PAGE
3

HAUSCURRICULUM GESCHICHTE SI (KLP) des MGH: (Stand: März 2011*)

* aktuell: Evaluation der praktischen Erfahrungen mit dem Hauscurriculum und anschließende Einarbeitung der gewonnenen Erkenntnisse

Vorbemerkungen:

Die Umsetzung der inhaltlichen Obligatorik des LP’s muss folgende Prämissen berücksichtigen:

· Verkürzung des Unterrichts/der Stundenzahl im Fach Geschichte (um 25 %)

· jüngere Schüler/-innen (frühere Einschulung bzw. Verschiebung von Inhaltsfeldern zu „früheren“ Jgst.)

· Reduktion von HA (Nachmittagsunterricht, s. geltender HA-Erlass)

Konsequenzen:

Grundsätzlicher Verzicht auf einen herkömmlichen Durchgang mit genetischem Zugriff für alle Inhaltsfelder; d.h.:

· nur bei Inhaltsfeld 1-4:
Aufgreifen der inhärent vorhandenen genetischen Struktur

· bei Inhaltsfeld 5-12:
Aufgreifen des inhärent vorgegebenen Weges eines perspektivistischen Zugriffs (synchron mit diachroner Tiefenschärfe)

 → Aufgabe der/des Unterrichtenden: sinnvolle Verknüpfung zwischen den Perspektiv-Themen

Jgst. 6:

Die folgenden Kompetenzen sind in der Jgst. 6 durchgängig und unabhängig vom Inhaltsfeld einzuüben, zu erwerben und – im Sinne eines Spiral-Curriculums – zu erweitern.

Die Schülerinnen und Schüler…

Sachkompetenz:
…kennen Zeiten und Räume frühgeschichtlicher, antiker sowie mittelalterlicher Überlieferung und charakterisieren mittels eines ersten Orientierungswissens diese Epochen (4)

…identifizieren Spuren der Vergangenheit in der Gegenwart und erläutern in einfacher Form die historische Bedingtheit heutiger Phänomene (8)

…beschreiben wesentliche Veränderungen und nehmen einfache Vergleiche zwischen „früher“ und „heute“ vor (9)

…verfügen über ein erstes Grundverständnis zentraler Dimensionen und Fachbegriffe und wenden diese sachgerecht an (10)

Methodenkompetenz:
…nutzen das Geschichtsbuch als schriftliches Medium der historischen Information und deutenden Darstellung (1)

…entnehmen gezielt Informationen aus Texten niedriger Strukturiertheit und benennen in elementarer Form Hauptgedanken eines Textes (3)

…kennen grundlegende Schritte der Bearbeitung schriftlicher Quellen und wenden sie an (5)

…erschließen Lehrbuchtexte, indem sie Gliederung und Kernaussagen mit eigenen Worten wiedergeben (6)

…beschreiben historische Sachverhalte sprachlich angemessen (15)

Urteilskompetenz:
…unterscheiden in einfacher Form zwischen Belegbarem und Vermutetem (1)

…vollziehen Motive, Bedürfnisse und Interessen von betroffenen Personen und Gruppen nach (2)

Handlungskompetenz:
…reflektieren ansatzweise eigene und gemeinsame historische Lernprozesse (3)
Inhaltsfeld 1: Frühe Kulturen und erste Hochkulturen

	Schwerpunkte KLP
	Hauscurriculum
	Kompetenzen: Die Schülerinnen und Schüler…

	
	
	S – K
	U – K
	H – K
	M – K

	· Älteste Spuren menschlichen Lebens im weltweiten Überblick

· Altsteinzeitliche Lebensformen und neolithische Revolution

· Frühe Hochkulturen an einem ausgewählten Beispiel

	Thematisierung:

Der lange Weg zur Hochkultur (ca. 20 Stunden)
Einführung:

· Bildung eines Geschichtsbewusstseins durch Überlieferung (vgl. alter LP 6.1; 1. Kasten)

· Orientierung in der Zeit: vom Zeitraum zum historischen Raum (vgl. alter LP 6.1; 2. Kasten)

· Orientierung im historischen Raum: frühe Menschheit, Paläolithikum
· Entwicklungsstufen zur Hochkultur: die neolithischen Veränderungen (Sesshaftigkeit, Bauernkulturen, Lebensplanung)

· Ägypten: Die Idee vom Staat (Gesellschaft/Schrift)

	…kennzeichnen die Formen der Über-lieferung (3)

…charakterisieren den hist. Raum (1)

…kennen die Zeit als Dimension (2)

…beschreiben wich-tige Gruppen in den jeweiligen Gesell-schaften (5)

…beschreiben epo-chale kulturelle Er-

rungenschaften (7)

…beschreiben epo-chale kulturelle Er-

rungenschaften (7)

…beschreiben wich-tige Gruppen in den jeweiligen Gesell-schaften (5)

…erzählen/informie-ren über Lebensbe-dingungen (6)
	…betrachten hi-storische Situatio-nen aus verschie-denen Persüekti-ven (3)

