

SCHOOL-SCOUT.DE

Unterrichtsmaterialien in digitaler und in gedruckter Form

Auszug aus:

*Guess the secret word! - Ein Tabu-Spiel zum
Wortschatztraining*

Das komplette Material finden Sie hier:

School-Scout.de

119 | Lefterungswort und 1. Vorkategorie 8 | Secret word 31, 3-110 | 1 von 2

Guess the secret word! Ein Tabu-Spiel zum Wortschatztraining (Klassen 8-10)

Ein Beitrag von Susie Schuster, Sternham

Mit dem bekannten Tabu-Spiel bringen Sie Abwechslung in Ihre Wortschulung und stellen sicher, dass die Schüler Wörter nicht nur für den nächsten Test lernen. Dank der thematischen Kategorien können Sie gezielt die Bereiche hervorheben, die Sie mit Ihren Schülern trainieren möchten. Genauso die Richtigkeits- und Falschkeits- und Verbotswörter für Vernetzungskunden oder zum Selbststudium lernen.

Hinweise zur Durchführung

Vorbereitung

- Spielkarten (M 2-M 7) auf farbiges Papier kopieren (pro Thema eine Farbe), ausschneiden und sortieren
- mit Blocklettern (M 8) beschriften (Bundeskürzel oder auf CD 10)
- Spielkarten (M 1) auf Folie kopieren oder pro Gruppe auf Flipper
- Sanduhr o. A. zum Stoppen der Zeit
- digitales Digital Wörter, Liste ab A-Z, um zu überprüfen, dass ein Tabu-Wort verwendet wurde

Sozialform

Gruppenarbeit oder Klassenverband

Das Wichtigste auf einen Blick

Kompetenzen: <ul style="list-style-type: none">- Wortschatz aus den Bereichen hören, lesen, hören, lesen, hören und lesen- lesen und hören, hören und lesen- Begriffe umschreiben (paraphrasieren)- eine englische Spielkarte verstehen	Dauer: 10-15 Minuten
Thema: Wortschatz	Neuheit: Klasse 8-10
Erhaltung: sehr leicht zu spielen, einsetzbar	Erhaltung: geeignet für Vernetzungskunden

© 2012 Scholastic Teaching Resources

Guess the secret word!

Ein Tabu-Spiel zum Wortschatztraining (Klassen 8–10)

Ein Beitrag von Sandra Schartner, Stammham

Mit dem bekannten Tabu-Spiel bringen Sie Abwechslung ins Wortschatztraining und stellen sicher, dass die Schüler Vokabeln nicht nur für den nächsten Test lernen. Dank der thematischen Kartensets können Sie gezielt die Bereiche herausgreifen, die Sie mit Ihren Schülern trainieren möchten. Genau das Richtige für zwischendurch, für Vertretungsstunden oder zum Stundeneinstieg bzw. -ende.

Hinweise zur Durchführung	
<p>Vorbereitung</p> <ul style="list-style-type: none"> – Spielkarten (M 2–M 7) auf farbiges Papier kopieren (pro Thema eine Farbe), ausschneiden und laminieren – evtl. Blankokarten (M 8) beschriften (handschriftlich oder auf CD 19) – Spielanleitung (M 1) auf Folie kopieren oder pro Gruppe auf Papier – Sanduhr o. Ä. zum Stoppen der Zeit – akustisches Signal (Klingel, Tröte o. Ä.), um zu signalisieren, dass ein Tabu-Wort verwendet wurde <p>Sozialform</p> <p>Gruppenarbeit oder Klassenverband</p>	

Das Wichtigste auf einen Blick

<p>Kompetenzen:</p> <ul style="list-style-type: none"> – Wortschatz aus den Bereichen <i>human beings, food, clothes, leisure and holidays, school and work</i> und <i>living things</i> anwenden – Begriffe umschreiben (<i>paraphrasing</i>) – eine englische Spielanleitung verstehen 	<p>Dauer:</p> <p>max. 1 Schulstunde</p> <p>Niveau:</p> <p>Klasse 8–10</p> <p>Einbettung:</p> <p>lehrwerkunabhängig einsetzbar geeignet für Vertretungsstunden</p>
--	--

M 1

Guess the secret word – rules

Learn how to play the game.

Explain the word "dog" without saying "pet", "bark" or "not a cat"!

It's an animal. It's often called "Bello". This animal sometimes looks after sheep.

Preparation

1. Get together in two teams. This can either be half of the class or a group of three or four. The teammates sit together and face the other team.
2. Choose a word category. There are six:

Human beings

Food & clothes

Leisure & holidays

School & work

Living things

Mix

Playing the game

1. Group A goes first. Pick one player who will describe the secret word. Are you that person? If so, draw a card, then go and sit with the other group so that they can see the taboo words on your card. Group B sets the time.
2. Describe the secret word to your group.

- Don't use any of the taboo words!
- Don't use sounds, gestures¹ or facial expressions²!
- Don't use names! If you have to explain "teacher", don't use a teacher's name.
- Don't say the secret word or any part of it!

Your group has to guess the secret word as quickly as possible. The other group

keeps an eye on the time and on the taboo words. If you use a taboo word, the players from the other group will tell you. You'll have to start with a new word.

3. Has your team guessed the word? Brilliant, you earned a point for your team! Write down the points. Is there any time left? Then keep going! Pick up another card and describe as many words as you can.
4. When the time is up, it's the other group's turn to describe the words. Now your team has to keep an eye on the taboo words and the time.
5. For the next round, pick another player to describe the secret words.

¹ **gesture**: die Geste, die Handbewegung – ² **facial expression**: die Mimik, der Gesichtsausdruck

SCHOOL-SCOUT.DE

Unterrichtsmaterialien in digitaler und in gedruckter Form

Auszug aus:

Guess the secret word! - Ein Tabu-Spiel zum Wortschatztraining

Das komplette Material finden Sie hier:

School-Scout.de

