

**МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РЕСПУБЛИКИ КАЗАХСТАН
ВОСТОЧНО-КАЗАХСТАНСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
ИМ.С.АМАНЖОЛОВА**

Г.К.КАПЫШЕВА

СТРАНОВЕДЕНИЕ

УЧЕБНОЕ ПОСОБИЕ

Усть-Каменогорск,
2014

УДК 811.112.2 (075.8)
ББК 81.2.Нем-923
К 20

Рекомендовано Методическим советом (Ученым советом)
Восточно-Казахстанского государственного университета им. С.Аманжолова
Протокол № 2 от 23 декабря 2014 года

Рецензенты

Кандидат педагогических наук,
доцент кафедры иностранных языков
ВКГУ им.С.Аманжолова
Директор языкового учебного центра
Гете института
Директор Лингвистического центра ВКО

Е.Е. Чжан

М.Ж. Калелова

Б.К. Агажаева

К 20 Капышева Г.К.

Страноведение: Учебное пособие – Усть-Каменогорск, 2014г.-115 с.

Данное учебное пособие предназначено для студентов вузов, а также для учащихся и учителей средних школ в качестве дополнительного материала по страноведению и для широкого круга читателей изучающих немецкий язык.

УДК 811.112.2 (075.8)
ББК 81.2.Нем-923

© Усть-Каменогорск:
Издательство ВКГУ, 2014
© Капышева Г.К., 2014

Введение

Страноведение предусматривает изучение истории, географии, экономики, культуры, общественно-политического строя и тенденций в развитии образования страны изучаемого языка на основе профессионально-ориентированного подхода организации учебного процесса. Знания культурного и исторического наследия страны изучаемого языка играют большую роль в изучении иностранного языка. В настоящее время в основание процесса преподавания иностранного языка ложится страноведческий принцип. В опоре на этот принцип изучение иностранных языков не ограничивается знакомством с государственными структурами и социальными институтами, а охватывает все культурное пространство страны изучаемого языка со всеми его особенностями и контрастами, с национальными и региональными феноменами, что является неотъемлемой частью подготовки специалистов. Страноведение изучается на иностранном языке и имеет мировоззренческое и прикладное значение, обогащает студенческий тезаурус релевантной лексикой и терминологией по предмету. Формирование межкультурной, когнитивной и лингвострановедческой компетенций студентов является неотъемлемой частью для профессионального владения иностранными языками как средством коммуникации. Развитие способности ориентироваться в иноязычной культурной среде и адекватно осуществлять межкультурную коммуникацию и реализовать межкультурный и сопоставительный подход достигается при разностороннем изучении предмета. Межкультурный и когнитивный базис формируется на основе ознакомления с экономической, исторической, общественно-политической и культурной жизнью страны изучаемого языка. Через языковой материал формируется лингвострановедческое представление на основе сравнения элементов различных культур. Данное учебное пособие предназначено для студентов вузов, также для учащихся и учителей средних школ по страноведению, а также для преподавателей немецкого языка. Оно может быть использовано как дополнительный материал для решения практических задач обучения немецкому языку. Материалы пособия помогут подготовиться к устным сообщениям, беседам и экзаменам.

Тексты пособия заимствованы из немецкой оригинальной периодики и справочной литературы в соответствии с требованиями тематики учебной программы. Разнообразные по содержанию тексты способствуют в полной мере языковой подготовке студентов и углублению знания по страноведению. Тексты содержат цифровой и фактический материал, исторические сведения и дают необходимую информацию о федеральных землях ФРГ. При отборе материала учтены не только познавательный характер текстов, но и актуальность их содержания. Основные исторические этапы развития страны изучаемого языка, административно-политическое и территориальное деление ФРГ, современные политические, экономические, социальные и культурные процессы находят отражение в аутентичных текстах пособия.

Организация самостоятельной аудиторной работы студентов под руководством преподавателя с помощью данного пособия обеспечивает достижение следующих результатов как обучение студентов навыкам самостоятельной работы, развитие навыков и умений говорения и более прочное усвоение знаний. Каждый текст сопровождается контрольно-тренировочными упражнениями на закрепление изучаемого материала. Усвоение материала осуществляется в ходе выполнения заданий. Система упражнений данного пособия позволяет студентам лучше освоить содержание текста и построить свою точку зрения по теме.

Учебное пособие рассчитано примерно на 100 часов аудиторных занятий.

Baden-Württemberg

Baden-Württemberg ist das Bundesland im Südwesten der Bundesrepublik Deutschland. Es grenzt im Norden an die Bundesländer Hessen und Bayern, im Osten an Bayern, im Süden an die Schweiz, im Westen an das Bundesland Rheinland-Pfalz und an Frankreich. Stuttgart ist Hauptstadt und größte Stadt. Andere wichtige Städte sind Mannheim, Karlsruhe, Freiburg, Heidelberg, Heilbronn und Ulm.

Kaiserstuhl

Baden-Württemberg ist mit einer Fläche von 35 752 Quadratkilometern, nach Bayern und Niedersachsen, das drittgrößte deutsche Bundesland.

Tübingen

Baden-Württemberg liegt im Übergangsbereich zwischen dem ozeanisch bestimmten Klimatypus Westeuropas und dem kontinentaleren Klima weiter östlich. Infolge der vorherrschenden Westwinde fällt die atlantische Komponente stärker ins Gewicht. Kleinräumig differenziert werden Niederschläge und Temperaturen durch die vielfältig gestaltete Topographie des Bundeslandes. Die meisten Niederschläge fallen in den höchsten Lagen des Schwarzwaldes mit über 2 000 Millimetern pro Jahr, gefolgt von den Allgäuer Bergen und den höchsten Odenwaldrücken. Trockenere Gebiete, mit Jahresniederschlägen um 700 Millimeter, sind das Leegebiet östlich des Schwarzwaldes, die nördliche Oberrheinische Tiefebene, das Taubertal und das Kaiserstuhlvorland. Klimatisch begünstigt ist die Oberrheinische Ebene. Die

mittlere Julitemperatur beträgt hier durchschnittlich 18 bis 19 °C, die mittlere Januartemperatur unterschreitet selten den Gefrierpunkt.

1. Übersetzen Sie folgenden Begriffe in ihre Muttersprache: Gefrierpunkt, Übergangsbereich, Niederschläge, Fläche.

BEVÖLKERUNG

Die Einwohnerzahl des Bundeslandes Baden-Württemberg beträgt etwa 10,69 Millionen, die mittlere Bevölkerungsdichte circa 299 Einwohner pro Quadratkilometer. Rund 47 Prozent der Bevölkerung sind katholisch, 46 Prozent evangelisch. Um Stuttgart, im mittleren Neckarraum, ist überwiegend evangelische, in Oberschwaben und im Schwarzwald hauptsächlich katholische Bevölkerung beheimatet. Die territoriale Zersplitterung vor dem 19. Jahrhundert hat das Bundesland zu einem der städtereichsten Gebiete der Bundesrepublik gemacht. Viele der Städte sind jedoch sehr klein. Nur die sieben größten haben mehr als 100 000 Einwohner.

1. Ergänzen Sie die folgenden Zahlen im Text:

a) 299

b) 100 000

c) 19

d) 46

e) 47

f) 10,69

VERWALTUNG UND POLITIK

Die Verfassung Baden-Württembergs wurde 1953 verabschiedet. Die 128 Abgeordneten des Landtages werden für fünf Jahre gewählt. Das Bundesland ist in die vier Regierungsbezirke Stuttgart, Karlsruhe, Freiburg und Tübingen, in neun kreisfreie Städte und 35 Landkreise unterteilt. Es gibt 1 111 Gemeinden. Karlsruhe ist Sitz des Bundesverfassungsgerichts und des Bundesgerichtshofes.

BILDUNG UND KULTUR

In Baden-Württemberg gibt es neun Universitäten: in Heidelberg, Freiburg, Tübingen, Konstanz, Stuttgart, Karlsruhe, Ulm, Mannheim und Hohenheim, sechs pädagogische Hochschulen in Freiburg, Heidelberg, Karlsruhe, Ludwigsburg, Schwäbisch Gmünd und Weingarten und 29 Fachhochschulen : je eine in Aalen,

Biberach, Esslingen, Furtwangen, Heidelberg, Heilbronn, Isny, Kehl, Konstanz, Ludwigsburg, Nürtingen, Offenburg, Pforzheim, Schwäbisch Gmünd, Schwetzingen, Sigmaringen, Ulm, Villingen-Schwenningen und Weingarten ,je zwei in Freiburg, Karlsruhe und Reutlingen sowie vier in Stuttgart. Je eine Staatliche Akademie der bildenden Künste gibt es in Karlsruhe und Stuttgart, je eine Hochschule für Musik in Freiburg, Karlsruhe und Trossingen, je eine Hochschule für Kirchenmusik in Heidelberg und Esslingen, eine Hochschule für Musik und darstellende Kunst in Stuttgart, eine Hochschule für jüdische Studien in Heidelberg und die Filmakademie Baden-Württemberg in Ludwigsburg.

Drei der bedeutendsten deutschen Dichter wurden im Neckartal zwischen Stuttgart und Heilbronn geboren: Friedrich Schiller in Marbach, Friedrich Hölderlin in Lauffen und Eduard Mörike in Ludwigsburg. In Marbach befinden sich das größte Archiv der Deutschen Literatur – mit zahlreichen Nachlässen renommierter deutscher Autoren – und das 2006 eröffnete Literaturmuseum der Moderne; außerdem erinnert das Schiller-Nationalmuseum an den berühmtesten Sohn der Stadt. In Donaueschingen finden seit 1950 alljährlich Musiktage zur Pflege zeitgenössischer Tonkunst statt.

1. Was passt zusammen?

1. In Marbach befinden sich	a. die Filmakademie Baden-Württemberg in Ludwigsburg.
2. Drei der bedeutendsten deutschen Dichter wurden zwischen Stuttgart und Heilbronn geboren:	b. das größte Archiv der Deutschen Literatur
3. In Baden-Württemberg gibt es	c. neun Universitäten, sechs pädagogische Hochschulen und 29 Fachhochschulen.
4. Das Schiller-Nationalmuseum erinnert	d. Friedrich Schiller in Marbach, Friedrich Hölderlin in Lauffen und Eduard Mörike in Ludwigsburg.
5. In Baden-Württemberg gibt es	e. an den berühmtesten Sohn der Stadt.