…erklären in einfacher Form Zusammenhänge zwischen politi-schen und sozialen Ordnungen (5)
	…präsentieren die im Rahmen klei-nerer Projekte ge-

wonnenen Ergeb-

nisse (2)
	…unterscheiden zwischen Text-quelle/ Sekundär-literatur (4)

…erstellen einfache Zeit-

leisten (13)

…beschreiben … wie Wissenschaft-ler forschen (2)

...untersuchen Schaubilder (10)

…beschreiben in Bildquellen Ein-zelheiten (7)

…beschreiben Sachquellen (8)

…beschreiben in Bildquellen Ein-

zelheiten (7)

…untersuchen Ge-schichtskarten (9)

…untersuchen Schaubilder (10)

	Rahmenvorgabe politische/ökonomische Bildung (PB/ÖB)
	

Inhaltsfeld 2: Antike Lebenswelten: Griechische Poleis und Imperium Romanum

	Schwerpunkte KLP
	Hauscurriculum
	Kompetenzen: Die Schülerinnen und Schüler…

	
	
	S – K
	U – K
	H – K
	M – K

	· Lebenswelt griechische Polis

· Rom – vom Stadtstaat zur Weltmacht

· Herrschaft, Gesellschaft und Alltag im Imperium Romanum

	Thematisierung:

Antike Wurzeln der europäischen Kultur: Griechenland und Rom (ca. 20 Stunden)

· Die griechische Polis: Wiege von Rationalität und Individualität in Kunst und Wissenschaft

· Die Agora: Experimentierfeld der Staatsformen (Monarchie; Aristokratie, Tyrannis, Demokratie)

· Stufen der römischen Expansion: von der Selbstverteidigung zur Hegemonie (z.B. Tarentinischer Krieg, Polybios 1,6: 2. Punischer Krieg) 1
· Personen und ihr Programm: Die Expansionspolitik Caesars und die Pax des Augustus
· Die römische Gesellschaft: Nobilität – Plebejat – Nichtrömer – Sklaven
· Römischer Alltag: Arbeit und Feiern
	…beschreiben epo-chale kulturelle Er-

rungenschaften (7)

…beschreiben we-

sentliche Herrs-schaftsformen (7)

…beschreiben wich-tige Gruppen in den Gesellschaften (5)

…beschreiben wich-tige (Personen), ihre Funktionen, Rollen u.Handlungsmög-lichkeiten (5)

…beschreiben wesentliche Herr-schaftsformen (7)

…beschreiben wich-tige Gruppen in den Gesellschaften (5)

…erzählen/informie-ren über Lebensbe-dingungen (6)

…erzählen/informie-ren über Lebensbe-dingungen (6)

	…erklären in ein-facher Form Zu-sammenhänge zw. soz. und pol. Ord-nungen (5)

…betrachten hist. Situationen aus verschiedenen Perspektiven (3)

…verdeutlichen im Kontext eines Beispiels mit Ent-scheidungscharak-ter Möglichkeiten, Grenzen und Fol-gen. (4)

…erklären in ein-facher Form Zu-sammenhänge zw. soz.. und pol. Ord-nungen (5)

	…präsentieren die im Rahmen klei-nerer Projekte ge-

wonnenen Ergeb-

nisse (2)

…gestalten auf der Grundlage ihres gesch. Wissens Rollen in Spielsi-

tuationen nach (1)

…präsentieren die im Rahmen klei- nerer Projekte ge-

wonnenen Ergeb-

nisse (2)
	…untersuchen Ge-schichtskarten (9)

…beschreiben Sachquellen (8)

…untersuchen Schaubilder (10)

…visualisieren ei-nen hist. Gegen-stand (14)

…untersuchen Ge-schichtskarten (9)

…unterscheiden zwischen Text-quelle/ Sekundär-literatur (4)

...untersuchen Schaubilder (10)

…unterscheiden zw. historisieren-den Spielfilmen u. Dokumentarfilmen, entnehmen hist. In-formationen (11) …erstellen Schaubilder (13)

	Rahmenvorgabe politische/ökonomische Bildung (PB/ÖB)
	1. Sicherung des Friedens und Verfahren der Konfliktlösung (hier: Römische Expansion/Punische Kriege) (PB 8)

Inhaltsfeld 3: Was Menschen im Altertum voneinander wussten

	Schwerpunkte KLP
	Hauscurriculum
	Kompetenzen: Die Schülerinnen und Schüler…

	
	
	S – K
	U – K
	H – K
	M – K

	· Weltvorstellungen und geographische Kenntnisse in Afrika, Europa, Asien

· Interkulturelle Kontakte und Einflüsse (z.B. Herodot oder Feldzug und Reich Alexanders)

	Thematisierung:

Weltvorstellungen – Weltverstehen (ca. 10 Stunden)

· Fokus antike Mittelmeerwelt: „orbis terrae“ als politisch und kulturell einheitliche Weltvorstellung

· Von der Idee der Rationalität zur praktischen Umsetzung der Rationalität: Der universale Anspruch der griechisch-römischen Kultur
	…charakterisieren den hist. Raum (1)

