
Unterrichtsentwurf für Berufsschulen

Verfasserin:
Friederike Haller
Gewerblichen Berufsschule 9 in Linz

Erstellt in Kooperation von

Maps, Central
Europe and History

Inhalt	 	 	 	 3	

Hinweise für die Arbeit mit dem Unterrichtsentwurf	 	
	 Pre-watching activities,
	 After watching the movie, Wrap-up		 4
	
	 	

Arbeitsimpulse und Materialien	 	 	
	 Overview	 	 5
	 Solution		 6
	 Working input: Pre-watching activities		 7-8
	 Working input: Short comment		 9
	 Working input: Homework		 10-17	

Inhalt
3

Dieser Unterrichtsentwurf für das Fach „Berufsbezogenes
Englisch“ widmet sich – auf Basis eines Centropa-Films – den sich
verändernden Grenzen und Kulturen seit 1815 in Europa.

	

Hinweise zu den Arbeitsphasen
	 Thema	 	 	 	 Dauer UE		
	 Pre-watching activities	 3
	 After watching the movie
	 Internet research
	 Homework
	 Optional Assignment

Material
	 CENTROPA- FILM
	 Maps, Central Europe and History
	 English Version 7:48 Min.
	
 	

Besuch in der Schule
	 Neben der eigenständigen Durchführung des Unter-		
	 richtsentwurfs besteht auch die 	Möglichkeit, jemanden 		
	 aus dem Team von Centropa oder _erinnern.at_ in die 		
	 Schule 	einzuladen, der/die Sie dabei unterstützt.
	 Bei Interesse kontaktieren Sie bitte Maria Ecker
	 (maria.ecker@erinnern.at) oder Fabian Rühle
	 (ruehle@centropa.org).
	
	

4
Hinweise

Hinweise für die Arbeit mit dem Unterrichtsentwurf

Pre-watching activities
Students write some notes about the country they are from and
what they know about it (history, culture, personal details, sports
and so on; see Material).

After watching the movie
Questions about borders (individual work):
_	 Students use the working input (see Material) to answer some 		
	 questions about personal borders and experiences with it,
	 borders in Austria and borderless Europe. At the end their
	 answers are discussed in class.

5
Hinweise

Hinweise für die Arbeit mit dem Unterrichtsentwurf

Homework
Students ask their families and relatives about geographic areas
they had lived in (great-grandparents, grandparents, parents or
other members of your family) by using the working paper (see
material).
Students also tell their own “map-story” and prepare it at home,
using photos or objects. In class they make short presentations.

Optional Assignment
As an optional assignment students can work with papers
about „European Countries“, „Europe’s Cities“, or „Europe Quiz“.
The answers are available for the teacher.

6
Arbeitsimpulse

Arbeitsimpuls

Solution

European Countries
1. 	 a]	Norwegian, b] Wales, c] Swiss, d] Portuguese, e] Greece, f] Maltese,
 	 g]	Spanish, h] the Netherlands

2. 	 a]	Estonia, Latvia, Lithuania, b] Belgium, the Netherlands, Luxembourg
 	 c]	England, Scotland, Wales, Northern Ireland
 	 d]	Cyprus, Ireland, Malta, the UK

3. 	 a-4, b-1, c-2, d-3

Europe’s cities
1	 Lisbon | 2 Dublin | 3 Oslo | 4 Warsaw | 5 Moscow | 6 Bucharest | 7 Athens
8	 Sofia | 9 Minsk | 10 Budapest | 11 Berlin | 12 Marseille | 13 Naples | 14 Istanbul
15	 St. Petersburg | 16 Helsinki | 17 Hamburg | 18 London

Europe Quiz
1. 	 The flags of Croatia, Luxemburg, Netherlands, Russia, Slovakia and Slovenia all 		
	 contain red, white and blue horizontal stripes. T
2. 	 Scientist Marie Curie was born in Poland. Her maiden name was
	 Maria Sklodowska. T
3. 	 The river Rhine runs through (or borders) Switzerland, Austria, Czech Republic, 		
	 Germany and Netherlands. F
4. 	 The first modern Olympic Games were held in Greece. T
5. 	 Kiev is the capital of Ukraine. T
6. 	 In Reykjavik, Iceland’s capital, it is possible to see stars in the sky for 18 hours of 		
	 the day during the winter. T
7. 	 The longest river in Italy is the Po. T
8. 	 Switzerland became a member of the European Union in 1995. F
9. 	 Finland has the greatest number of islands in the world. T
10.	Breton, Catalan and Yiddish are only spoken by a small minority. T
11. 	 Franz Kafka was born in Prague. T
12. 	The name Europe came from the mythological Greek heroine Europa. T

 Ko
pi

er
vo

rl
ag

e S
ch

ül
er

In
ne

n

7
Arbeitsimpulse

Arbeitsimpulse und Materialien

Working input: Pre-watching activities
Working input: Questions about borders
Working input: Homework
_ European Countries
_ Europe’s Cities
_ Europe Quiz

8
Arbeitsimpulse

Arbeitsimpuls

Working input: Pre-watching activites

Which country are you from and what do you know about it? (histo-
ry, culture, personal details, sports, …)

 Ko
pi

er
vo

rl
ag

e S
ch

ül
er

In
ne

n

9
Arbeitsimpulse

Arbeitsimpuls

Working input: Questions about borders

Discuss the meaning of borders based on the following questions:

Think about your personal borders and a situation where you
(or someone else) crossed them. How did you react?