WIRTSCHAFT

Baden-Württemberg hat den höchsten Industrialisierungsgrad und die höchste Handwerksdichte aller deutschen Bundesländer, obwohl hier kaum Bodenschätze – mit Ausnahme von Kalisalz und Erdöl in der Oberrheinebene – vorkommen. Charakteristisch für das Bundesland sind Klein- und Mittelbetriebe der Verarbeitungs- und Veredelungsindustrie. Zu den wichtigsten Branchen zählen der Kraftfahrzeugbau (vor allem in und um Stuttgart sowie in Nordwürttemberg), der Maschinenbau (Nordbaden und Nordwürttemberg) und die Elektrotechnik. Textilien

werden vor allem im Allgäu, im Südostschwarzwald und auf der Schwäbischen Alb hergestellt, im Südschwarzwald werden Uhren, optische Geräte und Möbel produziert. Zudem gibt es in Baden-Württemberg zahlreiche Betriebe der chemischen Industrie, der Lederverarbeitung und der Produktion von Nahrungs- und Genussmitteln (u. a. Spirituosen). In Heilbronn wird Schmuck und in Oberndorf (im westlichen Schwarzwald) werden Waffen hergestellt.

Angebaut werden hauptsächlich Weizen, Gerste, Wein, Obst, Kartoffeln und Tabak. Der Ackerbau konzentriert sich vor allem auf das Rhein-, das Neckar- und das Taubertal. Milch- und Forstwirtschaft dominieren in den Mittelgebirgsregionen, wie dem Schwarzwald und dem Keuperbergland. In den klimatisch begünstigten Regionen werden Wein (u. a. am Kaiserstuhl), Hopfen und Spargel gezogen. Am Bodensee ist der Obstanbau verbreitet.

Neben dem produzierenden Gewerbe und der Landwirtschaft gewinnt der Dienstleistungssektor in Baden-Württemberg zunehmend an Bedeutung: Circa ein Drittel aller Beschäftigten ist in diesem Bereich tätig. Das Bundesland ist ein beliebtes Fremdenverkehrsland. Vor allem der Schwarzwald, der Bodensee und die Städte und Burgen der Schwäbischen Alb ziehen zahlreiche Touristen an. Mit über 60 Heilbädern, heilklimatischen Kurorten und Kneippkurorten ist Baden-Württemberg das Bäderland Deutschlands.

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache und bestimmen Sie die Artikel:

Dienstleistungssektor, Bodenschätze, Klein- und Mittelbetriebe, Nahrungs- und Genussmitteln,
Obstanbau, Hopfen und Spargel, Milch- und Forstwirtschaft, Verarbeitungs- und Veredelungsindustrie, Kraftfahrzeugbau, Lederverarbeitung Nahrungs- und Genussmittel, Ackerbau

Berlin

Kaiser-Wilhelm-Gedächtniskirche

Die ursprüngliche Kirche stammt aus dem späten 19. Jahrhundert und wurde im 2. Weltkrieg fast vollständig zerstört. 1961 baute man einen neuen sechseckigen Glockenturm hinzu, dessen Fassade aus wabenförmigem, buntem Glas besteht.

Berlin, Stadt in Ostdeutschland mit dem Status eines Bundeslandes, größte Stadt und Hauptstadt der Bundesrepublik Deutschland. Groß-Berlin hat eine Fläche von rund 889 Quadratkilometern, die Einwohnerzahl beträgt etwa 3,39 Millionen

Berlin war bereits von 1871 bis 1945 Hauptstadt des Deutschen Reiches. Die seit Ende des 2. Weltkrieges geteilte Stadt wurde durch den Einigungsvertrag von 1990 zur neuen Hauptstadt des wiedervereinigten Deutschland. Bis dahin hatte die Stadt bzw. ihr westlicher Teil als Exklave mit Sonderstatus auf dem Gebiet der Deutschen Demokratischen Republik (DDR) gelegen.

Blick zum Potsdamer Platz

Die Aufnahme zeigt den Potsdamer Platz zur Zeit der Bauarbeiten Mitte der neunziger Jahre. Zu sehen sind die Philharmonie, die Neue Gemäldegalerie sowie die Mathäi-Kirche.

Berlin ist umgeben von dem Bundesland Brandenburg. Die Stadt liegt in einem Urstromtal und wird von den Flüssen Havel, Spree und Panke durchflossen, die mehrere Seen im Stadtgebiet bilden. Der Große Wannensee, Tegeler See und Müggelsee sind beliebte Naherholungsgebiete. Die ehemaligen Auenwälder der Spree sind heute wichtige Erholungsgebiete (Treptower Park, Tiergarten). Höchste natürliche Erhebung sind die Müggelberge (115 Meter), etwas höher noch ist der Trümmerschuttberg am Teufelssee (120 Meter).

1 Ergänzen Sie die folgenden Zahlen im Text:

a)3,39 Mio

b)1871-1945

c)115

d)120

VERWALTUNG UND POLITIK

Die Kuppel des Berliner Reichstagsgebäudes

Nach der Wiedervereinigung Deutschlands und der Verlegung der Hauptstadt von Bonn nach Berlin wurde das historische Reichstagsgebäude Sitz des Deutschen Bundestages. Zuvor war es aufwendig renoviert, um- und ausgebaut worden. Der britische Architekt Norman Foster entwarf die Glaskuppel, die über spiralförmige Rampen begehbar ist. Der Spiegeltrichter in der Mitte dient der Beleuchtung und Belüftung des darunter liegenden Plenarsaals.

Seit dem 11. Januar 1991 besitzt die Verfassung Westberlins von 1950 für die ganze Stadt Gültigkeit. Danach obliegt die Landesgesetzgebung dem Abgeordnetenhaus (Landesparlament) und die Exekutive dem Senat, an dessen Spitze der Regierende Bürgermeister steht. Gemäß der Verfassung besteht das Parlament aus 130 für eine Amtszeit von fünf Jahren gewählten Abgeordneten. Durch Überhang- und Ausgleichsmandate kann sich diese Zahl erhöhen.

Berlin gliedert sich verwaltungsmäßig in zwölf Bezirke: Charlottenburg-Wilmersdorf, Friedrichshain-Kreuzberg, Lichtenberg-Hohenschönhausen, Marzahn-Hellersdorf, Mitte, Neukölln, Pankow, Reinickendorf, Spandau,

Steglitz-Zehlendorf, Tempelhof-Schöneberg und Treptow-Köpenick.

In einer Volksabstimmung am 5. Mai 1996 entschieden sich die Bürger der Hauptstadt Berlin mit knapper Mehrheit zugunsten einer Verschmelzung des

Bundeslandes Berlin mit dem Bundesland Brandenburg. Die Fusion scheiterte jedoch am Votum der Brandenburger, die mehrheitlich gegen den Zusammenschluss stimmten.

1 Was passt zusammen?

1 Berlin gliedert sich	a wurde das historische Reichstagsgebäude Sitz des Deutschen Bundestages.
2. Der britische Architekt	b renoviert, um- und ausgebaut worden.
3 Der Spiegeltrichter in der Mitte	c verwaltungsmäßig in zwölf Bezirke.
4 Zuvor war es aufwendig	d dient der Beleuchtung und Belüftung des darunter liegenden Plenarsaals
5 Nach der Wiedervereinigung Deutschlands und der Verlegung der Hauptstadt von Bonn nach Berlin	e Norman Foster entwarf die Glaskuppel, die über spiralförmige Rampen begehbar ist.

WIRTSCHAFT UND VERKEHR

Bahnsteighalle Berlin-Spandau mit InterCityExpress 1 (ICE 1)

Ein ICE 1 fährt in den Bahnhof Berlin-Spandau ein, der zwischen 1996 und 1998 umgebaut wurde. Der ICE wurde für den schnellen Personenfernreiseverkehr konzipiert und 1991 in Betrieb genommen. Mittlerweile sind neben dem ICE 1 auch Züge der zweiten und dritten Generation in Betrieb. Während der Teilung Deutschlands von 1949 bis 1990 war der Ostteil der Stadt in das planwirtschaftliche System der DDR, der Westteil in das marktwirtschaftliche System der Bundesrepublik eingebunden.

Ostberlin bildete das Zentrum des DDR-Wirtschafts-, Finanz- und Handelswesens. Seine wichtigsten Industrieerzeugnisse waren Stahl, Nahrungsmittel,

chemische Produkte, Elektro- und Transportanlagen. Die Spree, die über Kanäle mit der Ostsee verbunden ist, wurde im Ostteil der Stadt zum Binnenhafen erweitert. Der Ostberliner Flughafen Schönefeld konnte auch von Westberlinern genutzt werden.

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: planwirtschaftlich, marktwirtschaftlich, Nahrungsmittel, Binnenhafen, Handelswesen.

Potsdamer Platz nach seiner Wiederherstellung

Das so genannte Daimler-Benz-Gelände wurde am 2. Oktober 1998 von Bundespräsident Roman Herzog eröffnet. Im ehemaligen Grenzstreifen des geteilten Berlin entstand ein neues architektonisches Ensemble. Neben Geschäften, Kinos, Theatern und Hotels umrahmen auch Wohnhäuser den Platz.

Die Industrie Westberlins, die im 2. Weltkrieg völlig zerstört worden war, erlitt während der Berliner Blockade durch die UdSSR (1948/49) weitere schwere Einbußen, konnte sich jedoch Anfang der fünfziger Jahre durch die Unterstützung der westlichen Siegermächte, besonders der USA, und zahlreiche Förderprogramme der Bundesregierung allmählich konsolidieren. In der Folge entwickelte sich Westberlin zu einem bedeutenden Standort der Elektro- und Elektronikindustrie sowie der Maschinenbau-, Metall-, Textil-, Bekleidungs-, Druck-, Nahrungsmittel- und chemischen Industrie. Die Stadt wurde Zentrum des internationalen Finanzwesens, der Wissenschaft und Forschung sowie der Filmindustrie. Über Transitwege (Schiene, Autobahn, Schifffahrtskanäle) und regelmäßigen Luftverkehr war sie mit der Bundesrepublik verbunden. Der Flugverkehr wurde über die Flughäfen Tegel, Tempelhof und Gatow abgewickelt.

Nach dem Fall der Berliner Mauer wurden mit der staatlichen Wiedervereinigung 1990 auch die beiden Stadtteile wieder eine Einheit. Im Zuge der wirtschaftlichen Wiedervereinigung wurden die ehemaligen Staatsbetriebe im Ostteil der Stadt nach und nach privatisiert.

1 Was passt zusammen?

1 Die Industrie Westberlins	a wurden die ehemaligen Staatsbetriebe im Ostteil der Stadt nach und nach privatisiert.
-----------------------------	---

2 In der Folge entwickelte sich Westberlin zu einem bedeutenden Standort	b konnte sich Anfang der fünfziger Jahre durch die Unterstützung der westlichen Siegermächte, allmählich konsolidieren.
3 Die Stadt wurde Zentrum des internationalen	c der Elektro- und Elektronikindustrie sowie der Maschinenbau-, Metall-, Textil-, Bekleidungs-, Druck-, Nahrungsmittel- und chemischen Industrie.
4 Nach dem Fall der Berliner Mauer wurden mit	d Finanzwesens, der Wissenschaft und Forschung sowie der Filmindustrie.
5 Im Zuge der wirtschaftlichen Wiedervereinigung	der staatlichen Wiedervereinigung 1990 auch die beiden Stadtteile wieder eine Einheit.