…beschreiben epo-chale kulturelle Er-

rungenschaften (7)

…erzählen/informie-ren über Lebensbe-dingungen u. kultu-relle Kontakte in an-tiken Großreichen
	…betrachten hi-storische Situatio-nen aus verschie-denen Persüekti-ven (3)
	…präsentieren die im Rahmen klei-nerer Projekte ge-

wonnenen Ergeb-

nisse (2)
	…untersuchen Ge-schichtskarten (9)

…vergleichen In-

fomationen aus Sach- und Quellen-

texten (11)

	Rahmenvorgabe politische/ökonomische Bildung (PB/ÖB)
	

Inhaltsfeld 4: Europa im Mittelalter

	Schwerpunkte KLP
	Hauscurriculum
	Kompetenzen: Die Schülerinnen und Schüler…

	
	
	S – K
	U – K
	H – K
	M – K

	· Die Grundlagen: Romanisierung, Christentum, Germanen

· Lebenswelten in der Ständegesellschaft

· Formen politischer Teilhabe in Frankreich, England und im römisch-deutschen Reich

	Thematisierung:

Entstehung des westeuropäischen Kulturraumes (ca. 20 Stunden)

· Romanisierung, Christentum und Germanen als Säulen ma. Kultur und Weltvorstellung

· Das Christentum als Bewahrer der römischen Kultur

· Die Germanen: Eindringen neuer Völker in den „orbis terrae“

· Romanisierung: Das Prinzip „Stadt“ am Bspl. einer römischen Stadt in Germanien

· Neue Zentren in Staat und Gesellschaft des ma. Europa

· Kaisertum

· Hl. Römisches Reich als Nachfolger des Römischen Reiches

· Ständeordnung als neue Gesellschaftsstruktur

· Lebenswelten : Kloster, Burg, Dorf 1
· Königsmacht und ihre Grenzen: Wahlen Parlamente, Reichstage als frühe Formen politischer Mitgestaltung (z.B. Wahl Otto I., Funktion der Generalstände im ma. Frankreich, Entstehung des englischen Parlaments)
	…nutzen zutreffen-de Zeitangaben (2)

…erzählen/informie-ren über Lebensbe-dingungen (6)

…beschreiben epo-chale kulturelle Er-

rungenschaften (7)

…beschreiben wich-tige Gruppen in den jeweiligen Gesell-schaften (5)

…erzählen/informie-ren über Lebensbe-dingungen (6)

…beschreiben we-sentliche Herr-schaftsformen (7)

…beschreiben wich-tige Gruppen in den jeweiligen Gesell-schaften (5)

…beschreiben we-sentliche Herr-schaftsformen (7)
	…erklären in einfacher Form Zusammenhänge zwischen politi-schen und sozialen Ordnungen (5)

…erklären in einfacher Form Zusammenhänge zwischen politi-schen und sozialen Ordnungen (5)
	…präsentieren die im Rahmen klei-nerer Projekte ge-

wonnenen Ergeb-

nisse (2)

…gestalten auf der Grundlage ihres gesch. Wissens Rollen in Spielsi-

tuationen nach (1)

	…unterscheiden zwischen Text-quelle/ Sekundär-literatur (4)

…lesen und erstel-len einfache Zeit-

leisten und Schau-bilder (13)

...untersuchen Schaubilder (10)

…vergleichen Informationen aus

Sach- u. Quellen-

Texten (12)

…strukturieren u.

visualisieren einen

hist. Gegenstand (14)

…untersuchen Schaubilder (10)

 …vergleichen Informationen aus

Sach- u. Quellen-

Texten (12)

	Rahmenvorgabe politische/ökonomische Bildung (PB/ÖB)
	1. Identität und Lebensgestaltung im Wandel der modernen Gesellschaft (hier: mtl. Lebensformen) (PB 6)

Jgst. 8:

Die folgenden Kompetenzen sind in der Jgst. 8 und 9 durchgängig und unabhängig vom Inhaltsfeld einzuüben, zu erwerben und – im Sinne eines Spiral-Curriculums – zu erweitern.

Die Schülerinnen und Schüler…

Sachkompetenz:
…ordnen historisches Geschehen, Strukturen und Personen grobchronologisch, räumlich und sachlich/thematisch ein (1)

…beschreiben Zusammenhänge zwischen Vergangenheit und Gegenwart unter dem Aspekt der Gemeinsamkeiten, aber auch der historischen Differenz (4)

…wenden grundlegende historische Fachbegriffe sachgerecht an (5)

…wissen, dass es sich bei der Darstellung von Geschichte um eine Deutung handelt (6)

Methodenkompetenz:
…formulieren Fragestellungen, entwickeln und überprüfen Hypothesen (1)

…identifizieren in Texten Informationen, die für die gestellte Frage relevant sind, benennen den Hauptgedanken eines Textes, stellen die gedanklichen Verknüpfungen dar und erschließen die Bedeutung eines Wortes (Schlüsselwort) oder Satzes (thematischer Kern) (4)