What is the significance of borders for a country (like Austria)?

Could you imagine a borderless Europe? Why/Why not?

 Ko
pi

er
vo

rl
ag

e S
ch

ül
er

In
ne

n

10
Arbeitsimpulse

Arbeitsimpuls

Working input: Homework

Discuss the meaning of borders based on the following questions:

In which geographic areas has your family lived
(great-grandparents, grandparents, parents or other members of
your family)? Ask your family members and relatives.

Tell your own „map-story“ – prepare it at home, use photos,
objects and so on.

 Ko
pi

er
vo

rl
ag

e S
ch

ül
er

In
ne

n

11
Arbeitsimpulse

Arbeitsimpuls

European Countries

Quelle: Spotlight February 2008, Anna Hochsiedler

 Ko
pi

er
vo

rl
ag

e S
ch

ül
er

In
ne

n

12
Arbeitsimpulse

Arbeitsimpuls

European Countries

1] Complete the table of European countries, nationalities and
 languages.

 	
	 country name				 country adjective

	
	 a] Norway	

	
	 b]	 					 Welsh

	
	 c] Switzerland	

	
	 d] Portugal	

	
	 e]	 					 Greek

	
	 f] Malta	

	
	 g] Spain	

	
 	h]						 Dutch

	

 Ko
pi

er
vo

rl
ag

e S
ch

ül
er

In
ne

n

13
Arbeitsimpulse

Arbeitsimpuls

European Countries

2]	 Look at the map of the European countries and answer the
	 following questions.

a] What are the names of the three Baltic States?

b] What are the three Benelux countries?

c]	 Which four nations make up the UK?

d] Which four EU member states are islands?

 Ko
pi

er
vo

rl
ag

e S
ch

ül
er

In
ne

n

14
Arbeitsimpulse

Arbeitsimpuls

European Countries

3]	 Match the following expressions with the correct definition on 		
	 the right.

a] A national		 1. is your first language.

b] Your native language		 2. is a person who moves to 		
		 another country to find
		 employment.

c] A migrant worker	 3. is a small group of people 		
		 within a larger group.

d] A minority	 4. is a citizen of a particular 		
		 country.

 Ko
pi

er
vo

rl
ag

e S
ch

ül
er

In
ne

n

15
Arbeitsimpulse

Arbeitsimpuls

Europe’s Cities

Write down the name of the city shown on the map

Quelle: http://www.englischlehrer.in/indexphp?SUBJECT=&actualid
=20&which_set=25

surround: umgeben
either | or: entweder | oder
share: teilen
island: Insel
border: Grenze
just: gerade
southernmost: südlichst(er)
edge: Ecke, Kante
close: nahe (bei)
strait: Meerenge

 Ko
pi

er
vo

rl
ag

e S
ch

ül
er

In
ne

n

16
Arbeitsimpulse

Arbeitsimpuls

Europe’s cities

1. City in a country surrounded either by Spain or by water

Lisbon

2. City in a country that shares an island with the United Kingdom

3. City in a country that is directly north of Denmark 	

4. City in a country bordering Belarus, Lithuania, and
Czech Republic

	
5. Southernmost city shown in Russia 	

6. City in the country on the Black Sea, bordered on the north by
Moldova

 	
7. City in a country just south of Macedonia and Albania

	
8. City in a country bordering the Black Sea south of Romania 	

9. City in a country that borders Lithuania, Latvia, and Russia

	
10. City in a country that borders Austria, Slovakia, and Slovenia

	
11. Southernmost city shown in a country north of Liechtenstein

	
12. City near Monaco on the edge of the Mediterranean Sea

	
13. Southernmost city shown in a country south of Switzerland 	

14. City in Turkey (across the Black Sea from the Ukraine) 	

15. Russian city shown closest to the Baltic 	

16. City in a country between Sweden and Russia 	

17. Northernmost city shown in a country that shares borders with
France, Switzerland, and the Netherlands

	
18. City in a country across a strait from Belgium 	 Ko

pi
er

vo
rl

ag
e S

ch
ül

er
In

ne
n

17
Arbeitsimpulse

Arbeitsimpuls

Europe Quiz

Decide if the following statements about Europe are true or false.

1. The flags of Croatia, Luxemburg, Netherlands, Russia, Slovakia and
Slovenia all contain red, white and blue horizontal stripes.

2. The scientist Marie Curie was born in Poland. Her maiden name
was Maria Sklodowska.

3. The river Rhine runs through (or forms a border of) Switzerland,
Austria, the Czech Republic, Germany and the Netherlands.

4. The first modern Olympic Games were held in Greece.

5. Kiev is the capital of Ukraine.

6. In Reykjavik, Iceland’s capital, it is possible to see stars in the sky
for 18 hours of the day during the winter.

7. The longest river in Italy is the river Po.

8. Switzerland became a member of the European Union in 1995.

9. Finland has the greatest number of islands in the world.

10. Breton, Catalan and Yiddish are only spoken by small minorities.

11. Franz Kafka was born in Prague.

12. The name ‘Europe’ comes from the mythological Greek heroine
Europa.

 Ko
pi

er
vo

rl
ag

e S
ch

ül
er

In
ne

n