Hauptbahnhof von Berlin

Der 2006 in Betrieb genommene Hauptbahnhof von Berlin ist der größte Kreuzungsbahnhof Europas.

Seit der Wiedervereinigung wird Berlin ebenso wie die neuen Bundesländer über den Solidarpakt wirtschaftlich von der Bundesregierung und den alten Bundesländern unterstützt.

Als bedeutende Messe- und Kongressstadt ist Berlin u. a. Veranstaltungsort der Berlinale, der Internationalen Grünen Woche, der größten Landwirtschaftsmesse Deutschlands, sowie der Internationalen Funkausstellung. Der Fremdenverkehr ist von großer wirtschaftlicher Bedeutung, Berlin ist die meistbesuchte Stadt in Deutschland.

Mit Tegel, Schönefeld und Tempelhof verfügt Berlin über drei internationale Flughäfen. Tegel und Tempelhof liegen innerhalb des Stadtgebiets; Schönefeld befindet sich unmittelbar südlich der Stadtgrenze auf dem Gebiet des Bundeslandes Brandenburg, zählt aber auch zum Berliner Verkehrsnetz. Das Flughafensystem mit drei Standorten soll bis 2011 durch den neuen Flughafen Berlin Brandenburg

International (BBI) am Standort Schönefeld abgelöst werden; die Baumaßnahmen für dieses Großprojekt begannen 2006.

Auf dem Gelände des früheren Lehrter Stadtbahnhofs wurde 2006 der neue Hauptbahnhof in Betrieb genommen. Als Schnittpunkt mehrerer überregional bedeutender Verbindungen ist er der größte Kreuzungsbahnhof Europas. Gleichzeitig wurden einige weitere Bahnhöfe erneuert, womit eine komplette Umstellung des Berliner Schienenverkehrs vollzogen wurde.

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: Veranstaltungsort, Landwirtschaftsmesse, Verkehrsnetz, Schnittpunkt, Schienenverkehr.

BILDUNG UND KULTUR

Neben der Humboldt- und der Freien Universität ist die Stadt Sitz zahlreicher weiterer Hochschulen, Forschungs- und Bildungseinrichtungen wie der Bruno-Leuschner-Hochschule für Wirtschaft, der Hanns-Eisler-Hochschule für Musik sowie der Technischen Universität Berlin, der Technischen Fachhochschule Berlin und mehrerer Max-Planck-Institute.

Philharmonie am Kulturforum, Berlin

Die Philharmonie am Kulturforum wurde von dem Bremer Architekten Hans Scharoun 1956 entworfen und 1960 bis 1963 gebaut. Das Gebäude ist Sitz der Berliner Philharmoniker.

Neben ihren Museen bietet die Stadt Kultureinrichtungen wie die Deutsche Oper Berlin, die Deutsche Staatsoper und zahlreiche Theater, darunter das Deutsche Theater, Schlosspark- und Hebbeltheater. Das Theater am Schiffbauerdamm, in dem das Berliner Ensemble untergebracht ist, ist besonders durch seine Aufführungen von Stücken Bertolt Brechts bekannt, der das Ensemble gründete. Die Stadt ist außerdem Sitz der Deutschen Akademie für Film und Fernsehen und einer Kunsthochschule.

Kulturelle Veranstaltungen wie die Internationalen Filmfestspiele und das Berliner Jazzfest genießen international hohes Ansehen. Der Rundfunk Berlin-Brandenburg

(RBB) mit Sitz in Berlin und Potsdam ist die größte regionale Sendeanstalt. Sie ging 2003 aus der Fusion von Sender Freies Berlin (SFB) und Ostdeutschem Rundfunk Brandenburg (ORB) hervor.

1 Fassen Sie den Inhalt des Textes mit eigenen Worten zusammen.

SEHENSWÜRDIGKEITEN VON BERLIN

Brandenburger Tor (1788-1791)

Als einer der frühesten Torbauten des europäischen Klassizismus wurde das Brandenburger Tor Ende des 18. Jahrhunderts von Carl Gotthard Langhans errichtet und mit einer Quadriga von Gottfried Schadow (1794) gekrönt. Nach dem 2. Weltkrieg in den Sperrbezirk der Berliner Mauer einbezogen, war es jahrzehntelang Symbol der geteilten Stadt.

Das wieder zugängliche Brandenburger Tor (1788-1791), wird von einer Quadriga mit der Siegesgöttin gekrönt. Es ist der westliche Endpunkt der Straße Unter den Linden, die sich bis zur Museumsinsel in der Spree zieht. Bis Dezember 1989 verlief hier die Grenze zwischen Ost- und Westberlin. In diesem Bereich liegen die Deutsche Staatsoper, die 1743 im Rokokostil erbaut wurde, die Staatsbibliothek (1774-1780), die 1997 in einem Gebäude von 1920 eingerichtete Kunstgalerie Deutsches Guggenheim Berlin, das barocke ehemalige Zeughaus (1695-1706, entworfen von Andreas Schlüter) und die Hedwigs-Kathedrale (1747-1773), die Hauptkirche des katholischen Bistums Berlin. Der Französische Dom am Platz der Akademie war im 17. Jahrhundert Mittelpunkt des Französischen Viertels.

Die Humboldt-Universität (1809), an der bedeutende Wissenschaftler wie Fichte, Hegel, Humboldt und Mommsen lehrten, brachte 27 Nobelpreisträger hervor.

1 Ergänzen Sie die Zahlen im Text:

a)1743

b)1920

c)27

d)1788-1791

e)17

f)1989

g) 1774-1780

Das Bodemuseum auf der Museumsinsel in Berlin

Die Museumsinsel in Berlin wurde auf Betreiben der preußischen Könige Friedrich Wilhelm III. und Friedrich Wilhelm IV. als „Freistätte für Kunst und Wissenschaft“ gestaltet; ihre fünf Museen wurden in den Jahren 1823 bis 1930 nach den Plänen führender zeitgenössischer Architekten, darunter Karl Friedrich Schinkel und Friedrich August Stüler, erbaut. Das zweitjüngste der Museen ist das 1904 eröffnete Bodemuseum (Früher Kaiser-Friedrich-Museum), das von Ernst von Ihne im Stile des „Wilhelminischen Barocks“ errichtet wurde. Es nimmt die gesamte Nordwestspitze der Museumsinsel zwischen Spree und Kupfergraben ein. Unter seinem Dach befinden sich die Skulpturensammlung und das Museum für Byzantinische Kunst sowie das Münzkabinett. Seit 1999 gehört die Berliner Museumsinsel zum UNESCO-Weltkulturerbe.

Berlins beliebteste Einkaufspromenade ist der Kurfürstendamm (kurz: Ku'damm) mit seinen noblen Hotels, Restaurants, Geschäften und Kinos. Hier befindet sich mit dem KaDeWe (Kaufhaus des Westens) der größte und bekannteste Kaufhaus-Komplex der Bundesrepublik. Das östliche Ende des Boulevards markiert die Kaiser-Wilhelm-Gedächtniskirche (1891-1895), die im 2. Weltkrieg zerstört wurde. Ihre Turmruine blieb als Mahnmal erhalten.

Daneben errichtete Egon Eiermann einen neuen Kirchenbau auf achteckigem Grundriss mit einem sechseckigen frei stehenden Kirchturm (1957-1963). Vom Kurfürstendamm zweigt die Tauentzienstraße ab, eine Haupteinkaufsstraße, an der das Europa-Center liegt . In diesem 22-stöckigen Gebäude gibt es zahlreiche Restaurants, Geschäfte, Büros, Kinos und eine Aussichtsplattform. Nordöstlich davon erstreckt sich das Gelände des Tiergartens, der größten der 50 Berliner Parkanlagen, über drei Kilometer bis zum Brandenburger Tor. Im Bezirk Tiergarten befinden sich die Kongresshalle und das Reichstagsgebäude , das 1933 durch einen Brand stark

beschädigt und kurz vor Ende des 2. Weltkrieges erneut schwer in Mitleidenschaft gezogen wurde. Nach dem Beschluss, den Regierungssitz von Bonn nach Berlin zu verlegen, wurde der Reichstag in den neunziger Jahren umfassend restauriert und von Norman Foster neu gestaltet. Seit 1999 ist das Gebäude Sitz des Deutschen Bundestages. Der Zoologische Garten von Berlin ist einer der größten und ältesten der Welt. In gewissem Sinn ebenfalls eine Touristenattraktion sind die einzigartigen Doppeldeckerbusse, die das weit verzweigte U- und S-Bahnnetz ergänzen und als Ersatz für die im Westteil der Stadt abgeschaffte Straßenbahn fungieren.

1 *Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: Aussichtsplattform, Einkaufspromenade, Haupteinkaufsstraße, Doppeldeckerbusse, Regierungssitz.*

2 *Fassen Sie den Inhalt des Textes mit eigenen Worten zusammen.*

MUSEEN VON BERLIN

Berlin besitzt eine Reihe bedeutender Museen, darunter die Museen der Museumsinsel, das Museum für Gestaltung, das Bauhaus-Archiv in einem von Walter Gropius entworfenen Bau, die von Mies van der Rohe gebaute Neue Nationalgalerie (1968) sowie zahlreiche kleinere Museen. Das von Hans Scharoun entworfene asymmetrische Gebäude der Philharmonie (1963) ist Heimat der Berliner Philharmoniker. Die 1998 eröffnete Gemäldegalerie, wie die Philharmonie am Kulturforum in der Nähe des Potsdamer Platzes, stellt rund 2 700 Gemälde vom Mittelalter bis etwa 1800 aus. 1999 wurde in Kreuzberg das Jüdische Museum eröffnet, in dem seit 2001 eine ständige Ausstellung zur jüdisch-deutschen Geschichte untergebracht ist. Das von dem amerikanischen Architekten Daniel Libeskind entworfene Gebäude ist einem geborstenen Davidstern nachempfunden. Die 1975 gegründete Berlinische Galerie präsentiert Berliner Kunst seit dem Ende des 19. Jahrhunderts. 2005 wurde das Holocaust-Mahnmal eröffnet, ein mit 2 711 Betonstelen bestücktes Gedenkfeld nahe dem Brandenburger Tor, das auch ein unterirdisches Ausstellungsareal umfasst.