…wenden elementare Schritte der Interpretation von (Text-)Quellen und der Analyse von Sekundärliteratur sach- und themengerecht an (5)

…verwenden geeignete sprachliche Mittel (z.B. Tempusstrukturen; Modi und Adverbiale) als Mittel zur Darstellung der zeitlichen Abfolge und Beziehung, zur Verdeutlichung zeitgenössischer Vorstellungen sowie zur sprachlichen Distanzierung von einer zitierten Aussage (10)

Urteilskompetenz:
…prüfen, ob der erreichte Wissensstand als Basis für ein Urteil zureichend ist (5)

Inhaltsfeld 5: Was Menschen im Mittelalter voneinander wussten

	Schwerpunkte KLP
	Hauscurriculum
	Kompetenzen: Die Schülerinnen und Schüler…

	
	
	S – K
	U – K
	H – K
	M – K

	· Weltvorstellungen und geographische Kenntnisse in Asien (u.a. Arabien) und Europa

· Formen kulturellen Austauschs – weltweit: z.B. christliche Missionierung, Pilgerreisen, Ausbreitung des Islam, Handelsreisen

· Neben- und Gegeneinander am Rande des Abendlandes: Christen, Juden und Muslime

	Thematisierung:

Assimilation – Integration – Segregation (ca. 10 Stunden)

· Wissen und Weltvorstellung: Die Mittelmeerwelt als „Schnittmenge“ von Abendland und Morgenland (z.B. Kartenvergleich)

· Risiko und Abenteuer: Ausbruch aus einer begrenzten Welt (z.B. Pilger- und Handelsreisen)
· Die Angst vor „dem Fremden“: Irritation und Faszination

· Abendland und Morgenland: Der Islam als Herausforderung für die christliche Welt

· Juden im ma. Europa: zwischen Duldung und Pogromen
	...entwickeln Deutungen auf der Basis von Quellen, und wechseln die Perspektive (7)

...entwickeln Deutungen auf der Basis von Quellen und wechseln die Perspektive (7)

...entwickeln Deutungen auf der Basis von Quellen und wechseln die Perspektive (7)

	…analysieren, vergleichen, unter-scheiden u. ge-wichten im Kon-text zeitgenös-sischer Wertvor-stellungen (1)

…analysieren, vergleichen, unter-scheiden u. ge-wichten im Kon-text zeitgenös-sischer Wertvor-stellungen (1)

…berücksichtigen in ihrem Urteil die hist. Bedingtheit der eigenen Le-benswelt u. ent-wickeln Konse-

quenzen für die Gegenwart (4)
	…thematisieren Alltagshandeln in hist. Perspektive (1)

	…nutzen grundle-gende Arbeits-schritte zur Infor-

mationsentnahme /Erkenntnisgewin-nung aus z.B. Kart-en (6)

…vergleichen In-formationen, stellen Verbindungen her u. erklären Zusam-menhänge (7)

…erfassen unter-schiedliche Per-spekiven/kontrover-

se Standpunkte u. geben sie zutref-fend wieder (9)

	Rahmenvorgabe politische/ökonomische Bildung (PB/ÖB)
	

Inhaltsfeld 6: Neue Welten und neue Horizonte

	Schwerpunkte KLP
	Hauscurriculum
	Kompetenzen: Die Schülerinnen und Schüler…

	
	
	S – K
	U – K
	H – K
	M – K

	Geistige, kulturelle, gesellschaftliche, wirtschaftliche und politische Prozesse

· Renaissance, Humanismus und Reformation

· Stadtgesellschaft

· Europäer und Nicht-Europäer – Entdeckungen und Eroberungen

	Thematisierung:

Neue Welten – neue Horizonte (ca. 20 Stunden)

· Die Wiederentdeckung der Rationalität und des Individuellen 1
· Forschung statt Autorität: Renaissance und Humanismus

· Individualisierung des Glaubens: Die Reformation

· Entdeckung von Gruppeninteressen: Die Bauernkriege

· Die Stadt um 1500: Zentrum von Bildung, Wirtschaft und Wissenschaft 2

· Entdeckungen und ihr Missbrauch: Vom Pioniergeist zur Enthumanisierung der Ureinwohner 3
	…benennen Schlüs-selereignisse, Perso-nen und charakte-ristische Merkmale von Epochen u. Ge-sellschaften (2)

…beschreiben we-sentliche Entwick-lungen, Umbrüche u. Kontinuitäten (3)

…beschreiben we-sentliche Entwick-lungen, Umbrüche u. Kontinuitäten (3)

…beschreiben we-sentliche Entwick-lungen, Umbrüche u. Kontinuitäten (3)

...entwickeln Deu-tungen auf der Basis von Quellen u. wech seln die Perspektive (7)

	…analysieren u. beurteilen Sach-verhalte im Hin-blick auf Interes-senbezogenheit, beabsichtigte u. unbeabsichtigte Nebenfolgen so-wie ideologische Implikationen (2)

…analysieren, vergleichen, unter-scheiden u. ge-wichten das Han-deln von Men-schen im Kontext zeitgenössischer Wertvorstellungen u. im Spannungs-feld von Offenheit u. Bedingtheit (1)

