descriptions 	<ul style="list-style-type: none"> ▪ individual long turn ▪ paired activity ▪ taking an active part in informal discussions
	Semester Check 02	<ul style="list-style-type: none"> ▪ parklets in cities ▪ a famous dog ▪ art ▪ challenges during a gap year ▪ Uluru ▪ a language trip 	<ul style="list-style-type: none"> ▪ using a good range of vocabulary and structures dealing with familiar topics 	<ul style="list-style-type: none"> ▪ understanding the main ideas of complex texts 	<ul style="list-style-type: none"> ▪ understanding main ideas and specific details of complex speech 	<ul style="list-style-type: none"> ▪ essay ▪ developing an argument, giving reasons in support of a point of view and explaining various options 	<ul style="list-style-type: none"> ▪ individual long turn ▪ paired activity ▪ giving clear, detailed descriptions ▪ taking an active part in informal discussions

Die *Units* von way2go! 7 und ihre Relevanz für die Themenkreise der mündlichen Reifeprüfung

Unit	Themenkreis
Unit 01: Ready to rumble	Freizeit und Sport
Unit 02: It's all relative	Kommunikation und soziale Netzwerke
Unit 03: Coming home	Wohnen und Umgebung
Unit 04: On the move	Transport und Tourismus
Unit 05: Live and learn	Schule und Bildung
Unit 06: The choice is yours	Traditionen und Trends
Unit 07: You be the judge	Regeln, Vorschriften, Gesetze
Unit 08: Culture vulture	Kunst und Kultur
Unit 09: Someone's watching	Medien
Unit 10: Iceberg and outback	Interkulturelle Aspekte und Landeskunde