1 Ergänzen Sie die folgenden Zahlen im Text:

a) 2 711

b) 2 700

c) 1975

d) 2005

Daniel Libeskind: Jüdisches Museum Berlin

Daniel Libeskind's Museumsbau in Berlin gelangte aufgrund seiner kühnen Formensprache und seiner beklemmenden Symbolik zu internationaler Berühmtheit. Die mit Zinkblech verkleidete Fassade ist scheinbar wirr von Schlitzen durchzogen, in deren Anordnung sich jedoch unschwer ein zerborstener Davidsstern erkennen lässt.

Die Oranienburger Straße im Bezirk Berlin-Mitte war in der Zeit vor dem 2. Weltkrieg der Mittelpunkt des jüdischen Viertels. Zu dessen Wiederaufbau gehörte u. a. die Restaurierung der Neuen Synagoge, die während der Reichskristallnacht und durch Bombenangriffe stark beschädigt wurde. Sie wurde 1995 wieder eröffnet und dient als Zentrum für das Studium und die Erhaltung jüdischer Kultur. Nördlich der Oranienburger Straße liegt der älteste jüdische Friedhof Berlins.

DIE MUSEUMSINSEL

Die Museumsinsel in Berlin-Mitte, als einzigartiges klassizistisches Bauensemble im Geist antiker Tempelanlagen entworfen, beherbergt fünf Museen, die in den Jahren 1830 bis 1930 eröffnet wurden: das von Karl Friedrich Schinkel gebaute Alte Museum (eröffnet 1830), das Neue Museum von Friedrich August Stüler (1859), die Alte Nationalgalerie (1876), das nach mehrjährigen Renovierungsarbeiten 2006 wiedereröffnete Bode-Museum (1904) und das Pergamonmuseum, das den berühmten Pergamonaltar und eine Sammlung griechisch-römischer und asiatischer Kunst beherbergt. Die Museumsinsel wurde 1999 von der UNESCO zum Weltkulturerbe erklärt.

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: Museumsinsel, Renovierungsarbeiten, Weltkulturerbe, Tempelanlage

Jenseits des östlichen der beiden Spreearme, welche die Museumsinsel umschließen, liegt der Alexanderplatz mit zahlreichen Restaurants und Geschäften, nicht weit davon der Fernsehturm (365 Meter) und das Rote Rathaus. Eine Statue, deren Blick auf den Eingang des Rathauses gerichtet ist, soll an die Tausenden von Trümmerfrauen erinnern, welche die Trümmer Berlins nach dem 2. Weltkrieg beseitigten. Im Ostteil der Stadt sind besonders die alten Stadtteile Prenzlauer Berg und die Einkaufsmeile Schönhauser Allee sehenswert. Die Trabantenstadt Marzahn

hingegen ist ein aus anderen Gründen sehenswertes, weil abschreckendes Baurelikt alter DDR-Zeiten. Im Stadtteil Lichtenberg wurde auf dem Gelände des ehemaligen Ministeriums für Staatssicherheit der DDR das Stasi-Museum eingerichtet.

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: Trümmerfrauen, Stadtteil, Gelände.

Bundesministerien in Berlin

In Berlin-Mitte konzentriert sich die politische Macht der Bundesrepublik Deutschland: Hier hat der Deutsche Bundestag seinen Sitz, in unmittelbarer Nähe steht das neu gebaute Bundeskanzleramt, nicht weit entfernt residiert der Bundespräsident, die Bundesministerien finden sich ebenfalls in der näheren Umgebung zu Bundestag und Bundeskanzleramt, und auch die im Bundestag vertretenen Parteien haben sich hier mit ihren Parteizentralen niedergelassen.

Fast ein Drittel der Fläche Berlins besteht aus Wäldern, Parks und landwirtschaftlichen Nutzflächen. Im Südwesten der Stadt liegen der riesige Grönwald und der Wannsee. Am Südostufer des Grönwaldsees bildet das im Renaissancestil erbaute Jagdschloss Grönwald den stimmungsvollen Rahmen für eine erlesene Gemäldesammlung (15. bis 19. Jahrhundert). Die Schlösser in Glienicke und auf der Pfaueninsel in der Havel wurden mit ihren Parkanlagen von der UNESCO 1990 zum Weltkulturerbe erklärt.

1 Was passt zusammen?

1 In Berlin-Mitte konzentriert	a aus Wäldern, Parks und landwirtschaftlichen Nutzflächen.
2 Fast ein Drittel der Fläche Berlins besteht	b sich die politische Macht der Bundesrepublik Deutschland.
3 Die Schlösser in Glienicke und auf der Pfaueninsel in der Havel	c wurden mit ihren Parkanlagen von der UNESCO 1990 zum Weltkulturerbe erklärt.

Holocaust-Mahnmal

Zur Erinnerung an die Opfer des Holocaust wurde am 10. Mai 2005 das „Denkmal für die ermordeten Juden Europas“ in Berlin eingeweiht. Die Gedenkstätte entstand nach einem Entwurf des amerikanischen Architekten Peter Eisenman südlich des Brandenburger Tores. Das begehbare, in minimalistischer Ästhetik gestaltete Mahnmal, das auf Symbolik völlig verzichtet, besteht aus 2 711 rasterförmig angeordneten Betonstelen unterschiedlicher Höhe.

Im Stadtteil Charlottenburg wurde das Olympiastadion für die unter dem Vorzeichen nationalsozialistischer Propaganda stehenden Spiele von 1936 errichtet, ebenso der 138 Meter hohe Funkturm, der bereits 1924 bis 1926 anlässlich der 3. Deutschen Funkausstellung entstand und schnell zu einem der Wahrzeichen der Stadt avancierte. Weitere Sehenswürdigkeiten sind Schloss Charlottenburg, ein barocker Repräsentationsbau der Hohenzollern mit bedeutender Gemäldesammlung, oder das klassizistische Schloss Tegel, ehemals Wohnsitz des Naturforschers und Geographen Alexander von Humboldt (1769-1859).

Hochhäuser am Potsdamer Platz

Der Kollhoff Tower (links) und der Bahn Tower (Hauptsitz der Deutsche Bahn AG) zählen zu den architektonischen Glanzpunkten am Potsdamer Platz. Die beiden 103 Meter hohen Gebäude bilden ein eindrucksvolles Ensemble.

Auch in Dahlem östlich des Grünewaldes konzentrieren sich einige herausragende Museen, darunter das Kupferstichkabinett, die Skulpturengalerie, das Museum für Völkerkunde sowie Museen für indische, islamische und ostasiatische Kunst. In Zehlendorf bietet das Brücke-Museum einen Einblick in das Schaffen der expressionistischen Künstlervereinigung Die Brücke, der Maler wie Ernst Ludwig Kirchner, Erich Heckel, Karl Schmidt-Rottluff, Otto Mueller u. a. angehörten. Im Charlottenburger Antikenmuseum sind Kunstgegenstände der griechischen und römischen Antike ausgestellt und im Bröhan-Museum Kunst der Jahrhundertwende.

1 Übersetzen sie die folgenden begriffe in Ihre Muttersprache: Kupferstichkabinett, Skulpturengalerie, Künstlervereinigung, Kunstgegenstände, Jahrhundertwende.

GESCHICHTE

Berlin ist seit 1990 das Bundesland.

1871 wurde Berlin Hauptstadt des neu gegründeten Deutschen Reiches. In den folgenden Jahrzehnten entwickelte es sich als Mittelpunkt eines großen Eisenbahnnetzes zu einem wichtigen Industriezentrum, vor allem im Maschinenbau, in der Elektro- und der Textilindustrie. Gleichzeitig stieg Berlin zur internationalen Kulturmetropole auf. Infolge des Wirtschaftsbooms der Gründerzeit wuchs die Einwohnerzahl auf zwei Millionen im Jahr 1905.

Die wirtschaftliche Lage der Industriearbeiterschaft und ihr hoher Bevölkerungsanteil machten Berlin seit Mitte des 19. Jahrhunderts zu einer Hochburg der deutschen Arbeiterbewegung.

Eroberung Berlins

Ende April/Anfang Mai 1945 hatte die Rote Armee Berlin erobert. Ein Rotarmist hisste auf dem zerstörten Reichstagsgebäude die sowjetische Fahne. Am 3. Mai kapitulierte die damalige Reichshauptstadt Berlin.

Am 30. Januar 1933 wurde Adolf Hitler zum Reichskanzler ernannt. Am 27. Februar 1933 brannte der Reichstag. Die darauf folgenden Notverordnungen, die so genannte Reichstagsbrandverordnung und das Ermächtigungsgesetz, boten dem

NS-Regime eine scheinlegale Grundlage zur Verfolgung politischer Gegner, zur Gleichschaltung des ganzen Landes, auch der Hauptstadt Berlin, und zur Errichtung einer Diktatur. Während des Dritten Reiches war Berlin das Zentrum der Diktatur, aber auch ein Schwerpunkt des Widerstandes gegen das Regime.

Berlin Alexanderplatz, 1945

Die alliierten Bombardements während des 2. Weltkrieges fügten auch den Gebäuden um den Alexanderplatz, einem der zentralen Plätze in Berlin, schwere Schäden zu. Und was den Krieg überdauert hatte, war teilweise so stark in Mitleidenschaft gezogen, dass es vollends abgerissen werden musste. Lediglich das Berolinahaus (zweites von rechts) und das Alexanderhaus (links), beide von dem Architekten Peter Behrens in den Jahren 1928 bis 1930 errichtet, konnten gerettet werden. Im Zuge des Wiederaufbaus erfuhr der Alexanderplatz eine grundlegende Umgestaltung.

1936 fanden in Berlin die XI. Olympischen Sommerspiele statt, für die u. a. das Olympiastadion gebaut wurde. Weitere gigantische Bauprojekte Hitlers und des „Generalbauinspektors für die Reichshauptstadt“ Albert Speer sollten Berlin zur Welthauptstadt „Germania“ machen, wurden aber nur in

Ansätzen verwirklicht. Am 20. Januar 1942 beschloss die Wannseekonferenz die „Endlösung der Judenfrage“.

Im 2. Weltkrieg wurden große Teile Berlins zerstört, seine Einwohnerzahl sank auf 2,8 Millionen. Am 3. Mai 1945 kapitulierte Berlin vor der sowjetischen Roten Armee.

1 Fassen Sie den Inhalt des Textes mit eigenen Worten zusammen.

Die geteilte Stadt

1. Mai 1946 in Berlin

Zur 1.-Mai-Feier 1946 in Berlin, der ersten nach dem Ende des 2. Weltkrieges, versammelten sich Zehntausende mit roten Fahnen und Transparenten zum Abschluss ihres Demonstrationszuges im Lustgarten vor den Ruinen des Alten Museums. Hauptredner auf der Schlusskundgebung waren Wilhelm Pieck und Otto Grotewohl, die beiden Vorsitzenden der kurz zuvor gegründeten Sozialistischen Einheitspartei Deutschlands (SED).