	…wenden erlernte Methoden konkret an, formulieren Deutungen, berei-ten sie für die Prä-sentation vor (3)

	…vergleichen In-formationen, stellen Verbindungen her u. erklären Zusam-menhänge (7)

…unterscheiden zw. Begründung u. Behauptung, Ursa-che u. Wirkung, Voraussetzung u. Folge, Wirklichkeit u. Vorstellung (8)

…beschaffen selbstständig Infor-mationen aus schu-lischen wie außer-schulischen Medi-en, recherchieren in Bibliotheken u. im Internet (2)

…unterscheiden zw. Begründung u. Behauptung, Ursa-che u. Wirkung, Voraussetzung u. Folge, Wirklichkeit u. Vorstellung (8)

…erfassen unter-schiedliche Per-spekiven/kontrover-

se Standpunkte u. geben sie zutref-fend wieder (9)

	Rahmenvorgabe politische/ökonomische Bildung (PB/ÖB)
	1. Identität und Lebensgestaltung im Wandel der modernen Gesellschaft (hier: Individualität) (PB 6)

2. Markt-Marktprozesse zwischen Wettbewerb, Konzentration und Marktmacht (hier: Stadt um 1500/Frühkapitalismus) (ÖB 2)

3. Chancen und Probleme der Internationalisierung und Globalisierung (hier: Eckdeckungen/Eroberungen) (PB3)

Inhaltsfeld 7: Europa wandelt sich

	Schwerpunkte KLP
	Hauscurriculum
	Kompetenzen: Die Schülerinnen und Schüler…

	
	
	S – K
	U – K
	H – K
	M – K

	Revolutionäre, evolutionäre und restaurative Tendenzen

· Absolutismus am Beispiel Frankreichs

· Französische Revolution

· Revolution in Deutschland 1848/49 und deutsche Einigung 1871

· Industrielle Revolution – an einem regionalen Beispiel
	Thematisierung:
Interessenkämpfe und Partizipationsbestrebungen (ca. 20 Stunden)

· Moderner Staat - unmoderne Gesellschaft: Absolutismus in Frankreich als Modellfall 1
· Aufbruch in neue Ordnungs- und Wertsysteme: Die „Erfindung“ der Nation und der Menschen- und Bürgerrechte 2
· Der Traum von der Einheit der deutschen Nation

· Das Scheitern der bürgerlichen Kräfte in der Revolution 1848/49

· Der Erfolg der Obrigkeit 1871

· Deutschland im industriellen Strukturwandel: Zwischen Modernisierung und Pauperisierung (regionales Bspl. nach Wahl) 3
	…benennen charak-teristische Merkmale von Epochen u. Ge-sellschaften (2)

…beschreiben we-sentliche Entwick-lungen, Umbrüche u. Kontinuitäten (3)

…analysieren (…) hist. Darstellungen u. hist.. begründete Orientierungsange-bote (8)

…beschreiben we-sentliche Entwick-lungen, Umbrüche u. Kontinuitäten (3)

...entwickeln Deu-tungen auf der Basis von Quellen und wechseln die Perspektive (7)

	…analysieren u. beurteilen Sach-verhalte im Hin-blick auf Interes-senbezogenheit, (…) Nebenfolgen sowie ideol. Impli-kationen (2)

…beurteilen Ar-gumente aus hist. Darstellungen kri-teriengeleitet (3)

…formulieren in Ansätzen begrün-dete Werturteile (6)

…analysieren, vergleichen, unter-scheiden u. ge-wichten das Han-deln von Men-schen im Kontext zeitgenöss. Wert-vorstellungen u. im Spannungsfeld von Offenheit u. Bedingtheit (1)

…berücksichtigen in ihrem Urteil d. hist. Bedingtheit d. eigenen Lebens- welt u. entwickeln Konsequenzen für d. Gegenwart (4)
	…gestalten ge-schichtl. Ereignis-se/ Entscheidungs-

situationen sach-gerecht nach (2)

…wenden erlernte Methoden konkret an, formulieren Deutungen, berei-ten sie für die Prä-sentation vor (3)
	…nutzen grundle-gende Arbeits-schritte zur Infor-

mationsentnahme /Erkenntnisgewin-nung aus Bildquel-len, Statistiken, Schaubildern (6)

…unterscheiden Merkmale von Ma-terialien, schätzen d. Aussagewert ver-schiedener Materi-alsorten ein (3)

…erfassen unter-schiedliche Per-spekiven/kontrover-

se Standpunkte u. geben sie zutref-fend wieder (9)

…unterscheiden zw. Begründung/Be hauptung, Ursache/ Wirkung, Voraus-setzung/Folge, Wirklichkeit/Vor-stellung (8)

…nutzen (…) Ar-beitsschritte zur In-formationsentnahme (…)aus Bildquellen, Statistiken, Schau-bildern (6)

…beschaffen selbstst.. Informa-tionen aus (…) Me-dien, recherchieren in Bibliotheken u. im Internet (2)