Nach dem 2. Weltkrieg erhielt Berlin einen Sonderstatus: Es wurde – wie Deutschland insgesamt – in vier Sektoren aufgeteilt, jedoch von den vier Siegermächten, die je einen der Sektoren besetzten, im Prinzip gemeinsam verwaltet, und zwar über die Alliierte Kommandantur Berlin, das oberste Verwaltungsorgan für die Stadt. Berlin war zudem Sitz des für ganz Deutschland zuständigen Alliierten Kontrollrats.

Während der Berliner Blockade (Juni 1948 bis Mai 1949) kam es im September 1948 zur politischen Spaltung der Stadt in Berlin (West) und Berlin (Ost). In Westberlin wurde Ernst Reuter (SPD) der erste Regierende Bürgermeister. Ostberlin wurde 1949 als Hauptstadt in die neu gegründete Deutsche Demokratische Republik (DDR) eingebunden. Westberlin erhielt – mit weitreichenden Einschränkungen gemäß dem Sonderstatus für Großberlin – den Status eines Bundeslandes, war jedoch nicht konstitutiver Bestandteil der Bundesrepublik Deutschland (BRD), hatte aber enge wirtschaftliche und politische Bindungen an diese.

Ernst Reuter: „Völker der Welt“

1947 wählten die Berliner Stadtverordneten den SPD-Politiker Ernst Reuter, der bereits in den zwanziger Jahren in der Berliner Kommunalverwaltung tätig gewesen war, zum Oberbürgermeister von Berlin; sein Amt konnte er jedoch erst 1948 nach der faktischen Teilung der Stadt und nur in den drei Westsektoren antreten. Er hatte mit seinen Appellen sowohl an die Westberliner Bevölkerung, durchzuhalten, wie auch an die Westmächte, Berlin beizustehen, wesentlichen Anteil daran, dass die von der Sowjetunion im Juni 1948 errichtete Berliner Blockade ins Leere lief. In seinem berühmten Aufruf vom 9. September 1948 an die „Völker der Welt“ forderte Reuter die Westmächte eindringlich zu gemeinsamer Anstrengung auf, um „die Macht der Finsternis“ zu besiegen.

Ostberlin war Hauptschauplatz des Aufstands am 17. Juni 1953 gegen die DDR-Regierung. Am 13. August 1961 begann die DDR mit dem Bau der Berliner Mauer, die bis 1989 Ost- und Westberlin hermetisch voneinander abriegelte. Zur Verbesserung der deutsch-deutschen Beziehungen und zur Erleichterung des Verkehrs zwischen den beiden Teilen Berlins trug maßgeblich Willy Brandt (SPD), von 1957 bis 1966 Regierender Bürgermeister und von 1969 bis 1974 Bundeskanzler, durch die Passierscheinabkommen und das Viermächteabkommen über Berlin (1971) bei.

Aufstand am 17. Juni 1953

Der Protest der Berliner Bauarbeiter am 16. Juni 1953 gegen die Erhöhung der Arbeitsnormen weitete sich am folgenden Tag, dem 17. Juni, zu einem Aufstand der Arbeiter in der gesamten DDR aus.

Berlin seit der Wiedervereinigung

Deutsche Teilung und Wiedervereinigung

Brandenburger Tor nach dem Fall der Mauer

Mit dem Fall der Mauer 1989 wurde auch das Brandenburger Tor in Berlin wieder geöffnet. Das Tor im historischen Zentrum der Stadt wurde zwischen 1788 und 1791 nach Plänen des Architekten Carl Gotthard von Langhans erbaut.

Der Fall der Mauer am 9. November 1989 beendete die Teilung Deutschlands wie auch Berlins; das wiedervereinigte Berlin wurde gemäß dem Einigungsvertrag vom 31. August 1990 deutsche Bundeshauptstadt. Nach den ersten freien Wahlen in ganz Berlin seit 1946 am 2. Dezember 1990 bildeten SPD und CDU unter Eberhard Diepgen eine große Koalition, die 1995 und 1999 im Amt bestätigt wurde. Im Zuge der Verlagerung der Bundesregierung von der alten Hauptstadt Bonn nach Berlin nahm das Bundespräsidialamt im Januar 1994 als erste Bundesbehörde seine Arbeit in Berlin auf. Gemäß dem Berlin/Bonn-Gesetz vom 26. April 1994 zogen der Deutsche Bundestag und die Bundesregierung 1999 und der Bundesrat im Jahr 2000

von Bonn nach Berlin um. Der Umzug der Bundesregierung nach Berlin, aber auch der neue Status Berlins als Hauptstadt lösten eine gewaltige Neu-, Umbau- und Renovierungswelle aus; so wurde u. a. das Reichstagsgebäude großzügig umgebaut, das Bundeskanzleramt errichtet und der während der Teilung Berlins brachliegende Potsdamer Platz wieder bebaut und zu einem Zentrum Berlins umgestaltet. Die Wirtschaft erlebte einen Aufschwung, der jedoch nicht ausreichte, um die katastrophale Finanzlage der Stadt auszugleichen.

1 Was passt zusammen?

1 Nach dem 2. Weltkrieg erhielt Berlin einen	a gegründete Deutsche Demokratische Republik eingebunden.
2 Ostberlin wurde 1949 als Hauptstadt in die neu	b Sonderstatus: Es wurde – wie Deutschland insgesamt – in vier Sektoren aufgeteilt.
3 Am 13. August 1961 begann die DDR mit dem	c Bau der Berliner Mauer, die bis 1989 Ost- und Westberlin hermetisch voneinander abriegelte.
4 Zur Verbesserung der deutsch-deutschen Beziehungen und zur Erleichterung des Verkehrs zwischen den beiden Teilen	d Berlins trug maßgeblich Willy Brandt (SPD), von 1957 bis 1966 Regierender Bürgermeister und von 1969 bis 1974 Bundeskanzler, durch die Passierscheinabkommen und das Viermächteabkommen über Berlin bei.
5 Der Fall der Mauer am 9. November 1989 beendete	e die Teilung Deutschlands wie auch Berlins; das wiedervereinigte Berlin wurde gemäß dem Einigungsvertrag vom 31. August 1990 deutsche Bundeshauptstadt.

Bremen

Marktplatz von Bremen

Auf dem Marktplatz der an der Weser gelegenen Altstadt befindet sich der berühmte Roland, ein Paladin Karls des Großen und Wahrzeichen von Bremen. Die Statue vor dem gotischen Rathaus ist 5,4 Meter hoch und wurde 1404 errichtet, nachdem 1366 ein hölzerner Vorgänger durch den Bischof zerstört worden war. Sie dient als Sinnbild für die der Kirche abgetrotzten Stadtfreiheit. Der Jüngling hält das Gerichtsschwert in Händen, Symbol der von den Bürgern ausgeübten hohen Gerichtsbarkeit.

Bremen liegt im Nordwesten der Bundesrepublik Deutschland in der Norddeutschen Tiefebene, bestehend aus der Hauptstadt Bremen und der circa 60 Kilometer entfernten Hafenstadt Bremerhaven. Die Stadt Bremen wird vom Bundesland Niedersachsen umschlossen, Bremerhaven grenzt im Westen an die Nordsee (Jadebusen).

Bremen: Stadtgebiet und Bezirke

Bremen ist mit einer Fläche von 404 Quadratkilometern das kleinste deutsche Bundesland. Das Stadtgebiet Bremens erstreckt sich beiderseits der unteren Weser, der Siedlungsschwerpunkt befindet sich am Ostufer. Bremerhaven liegt an der Mündung der Geeste in die Weser.

Die Einwohnerzahl des Bundeslandes beträgt etwa 663 000, die Bevölkerungsdichte circa 1 640 Einwohner pro Quadratkilometer. Die den Landtagen der anderen Bundesländer entsprechende Volksvertretung der Freien Hansestadt Bremen ist die Bürgerschaft. Sie setzt sich aus 83 Abgeordneten

zusammen , die in der Regel alle vier Jahre gewählt werden und von denen 67 die Stadt Bremen und 16 Bremerhaven entsendet. Die 67 Bremer Abgeordneten bilden zugleich das Kommunalparlament der Stadt Bremen. Das einer Landesregierung entsprechende exekutive Organ ist der Senat, der von der Bürgerschaft gewählt wird und an dessen Spitze der Präsident des Senats mit dem Amtstitel Bürgermeister steht. Das Bundesland Bremen besteht aus den kreisfreien Städten Bremen und Bremerhaven.

In Bremen gibt es eine Universität, eine Hochschule für Künste, zwei Fachhochschulen und zahlreiche außeruniversitäre Einrichtungen, wie z. B. das deutsche Zentrum für Polarforschung im Alfred-Wegener-Institut Bremerhaven.

WIRTSCHAFT

Die Freie Hansestadt Bremen ist ein Hafenplatz von Weltrang – nach Hamburg der zweitgrößte deutsche Seehafen –, ein Zentrum der Nahrungs- und Genussmittelproduktion und ein bedeutender Standort der Automobil-, Elektronik-, Stahl-, Werften- sowie der Luft- und Raumfahrtindustrie. Die Städte Bremen und Bremerhaven sind bedeutende Fischerei- und Kreuzfahrthäfen.

Bremen ist eine Drehscheibe des internationalen Im- und Exports von Automobilen. Deutsche und italienische Modelle verlassen hier Europa, und nahezu alle japanischen Hersteller lenken ihre Europaexporte zentral über Bremerhaven.

Die Freie Hansestadt Bremen, ein Zweistädtestaat aus Bremen und Bremerhaven, ist seit 1949 Bundesland.

Als „Enklave Bremen“ innerhalb der britischen Besatzungszone gehörten Bremen und Bremerhaven bis 1949 zur amerikanischen Zone. 1947 mit neuer Verfassung als Land Bremen wieder errichtet, wurde die „Freie Hansestadt Bremen“ 1949 Bundesland der Bundesrepublik Deutschland.

Nach dem 2. Weltkrieg büßte der Bremer Hafen nach und nach seine frühere Bedeutung ein, und mit dem Niedergang der deutschen Werftenindustrie ab den achtziger Jahren (z. B. meldete die Großwerft Bremer Vulkan AG 1996 Konkurs an) verlor die Stadt auch ihr zweites herausragendes wirtschaftliches Standbein; eine Folge der Krise in den traditionellen Bremer Wirtschaftszweigen ist eine Arbeitslosenquote, die deutlich über dem Bundesdurchschnitt liegt. Als Alternative sucht sich Bremen als Forschungs- und Wissenschaftsstandort zu profilieren. Zudem wird zusammen mit dem Land Niedersachsen der Tiefwasserhafen Jade Weser Port in Wilhelmshaven gebaut, der die Bremer Häfen im internationalen Seehandel konkurrenzfähig halten und neue Arbeitsplätze schaffen soll.

1 Notieren Sie sich die wichtigsten Sehenswürdigkeiten von Bremen.

2. Fassen Sie den Inhalt des Textes mit eigenen Worten zusammen.

Hessen

Frankfurts Skyline

Die moderne Silhouette Frankfurts wird geprägt von den Hochhäusern des Bankenviertels. Der nach dem 2. Weltkrieg um den zerstörten Rathausplatz neu entstandene Stadtkern bietet die „amerikanischste“ Stadtansicht Deutschlands.

Hessen, Bundesland der Bundesrepublik Deutschland, wird im Westen begrenzt von den Bundesländern Nordrhein-Westfalen und Rheinland-Pfalz, im Norden von Niedersachsen, im Osten von Thüringen und Bayern und im Süden von Baden-Württemberg. Wiesbaden ist Landeshauptstadt, die größte Stadt ist Frankfurt/Main. Weitere wichtige Städte sind Kassel, Darmstadt und Offenbach.

Fossilienlagerstätte Grube Messel

Die Fossilienlagerstätte Grube Messel liegt beim gleichnamigen Ort rund zehn Kilometer nordöstlich von Darmstadt. Sie wurde von der UNESCO zum Weltkulturerbe erklärt. Zahlreiche Fossilienfunde, die u. a. im Senckenberg-Museum in Frankfurt/Main zu besichtigen sind, machten diese Ölschieferlagerstätte weltbekannt. Das Foto zeigt das Skelett einer fossilen Fledermaus.

Das 21 115 Quadratkilometer große Bundesland liegt größtenteils im Bereich der deutschen Mittelgebirgsschwelle und wird gegliedert durch die

Erhebungen. Im Westen hat Hessen mit dem Taunus, dem Hohen Westerwald, dem Gladenbacher Bergland und dem Kellerwald Anteil am Rheinischen Schiefergebirge. Im Osten und Nordosten liegt das Hessische Bergland, mit u. a. dem Knüllgebirge. Im Norden wird das Land durch Höhenzüge des Weserberglandes begrenzt. Im Zentrum Hessens liegt der Vogelsberg, das größte zusammenhängende Gebiet vulkanischer Entstehung in Deutschland. Im Osten begrenzen die Rhön (mit der 950 Meter hohen Wasserkuppe, der höchsten Erhebung des Bundeslandes) und der Spessart das Bundesland. Im Süden hat Hessen Anteil am Odenwald und an der Oberrheinebene. Deren nördliche Fortsetzung, die Hessische Senke, reicht mit der Wetterau bis in den Westen des Vogelsberges.

Über den Kellerwald, den Vogelsberg und die Rhön verläuft die Wasserscheide zwischen dem hessischen Einzugsgebiet der Weser und dem des Rheins. Den Norden und Osten entwässern vor allem Fulda, Werra, Eder und Weser, den Süden und Westen Rhein, Main, Lahn und Nidda.

Das Klima wird durch den Gegensatz der Beckengebiete und der Bergländer bestimmt. Klimabegünstigt ist die Hessische Senke, die wärmer und niederschlagsärmer ist als die Mittelgebirgsregionen. Die mittlere Januar­temperatur Frankfurts beträgt 0,8 °C, die mittlere Julitemperatur 19,4 °C. In weiten Teilen des Landes fallen circa 600 bis 800 Millimeter Jahresniederschlag, am Vogelsberg und in der Rhön bis zu 1 200 Millimeter.

1 Definieren Sie die folgenden Begriffe: Erhebungen, Jahresniederschlag, Wasserscheide, Weltkulturerbe, Bankenviertel.

2 Formulieren Sie mit Hilfe der Stichworte einen Vortrag. Verwenden Sie dabei einige der folgenden Formulierungshilfen:

Einleitende Worte: an erster Stelle, zu Anfang, zu Beginn, einleitend, erstens/beginnend, vorals, vorab, zuerst, zunächst.

Abschließende Worte: abschließend, am Ende, resümieren, schließlich, zum Schluss, zusammenfassend.

BEVÖLKERUNG

Vorderfront des Wiesbaden Kurhauses

Die Einwohnerzahl des Bundeslandes beträgt etwa 6,09 Millionen, die Bevölkerungsdichte 288 Einwohner pro Quadratkilometer. Im Ballungsgebiet Rhein-Main lebt ein Drittel der Bevölkerung, der nördliche Teil des Bundeslandes ist, bis auf die Region Kassel/Baunatal, eher dünn besiedelt. Rund 33 Prozent der Bevölkerung sind katholisch, etwa 50 Prozent evangelisch; letztere gehören vor allem der Evangelischen Kirche Hessen und Nassau bzw. der Evangelischen Kirche Kurhessen-Waldeck an.

VERWALTUNG UND POLITIK

Die Landesverfassung wurde 1946 verabschiedet. Die 110 Abgeordneten des Landtages werden seit 2003 für fünf Jahre gewählt; vorher dauerte eine Legislaturperiode vier Jahre. Das Land gliedert sich in die drei Regierungsbezirke Darmstadt, Gießen und Kassel, fünf kreisfreie Städte und 21 Landkreise.

BILDUNG UND KULTUR

Königshalle in Lorsch

Das Benediktinerkloster im hessischen Lorsch, das im Jahr 764 gegründet wurde, entwickelte sich in der Folgezeit zu einem wichtigen Träger mittelalterlicher Kultur. Es verfügte u. a. über eine bedeutende Bibliothek. Heute sind von der berühmten Anlage, die von der UNESCO zum Weltkulturerbe erklärt wurde, nur noch Teile erhalten. Dazu gehören die hier abgebildete karolingische Torhalle mit ihrer Steinmosaikverkleidung aus dem 8. Jahrhundert, die ehemalige karolingische Basilika sowie drei Joche der Vorkirche (12. Jahrhundert) der Abtei.

In Hessen gibt es Universitäten in Marburg, Kassel, Darmstadt, Gießen und Frankfurt, Fachhochschulen in Darmstadt, Dieburg, Frankfurt, Fulda, Gießen, Langen, Marburg und Wiesbaden. Frankfurt hat eine Hochschule für bildende Künste und eine für Musik und darstellende Kunst, Offenbach eine für Gestaltung. In Fulda und Oberursel gibt es theologische Hochschulen, in Frankfurt eine philosophisch-theologische Hochschule.

In Frankfurt wurde 1947 mit der Deutschen Bibliothek die nationale Bibliothek der Bundesrepublik Deutschland gegründet. Sie versteht sich als Archivbibliothek des gesamten deutschen Schrifttums seit 1945. Berühmtester Sohn der Stadt Johann

Wolfgang von Goethe wurde hier 1749 geboren. In den frühen dreißiger Jahren entwickelte sich hier die Frankfurter Schule, ein Kreis von Philosophen und Soziologen, die dem Frankfurter *Institut für Sozialforschung* angehörten. Die Frankfurter Schule prägte mit ihren Gedanken maßgeblich die Studentenbewegung der sechziger Jahre. Ihre wichtigsten Protagonisten waren Max Horkheimer und Theodor Adorno.

In Goddelau bei Darmstadt wurde 1813 Georg Büchner geboren. Die Deutsche Akademie für Sprache und Dichtung vergibt in Erinnerung an den Dramatiker alljährlich zusammen mit dem Land Hessen und der Stadt Darmstadt den Georg-Büchner-Preis, einen der bedeutendsten deutschen Literaturpreise.

In Marburg studierten seit der Gründung der Universität 1527 viele bekannte Persönlichkeiten, u. a. Boris Pasternak, die Brüder Grimm, Gottfried Benn, Otto Hahn und Gustav Heinemann. Um die Jahrhundertwende lehrten hier die Philosophen Hermann Cohen und Paul Natorp, die als Begründer der Marburger Schule, einer Richtung der neukantianischen Philosophie, bekannt sind.

In Kassel, dem kulturellen Zentrum Nordhessens, findet alle vier oder fünf Jahre eine internationale Ausstellung zeitgenössischer Kunst statt.

1 Übersetzen Sie die folgenden Verben in Ihre Muttersprache: *beherbergen, beeindrucken, lehren, vergeben, betragen, entwickeln.*

2 Ergänzen sie die passenden Nomen: *Gründung, Persönlichkeiten, Sohn, Jahre, Ausstellung, Kunst, Kreis.*

a) In Marburg studierten seit der ...der Universität 1527 viele bekannte ...u. a. Boris Pasternak, die Brüder Grimm, Gottfried Benn, Otto Hahn und Gustav Heinemann.

b) In Kassel, dem kulturellen Zentrum Nordhessens, findet alle vier oder fünf ...mit der documenta eine internationale ... zeitgenössischer ...statt.

c) Berühmtester ... der Stadt ist Johann Wolfgang von Goethe, der hier 1749 geboren wurde.

d) In den frühen dreißiger Jahren entwickelte sich hier die Frankfurter Schule, ein ...von Philosophen und Soziologen, die dem Frankfurter *Institut für Sozialforschung* angehörten.

WIRTSCHAFT

Frankfurter Buchmesse

Die Frankfurter Buchmesse (Frankfurt/Main) zählt zu den bedeutendsten Messeplätzen des internationalen Buchhandels und findet jährlich im Herbst statt.

Rund 37 Prozent der Gesamtfläche Hessens werden landwirtschaftlich genutzt, gut 40 Prozent sind bewaldet. Angebaut werden vor allem Weizen und Zuckerrüben, in der Wetterau auch Gemüse und Obst. Neben der weit verbreiteten Forstwirtschaft ist die Milchwirtschaft von Bedeutung.

Fernbahnhof am Frankfurter Flughafen

Als Erweiterung zum Regionalbahnhof am Flughafen von Frankfurt/Main wurde der Frankfurt Flughafen Fernbahnhof gebaut und 1999 in Betrieb genommen. Der Fernbahnhof ist mit dem ICE-Netz verbunden. Der Flughafen Frankfurt ist der größte Airport Deutschlands und einer des größten Europas.

Das Bundesland hat kleine Vorkommen an Eisen, Mangan, Salz und Braunkohle. Die wichtigsten, überwiegend im Südwesten konzentrierten Industriebranchen sind Chemie, Maschinen- und Fahrzeugbau. Wirtschaftlicher Mittelpunkt Hessens ist Frankfurt/Main: Die Messestadt ist mit der Frankfurter Börse und über 400 Banken eines der wichtigsten Handels- und Finanzzentren Europas und Verkehrsknotenpunkt (Eisenbahn, Autobahn, Flughafen Rhein-Main, Hafen).

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: Vorkommen, Industriebranchen, Messestadt, Finanzzentren, Verkehrsknotenpunkt, Regionalbahnhof, Fernbahnhof, Flughafen, Milchwirtschaft, Buchmesse.