	Rahmenvorgabe politische/ökonomische Bildung (PB/ÖB)
	1. Markt-Marktprozesse zwischen Wettbewerb, Konzentration und Marktmacht (hier: Merkantilismus) (ÖB 2)

2. Sicherung und Weiterentwicklung der Demokratie (hier: Menschen- und Bürgerrechte) (PB 1)

3. Chancen und Risiken neuer Technologien (PB 5); Produktion – technischer Fortschritt – Strukturwandel (ÖB 4); vgl.: ÖB 7

Inhaltsfeld 8: Imperialismus und Erster Weltkrieg

	Schwerpunkte KLP
	Hauscurriculum
	Kompetenzen: Die Schülerinnen und Schüler…

	
	
	S – K
	U – K
	H – K
	M – K

	· Triebkräfte imperialistischer Expansion

· Imperialistische Politik in Afrika und Asien

· Großmacht-Rivalitäten

· Merkmale des Ersten Weltkriegs
	Thematisierung:

Imperialismus und Erster Weltkrieg: Wettbewerb der Industriestaaten mit anderen Mitteln (ca. 20 Stunden)

· Expansiver Nationalismus als Basis des Imperialismus
· Wirtschaftliche und nationale Triebkräfte
· Missionierung und Europäisierung 1 (Beispiel)
· Großmachtrivalitäten 2
· Erster Weltkrieg: Krieg mit industriellen Mitteln
· Die Technisierung des Krieges

· Die Vergesellschaftung des Krieges

· Bewegungskrieg – Stellungskrieg

· Moderner Krieg – unmoderner Friede2
	…beschreiben we-sentliche Entwick-lungen, Umbrüche u. Kontinuitäten (3)

...entwickeln Deu-tungen auf der Basis von Quellen u. wech seln die Perspektive (7)

…beschreiben we-sentliche Entwick-lungen, Umbrüche u. Kontinuitäten (3)

… analysieren (…) historische Dar-stellungen (8)

…benennen Schlüs-selereignisse, Perso-nen u. charakteristi-sche Merkmale (2)

	…analysieren, vergleichen, unter-scheiden, gewich-ten d. Handeln von Menschen im Kontext zeitgenös-sischer Wertvor-stellungen u. im Spannungsfeld von Offenheit u. Bedingtheit (1)

…analysieren u. beurteilen Sach-verhalte im Hin-blick auf Interes-senbezogenheit, beabsichtigte u. unbeabsichtigte Nebenfolgen so-wie ideologische Implikationen (2)

	…wenden erlernte Methoden konkret an, formulieren Deutungen, berei-ten sie für die Prä-sentation vor (3)

	…vergleichen In-formationen, stellen Verbindungen her u. erklären Zusam-menhänge (7)

…erfassen unter-schiedliche Per-spektiven (...) u. geben sie zutref-fend wieder (9)

…nutzen grundle-gende Arbeits-schritte zur Infor-

mationsentnahme /Erkenntnisgewin-nung aus Bildquel-len, Statistiken, Schaubildern (6)

…beschaffen selbstständig Infor-mationen aus (…) Medien, recherchie-ren in Bibliotheken u. im Internet (2)

…stellen hist. Sachverhalte (…) dar und präsentie-ren diese (11)

	Rahmenvorgabe politische/ökonomische Bildung (PB/ÖB)
	1. Chancen und Probleme der Internationalisierung und Globalisierung (hier: Kolonialismus/Imperialismus) (PB 3)

2. Sicherung des Friedens und Verfahren der Konfliktlösung (hier: Wettrüsten, Versailler Vertrag) (PB 8)

Jgst. 9:
Inhaltsfeld 9: Neue weltpolitische Koordinaten

	Schwerpunkte KLP
	Hauscurriculum
	Kompetenzen: Die Schülerinnen und Schüler…

	
	
	S – K
	U – K
	H – K
	M – K

	· Russland: Revolution 1917 und Stalinismus

· USA: Aufstieg zur Weltmacht
	Thematisierung:

Neue weltpolitische Koordinaten – An der Schwelle zu neuen Imperien (ca. 20 Stunden)

· Russland: Der Traum vom sozialistischen Paradies und der Gulag
· USA: „The American way of life“
	…benennen Schlüs-selereignisse, Perso-nen u. charakteristi-sche Merkmale ein-zelner (…) Gesell-schaften (2)

…benennen Schlüs-selereignisse, Perso-nen u. charakteristi-sche Merkmale ein-zelner (…) Gesell-schaften (2)

	…berücksichtigen in ihrem Urteil die hist. Bedingtheit der eigenen Le-benswelt (4)

…analysieren, vergleichen, unter-scheiden, gewich-ten d. Handeln von Menschen im Kontext zeitgenös-sischer Wertvor-stellungen u. im Spannungsfeld von Offenheit u. Bedingtheit (1)
	
	…unterscheiden Merkmale von Ma-terialien, schätzen d. Aussagewert ver-schiedener Materi-alsorten ein (3)

…erfassen unter-schiedliche Per-spektiven (...) u. geben sie zutref-fend wieder (9)