2 Ergänzen Sie die passenden Nomen: Braunkohle, Fahrzeugbau, Mittelpunkt, Börse, Verkehrsknotenpunkt, Industriebranchen, Gesamtfläche, Weizen.

a) Das Bundesland hat kleine Vorkommen an Eisen, Mangan, Salz und ...

b) Wirtschaftlicher ... Hessens ist Frankfurt/Main: Die Messestadt ist mit der Frankfurter ...und über 400 Banken eines der wichtigsten Handels- und Finanzzentren Europas und ...

c) Die wichtigsten, überwiegend im Südwesten konzentrierten ... sind Chemie, Maschinen- und ...

d) Rund 37 Prozent der ... Hessens werden landwirtschaftlich genutzt, gut 40 Prozent sind bewaldet.

e) Angebaut werden vor allem ... und Zuckerrüben, in der Wetterau auch Gemüse und Obst.

HESSEN SEIT 1945

Hans Eichel

Hans Eichel (SPD) führte von 1991 bis 1999 in einer Koalition mit Bündnis 90/Die Grünen die hessische Landesregierung; anschließend war er in der rotgrünen Bundesregierung unter Gerhard Schröder bis 2005 Finanzminister.

Nach Kriegsende gehörte das Gebiet zur amerikanischen Besatzungszone. Im September 1945 bildete die amerikanische Militärregierung aus dem größten Teil der ehemaligen preußischen Provinz Hessen-Nassau und dem früheren Volksstaat Hessen das Land Hessen und ernannte im Oktober 1945

Karl Geiler zum Ministerpräsidenten. Die am 1. Dezember 1946 durch

Volksabstimmung angenommene Verfassung war die erste neue Landesverfassung in Deutschland nach dem Krieg. 1949 wurde Hessen Bundesland der Bundesrepublik. Die Integration von mehr als 700 000 Flüchtlingen und Vertriebenen bei knapp 3,5 Millionen Einwohnern zählte zu den wichtigen Aufgaben der Nachkriegsjahre.

Von 1946 bis 1987 regierte die SPD unter den Ministerpräsidenten Christian Stock (1946-1950), Georg August Zinn (1950-1969), Albert Oswald (1969-1976) und Holger Börner (1976-1987). Dabei koalierte die SPD von 1970 bis 1982 mit der FDP und von 1985 bis 1987 mit den seit 1982 im Landtag vertretenen Grünen. Differenzen in der Energiepolitik beendeten diese erste rotgrüne Regierungskoalition in der Bundesrepublik. Mit Walter Wallmann als Ministerpräsidenten kam 1987 die CDU in Koalition mit der FDP an die Regierung, wurde jedoch 1991 von einer neuerlichen rotgrünen Koalition unter Hans Eichel abgelöst. 1999 übernahm erneut die CDU, nun unter Roland Koch, die Regierungsverantwortung; sie regierte zunächst in Koalition mit der FDP, bis sie 2003 die absolute Mehrheit der Mandate gewann und auf einen Regierungspartner verzichten konnte.

1 Kennen sie diese Begriffe? Versuchen Sie zu erklären.

- a) die Besatzungszone
- b) die Regierungskoalition
- c) die Militärregierung
- d) die Volksabstimmung
- e) die Verfassung

2 Bilden Sie aus den Wörtern Sätze:

- a) Nach - gehören - Gebiet – amerikanisch- Besatzungszone- Kriegsende
- b) September – Volksstaat Hessen- 1945- bilden- amerikanisch- Militärregierung -aus –groß- Teil- ehemalg- preußisch- Provinz- Hessen-Nassau- und –früher- Land Hessen- und –ernennen- Oktober 1945- Karl Geiler zum Ministerpräsidenten
- c) Die Integration- von mehr als-700 000 Flüchtlingen- und - bei knapp 3,5 Millionen- Einwohnern zählen- wichtig- Aufgaben - Nachkriegsjahre- Vertriebenen

Niedersachsen

Hannover

Ihren weiträumigen Grünflächen, wie etwa dem hier abgebildeten Maschpark mit Maschsee, verdankt die niedersächsische Hauptstadt den Beinamen „Großstadt im Grünen“.

Niedersachsen ist das Bundesland im Norden der Bundesrepublik Deutschland. Nach Norden wird Niedersachsen von der Nordsee und den Bundesländern Hamburg und Schleswig-Holstein begrenzt. Mecklenburg-Vorpommern, Brandenburg und Sachsen-Anhalt grenzen im Osten, Thüringen, Hessen und Nordrhein-Westfalen im Süden an. Im Westen grenzt Niedersachsen an die Niederlande. Der Stadtstaat Bremen wird von Niedersachsen umschlossen. Hauptstadt des Bundeslandes ist Hannover. Weitere große Städte sind Braunschweig, Osnabrück, Oldenburg, Wolfsburg, Göttingen, Hildesheim und Salzgitter.

Sankt Michael, Hildesheim

Die Benediktiner-Klosterkirche Sankt Michael in Hildesheim ist einer der bedeutendsten ottonischen Kirchenbauten. Sie wurde unter Bischof Bernward gebaut, Baubeginn war 1010, und im Jahr 1033 wurde die Kirche geweiht. Das Bild zeigt die südseitige Ansicht der klar gegliederten Basilika. Die ausgeschiedene Vierung ergibt das einheitliche Maß (Modul) für das ganze Bauwerk. Über beiden Vierungen erhebt sich ein quadratischer Turm. An die beiden Querschiffe schließen sich die im unteren Bereich achteckigen, oben runden Flankentürme an. Eine bevorzugte Ausrichtung vermeidend, schließt das Mittelschiff im Osten wie im Westen mit einem Chor und einer Apsis ab.

Niedersachsen ist mit einer Fläche von 47 614 Quadratkilometern das zweitgrößte deutsche Bundesland. Es reicht von der Nordseeküste bis zur deutschen Mittelgebirgsschwelle.

Große Teile des Landes gehören zur Norddeutschen Tiefebene, mit der Lüneburger Heide und dem Wendland im Osten, ausgedehnten Heide- und Moorebenen zwischen Weser und Emsland im Westen und dem flachen Küstenraum der Nordsee mit Ostfriesland und den Ostfriesischen Inseln im Norden. Das Norddeutsche Tiefland ist bedeckt von pleistozänen Ablagerungen. Skandinavische Eismassen bedeckten während der Elster- und während der Saale-Eiszeit wiederholt das Land und hinterließen -Moränen und Sanderflächen. Den aus dieser Oberflächenformung resultierenden, in Norddeutschland verbreiteten Landschaftstyp nennt man Geest. An die Geest schließt sich zur Nordsee hin das tiefer liegende Marschland an, auf das im Gezeitenbereich das Wattenmeer folgt – lediglich am Jadebusen und bei Cuxhaven reicht die Geest bis an die Nordsee. Im Südosten hat Niedersachsen Anteil an den deutschen Mittelgebirgen. Das Relief der ansteigenden Mittelgebirgsschwelle wird im Übergangsbereich zum Norddeutschen Tiefland durch die teilweise mächtigen Lößdecken der Bördenlandschaften (z. B. Hildesheimer Börde) verwischt. An den Grenzen zu Sachsen-Anhalt und Thüringen reicht der Harz, mit der höchsten Erhebung des Bundeslandes (Wurmberg, 971 Meter hoch), nach Niedersachsen hinein; an der Grenze zu Nordrhein-Westfalen liegen die weit gespannten Aufwölbungen des Weserberglandes, die Schichtstufen des Leineberglandes und die Schichtkämme des Weser- und Wiehengebirges. Zwischen dem Solling und dem Harzvorland ist der Leinegraben eingesenkt.

Die wichtigsten Wasserstraßen des Bundeslandes sind in nordsüdlicher Richtung Ems, Weser, Aller, Elbe und der Elbeseitenkanal sowie in ostwestlicher Richtung der Mittellandkanal.

Das Klima Niedersachsens wird im Norden durch die Nordsee geprägt, im Südosten weist es kontinentalere Züge auf. In weiten Teilen des Landes fallen durchschnittlich 600 bis 800 Millimeter Jahresniederschlag, lediglich am Harz werden über 1 200 Millimeter erreicht.

Der Harz weist eine nahezu geschlossene Waldbestockung auf, verbreitet sind Fichtenbestände. Auf den geringmächtig entwickelten Böden des Weserberglands stehen vor allem Laubwälder. Auf der Geest findet man neben der Heidevegetation Hochmoore und Kiefernbestände. In den Marschlandgebieten sind Wiesen und Weiden vorherrschend.

1 Ergänzen sie die fehlenden Präpositionen: nach, von, mit, von, mit, zwischen, durch, von

- a) ...Norden wird Niedersachsen ...der Nordsee und den Bundesländern Hamburg und Schleswig-Holstein begrenzt.
- b) Niedersachsen ist ... einer Fläche ...47 614 Quadratkilometern das zweitgrößte deutsche Bundesland.
- c) Große Teile des Landes gehören zur Norddeutschen Tiefebene, ...der Lüneburger Heide und dem Wendland im Osten, ausgedehnten Heide- und Moorgebieten ...Weser und Emsland im Westen und dem flachen Küstenraum der Nordsee mit Ostfriesland und den Ostfriesischen Inseln im Norden.
- d) Das Relief der ansteigenden Mittelgebirgsschwelle wird im Übergangsbereich zum Norddeutschen Tiefland ... die teilweise mächtigen Lößdecken der Bördenlandschaften (z. B. Hildesheimer Börde) verwischt.
- e) Das Norddeutsche Tiefland ist bedeckt ...pleistozänen Ablagerungen.

2 Erklären Sie die folgenden Begriffe mit eigenen Worten:

- a) die Erhebung
- b) die Wasserstraßen
- c) die Ablagerungen
- d) die Kirchenbauten
- e) die Aufwölbungen
- f) der Jahresniederschlag

BEVÖLKERUNG

Die Einwohnerzahl des Bundeslandes beträgt etwa 7,99 Millionen. Die Bevölkerungsdichte liegt bei 168 Einwohnern pro Quadratkilometer; im südlichen Landesteil (Ballungsraum Hannover) werden auch Werte von 500 Einwohnern pro Quadratkilometer erreicht. Die Bevölkerung besteht vor allem aus Friesen und Niedersachsen. Etwa 65 Prozent der Einwohner sind evangelisch, 20 Prozent sind katholisch.

VERFASSUNG UND POLITIK

Die Landesverfassung wurde 1951 verabschiedet. Seit 1998 werden die 183 Mitglieder des Landtages für eine Amtszeit von fünf Jahren gewählt; vorher

dauerte eine Legislaturperiode vier Jahre. Niedersachsen gliedert sich in die vier Regierungsbezirke Braunschweig, Hannover, Lüneburg und Weser-Ems, neun kreisfreie Städte und 38 Landkreise. 1996 durften bei den Kommunalwahlen erstmals auch 16- und 17-Jährige wählen. Damit war Niedersachsen das erste Land Europas, in dem unter 18 Jahre alte Jugendliche an Wahlen teilnehmen durften.