…vergleichen In-formationen, stellen Verbindungen her u. erklären Zusam-menhänge (7)

	Rahmenvorgabe politische/ökonomische Bildung (PB/ÖB)
	

Inhaltsfeld 10: Nationalsozialismus und Zweiter Weltkrieg

	Schwerpunkte KLP
	Hauscurriculum
	Kompetenzen: Die Schülerinnen und Schüler…

	
	
	S – K
	U – K
	H – K
	M – K

	· Die Zerstörung der Weimarer Republik

· Das nationalsozialistische Herrschaftssystem; Individuen und Gruppen zwischen Anpassung und Widerstand

· Entrechtung, Verfolgung und Ermordung europäischer Juden, Sinti und Roma, Andersdenkender zwischen 1933 und 1945

· Vernichtungskrieg

· Flucht und Vertreibung im europäischen Kontext
	Thematisierung zu
NS und Zweiter Weltkrieg

(ca. 20 Stunden)

· Stationen der „Machtergreifung“ – Mechanismen eines Propagandafeldzuges 1
· Abschaffung der Demokratie

· NS-Ideologie (u.a. Antisemitismus, Führerprinzip, Blut und Boden)
· Leben in der NS-Diktatur (Nutznieß – Anpassung – Widerstand)

· Verfolgung von Minderheiten (Juden, Sinti und Roma, Andersdenkende): Vom „bürgerlichen Tod“ bis zur organisierten Massenvernichtung

· Der NS- Vernichtungskrieg zwischen „Lebensraum im Osten“ und „Reichshauptstadt Germania“: Blitzkrieg – Stellungskrieg – totaler Krieg

· Fremde im eigenen Land: Flucht und Vertreibung als Ergebnisse des Krieges in Europa
	…benennen Schlüs-selereignisse, Perso-nen u. charakteristi-sche Merkmale ein-zelner (…) Gesell-schaften (2)

…beschreiben we-sentliche Entwick-lungen, Umbrüche u. Kontinuitäten (3)

...entwickeln Deu-tungen auf der Basis von Quellen und wechseln die Perspektive (7)

…benennen Schlüs-selereignisse, u. cha-rakteristische Merk-male einzelner (…) Gesellschaften (2)

...entwickeln Deu-tungen auf Quellen-basis, wechseln die Perspektive (7)

…beschreiben we-sentliche Entwick-lungen, Umbrüche u. Kontinuitäten (3)

...entwickeln Deu-tungen auf der Basis von Quellen und wechseln die Perspektive (7)

	…analysieren, vergleichen, unter-scheiden, gewich-ten das Handeln von Menschen im Kontext zeitge-nöss. Wertvorstel-lungen u. im Span-nungsfeld von Of-fenheit u. Bedingt-heit (1)

…formulieren in Ansätzen begrün-dete Werturteile (6)

…berücksichtigen in ihrem Urteil d. hist. Bedingtheit d. eigenen Lebens- welt u. entwickeln Konsequenzen für d. Gegenwart (4)

…analysieren u. beurteilen Sach-verhalte im Hin-blick auf Interes-senbezogenheit (…) sowie ideol. Implikationen (2)

…berücksichtigen in ihrem Urteil d. hist. Bedingtheit d. eigenen Lebens- welt u. entwickeln Konsequenzen für d. Gegenwart (4)
	…gestalten ge-schichtl. Ereignis-se/ Entscheidungs-

situationen sach-gerecht nach (2)

…thematisieren Alltagshandeln in hist. Perspektive (1)

…wenden erlernte Methoden konkret an, formulieren Deutungen, berei-ten sie für die Prä-sentation vor (3)

	…nutzen (…) Ar-beitsschritte zur In-formationsentnahme

 (…) aus Plakaten, Statistiken, Verfas-sungsschemata,, Schaubildern (6)

…vergleichen In-formationen, stellen Verbindungen her, erklären Zusam-menhänge (7)

…erfassen unter-schiedliche Pers​pektiven (…) und geben sie zutref-fend wieder (9)

…unterscheiden zw. Begründung/Be hauptung, Ursache/ Wirkung, Voraus-setzung/Folge, Wirklichkeit/Vor-stellung (8)

…stellen hist. Sachverhalte (…) dar und präsentie-ren diese (11)

…vergleichen In-formationen, stellen Verbindungen her u. erklären Zusam-menhänge (7)

	Rahmenvorgabe politische/ökonomische Bildung (PB/ÖB)
	1. Sicherung und Weiterentwicklung der Demokratie (hier: Lehren aus dem Scheitern der Weimarer Demokratie und der NS-„Machtergreifung“) (PB 1)

Inhaltsfeld 11: Neuordnungen der Welt und Situation Deutschlands

	Schwerpunkte KLP
	Hauscurriculum
	Kompetenzen: Die Schülerinnen und Schüler…

	
	
	S – K
	U – K
	H – K
	M – K

	· Aufteilung der Welt in „Blöcke“ mit unterschiedlichen Wirtschafts- und Gesellschaftssystemen

· Gründung der Bundesrepublik, Westintegration, deutsche Teilung

· Zusammenbruch des kommunistischen Systems, deutsche Einheit

· Transnationale Kooperation: Europäische Einigung und Vereinte Nationen
	Thematisierung:

Deutschland im Spannungsfeld der Blöcke (ca. 20 Stunden)

· Imperienbildung statt Friedensordnung

· Staatsgründung im Schatten des Ost-West-Konfliktes: Bundesrepublik und DDR 1/2
· Die „dritte Einigung“: 1989 1
· Transnationale Kooperation statt Blockbildung: EU – UN 3/4
	…benennen Schlüs-selereignisse, Perso-nen u. charakteristis-che Merkmale (2)

…beschreiben we-sentliche Entwick-lungen, Umbrüche u. Kontinuitäten (3)

… analysieren (…) historische Dar-stellungen (8)

…benennen Schlüs-selereignisse, Perso-nen u. charakteristis-che Merkmale (2)

…beschreiben we-sentliche Entwick-lungen, Umbrüche u. Kontinuitäten (3)

…beschreiben we-sentliche Entwick-lungen, Umbrüche u. Kontinuitäten (3)

	…analysieren u. bebeurteilen Sach-verhalte im Hin-blick auf Interes-senbezogenheit, beabsichtigte/un- beabsichtigte Ne-benfolgen, ideol. Implikationen (2)

…beurteilen Ar-gumente aus hist. Darstellungen kri-teriengeleitet (3)

…analysieren, vergleichen, unter-scheiden, gewich-ten d. Handeln von Menschen im Kontext zeitgenös-sischer Wertvor-stellungen u. im Spannungsfeld von Offenheit u. Bedingtheit (1)

…berücksichtigen in ihrem Urteil d. hist. Bedingtheit d. eigenen Lebens- welt u. entwickeln Konsequenzen für d. Gegenwart (4)

	…gestalten ge-schichtl. Ereignis-se/ Entscheidungs-

situationen sach-gerecht nach (2)
	…unterscheiden zw. Begründung/Be hauptung, Ursache/ Wirkung, Voraus-setzung/Folge, Wirklichkeit/Vor-stellung (8)

…vergleichen In-formationen, stellen Verbindungen her u. erklären Zusam-menhänge (7)

…unterscheiden zw. Begründung/Be hauptung, Ursache/ Wirkung, Voraus-setzung/Folge, Wirklichkeit/Vor-stellung (8)

…nutzen (…) Ar-beitsschritte zur In-formationsentnahme

 (…) aus Bildquel-len, Karten, Statis-tiken, Verfassungs-schemata, Schau-bildern (6)

	Rahmenvorgabe politische/ökonomische Bildung (PB/ÖB)
	1. Sicherung und Weiterentwicklung der Demokratie (hier: Grundgesetz 1949/1990) (PB 1)

2. Soziale Marktwirtschaft – Herausforderung durch Internationalisierung und Globalisierung (hier: Wirtschaftssysteme in BRD und DDR) (ÖB 8)

3. Chancen und Probleme der Internationalisierung und Globalisierung (hier: EU-UN) (PB 3)

4. Sicherung des Friedens und Verfahren der Konfliktlösung (hier: EU-UN) (PB 8)

Inhaltsfeld 12: Was Menschen früher voneinander wussten und heute voneinander wissen

	Schwerpunkte KLP
	Hauscurriculum
	Kompetenzen: Die Schülerinnen und Schüler…

	
	
	S – K
	U – K
	H – K
	M – K

	· Erfindung des Buchdrucks und digitale Revolution

oder:

· Reisen früher und heute

oder:

· Selbst- und Fremdbild in historischer Perspektive
	Vorschlag (ca. 10 Stunden)

Wissen können – Wissen wollen: Vom steinigen Weg der Integration (z.B.: Hugenotten im 17. Jh. – Polen um 1900 – Türken ab den 1960er Jahren) 1/2
	…beschreiben we-sentliche Entwick-lungen, Umbrüche u. Kontinuitäten (3)

… analysieren (…) hist. Darstellungen/ hist. begründete Ori-entierungsangebote (8)

	…berücksichtigen in ihrem Urteil d. hist. Bedingtheit d. eigenen Lebens- welt u. entwickeln Konsequenzen für d. Gegenwart (4)

	…wenden erlernte Methoden konkret an, formulieren Deutungen, berei-ten sie für die Prä-sentation vor (3)

	…beschaffen selbstständig Infor-mationen aus schu-lischen wie außer-schulischen Medi-en, recherchieren in Bibliotheken u. im Internet (2)

…stellen hist. Sachverhalte (…) dar und präsentie-ren diese (11)

	Rahmenvorgabe politische/ökonomische Bildung (PB/ÖB)
	1. Identität und Lebensgestaltung im Wandel der modernen Gesellschaft (hier: Integration/Migranten) (PB 6)

2. Arbeit und Beruf in einer sich veränderten Industrie-, Dienstleistungs- und Informationsgesellschaft (hier: Integration/Migration) (ÖB 5)