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache und bestimmen Sie Artikel: Landesverfassung, Landkreis Amtszeit, Einwohnerzahl, Bevölkerung, Legislaturperiode.

BILDUNG UND KULTUR

Brasilien-Pavillon auf der Expo 2000

Brasilien erinnerte in seinem Pavillon an die Entdeckung des Landes vor 500 Jahren. Außerdem bemühte man sich, die Vielfalt des Landes auf den Gebieten Wissenschaft und Technik hervorzuheben.

In Niedersachsen gibt es Universitäten in Hannover, Braunschweig, Göttingen, Hildesheim, Lüneburg, Oldenburg, Osnabrück und Clausthal-Zellerfeld. Fachhochschulen bestehen in Emden, Hannover, Hildesheim, Lüneburg, Vechta, Wilhelmshaven und Wolfenbüttel. In Braunschweig gibt es eine Hochschule für bildende Künste, in Hannover eine für Musik und Theater.

Eine in ihrer Fülle einmalige Sammlung zur europäischen Kulturgeschichte von der späten Antike bis zum 18. Jahrhundert birgt die Herzog-August-Bibliothek in Wolfenbüttel, in der u. a. Gotthold Ephraim Lessing und Gottfried Wilhelm Leibniz als Bibliothekare arbeiteten. Die alte Universitätsstadt Göttingen war im 19. Jahrhundert ein Zentrum der liberalen Bewegung in Deutschland, angeführt von den Professoren der Göttinger Sieben (mit u. a. den Gebrüdern Jacob und Wilhelm Grimm). Ein bekannter Schriftsteller Niedersachsens ist Hermann Löns, der Dichter der Lüneburger Heide.

Von Juni bis Oktober 2000 fand in Hannover die erste Weltausstellung (Expo) in Deutschland statt.

1 Ergänzen Sie die Gegenteile:

a) einmalig-

b) spät-

c) alt-

d) bekannt-

WIRTSCHAFT

Niedersachsen ist ein an Rohstoffen reiches Bundesland: Fast 100 Prozent des in Deutschland geförderten Erdgases und über 90 Prozent des geförderten Erdöls kommen aus Niedersachsen. Im Emsland, im Raum Sulingen (zwischen Nienburg und Vechta), südlich von Oldenburg und im Norden der Lüneburger Heide wird Erdgas gefördert, im Raum Celle-Hankensbüttel, im Emsland und östlich von Vechta Erdöl. Um Hannover, Hildesheim und Salzgitter wird Kalisalz abgebaut, im Raum Helmstedt Braunkohle.

Die wichtigsten Industriebranchen des Bundeslandes sind der Fahrzeugbau, die Nahrungs- und Genussmittelindustrie, der Maschinenbau und die chemische Industrie. Niedersachsen weist ausgeprägte strukturelle Unterschiede auf: Der Norden ist dünn besiedelt und wenig industrialisiert, während die Räume Hannover und Braunschweig hoch industrialisiert und stark verdichtet sind. Die größte Industrieschau der Welt, die Hannovermesse, findet seit 1947 in der Landeshauptstadt statt.

Die Landwirtschaft profitiert von den fruchtbaren Lössböden und den jungen Marschböden an der Nordseeküste. In diesen Bereichen werden vor allem Weizen, Zuckerrüben, Silomais und Gemüse angebaut; in Ostfriesland ist auch die Milchwirtschaft verbreitet. Im Alten Land (im Westen von Hamburg), im nördlichen Emsland, zwischen Vechta und Cloppenburg und im Norden des Wesergebirges ist der Obstanbau verbreitet. Der Räume Oldenburg und Vechta sowie das südliche Emsland sind Zentren der Viehwirtschaft in Deutschland. Hier werden meist in Großbetrieben Schweine, Hühner und Rinder gehalten.

Touristische Anziehungspunkte Niedersachsens sind die Nordseeküste mit den Ostfriesischen Inseln, die Lüneburger Heide, Harz und Solling.

1 Ergänzen Sie die fehlenden Verben in der richtigen Form: profitieren, besiedelt sein, stattfinden, besiedelt sein, aufzeigen,

a) Die Landwirtschaft ... von den fruchtbaren Lössböden und den jungen Marschböden an der Nordseeküste.

- b) Der Norden ...dünn ...und wenig industrialisiert, während die Räume Hannover und Braunschweig hoch industrialisiert und stark verdichtet sind.
- c) Die größte Industrieschau der Welt, die Hannovermesse, ... seit 1947 in der Landeshauptstadt ...
- d) Im Alten Land (im Westen von Hamburg), im nördlichen Emsland, zwischen Vechta und Cloppenburg und im Norden des Wesergebirges ...der Obstanbau ...
- e) Niedersachsen ... ausgeprägte strukturelle Unterschiede ...

Rheinland-Pfalz

Mainz

Mainz ist die Hauptstadt des Bundeslandes Rheinland-Pfalz. Auf dem Foto sieht man den doppelchorigen romanischen Dom Sankt Martin und Stephan.

Rheinland-Pfalz ist das Bundesland im Westen der Bundesrepublik Deutschland. Es grenzt im Norden an Nordrhein-Westfalen, im Osten an Hessen und Baden-Württemberg, im Süden an Frankreich, im Südwesten an das Saarland und im Westen an Luxemburg und Belgien. Die Landeshauptstadt ist Mainz; weitere wichtige Städte sind Ludwigshafen, Koblenz, Kaiserslautern und Pirmasens.

Mosel

Das Tal der in weiten Schleifen fließenden Mosel zählt zu den bedeutendsten Weinbaugebieten in Deutschland.

Die Fläche von Rheinland-Pfalz beträgt 19 839 Quadratkilometer. Das Bundesland hat Anteil an der Oberrheinischen Tiefebene und verschiedenen deutschen Mittelgebirgen: Im Norden liegen die Eifel und der Westerwald; südlich der Mosel bzw. der Lahn Hunsrück und Hintertaunus; im Süden das Saar-Nahe-Bergland und der Pfälzer Wald (mit Haardt und Wasgau). Zwischen den Erhebungen der Mittelgebirge liegen fruchtbare, meist mit Löß bedeckte Beckenlandschaften. Der Rhein durchquert das Land von Süden nach Norden, die Mosel durchströmt es von Südwesten nach Nordwesten.

Die Reliefunterschiede wirken sich auf das Klima aus: Das von Westwinden geprägte Gebiet gliedert sich in Bereiche mit relativ hohen Niederschlägen (um 1 000 Millimeter im Hunsrück und in der Eifel) und sehr trockene

Gebiete, die sich im Regenschatten befinden, wie z. B. das mittelrheinische

Becken (mit Niederschlägen von durchschnittlich nur 500 bis 600 Millimetern).

1 Suchen Sie Informationen zu den Sehenswürdigkeiten von Rheinland-Pfalz.

2 Welche Bundesländer haben eine Grenze zum Bundesland Rheinland-Pfalz?

3 Welche Länder haben eine Grenze zum Rheinland-Pfalz?

4 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: die Fläche, die Landeshauptstadt, die Niederschläge, der Regenschatten, die Reliefunterschiede, Beckenlandschaften.

BEVÖLKERUNG

Die Bevölkerungszahl des Bundeslandes beträgt etwa 3,92 Millionen, die Bevölkerungsdichte rund 198 Einwohner pro Quadratkilometer. In den vier Ballungsgebieten um Ludwigshafen, Mainz, Koblenz und Kaiserslautern ist die Bevölkerungsdichte relativ hoch, während die Mittelgebirgsregionen sehr dünn besiedelt sind. Knapp über die Hälfte der Bevölkerung (56 Prozent) ist katholisch, 41 Prozent sind evangelisch.

1 Ergänzen Sie die fehlenden Zahlen:

a) Knapp über die Hälfte der Bevölkerung... ist katholisch

b) Die Bevölkerungsdichte rund... Einwohner pro Quadratkilometer.

c) Die Bevölkerungszahl des Bundeslandes beträgt etwa ... Millionen

VERWALTUNG UND POLITIK

Die Landesverfassung wurde 1947 verabschiedet. Die 101 Abgeordneten des Landtages werden für fünf Jahre gewählt. Rheinland-Pfalz ist in die drei Regierungsbezirke Koblenz, Rheinhessen-Pfalz und Trier sowie in 12 kreisfreie Städte und 24 Landkreise untergliedert.

In Koblenz befindet sich das deutsche Bundesarchiv, das 1952 gegründete, zentrale Archiv der Bundesrepublik Deutschland. Es ist zuständig für das Archivgut von Verfassungsorganen, Behörden, Gerichten, Streitkräften, bundesunmittelbaren Körperschaften, Anstalten und Stiftungen des öffentlichen Rechtes sowie des Deutschen Reiches und der deutschen Verwaltung der westlichen Besatzungszonen zwischen 1945 und 1949.

Ergänzen Sie die fehlenden Präpositionen: für, in, für, von, in

a) Das deutsche Bundesarchiv ist zuständig ...das Archivgut ...Verfassungsorganen, Behörden, Gerichten, Streitkräften.

b) Die 101 Abgeordneten des Landtages werden ... fünf Jahre gewählt.

c) Rheinland-Pfalz ist ... die drei Regierungsbezirke Koblenz, Rheinhessen-Pfalz und Trier sowie ...12 kreisfreie Städte und 24 Landkreise untergliedert.

BILDUNG UND KULTUR

In Rheinland-Pfalz gibt es Universitäten in Mainz, Trier, Kaiserslautern, Speyer und Koblenz-Landau, Fachhochschulen in Ludwigshafen, Mayen und Mainz.

Zwischen 1450 und 1456 entstand in Mainz das erste Buch, das nachweislich mit beweglichen Metallettern gedruckt wurde – die nach Johannes Gutenberg benannte Gutenbergbibel. Die Stadt ist Sitz des Zweiten Deutschen Fernsehens (ZDF) und ein Standort des Südwestrundfunks (SWR). Neben Köln ist Mainz eine der Hochburgen des rheinischen Karnevals.

Berühmte Persönlichkeiten des Landes sind der 1896 in Nackenheim bei Mainz geborene Schriftsteller Carl Zuckmayer, der 1818 in Trier geborene Karl Marx sowie Ernst Bloch, der 1885 in Ludwigshafen zur Welt kam.

Die Loreley, ein markanter Schieferfelsen am Rhein, inspirierte Clemens Brentano zu einer phantastischen Gestalt in seinem Roman *Godwi* (1801): ein schönes Mädchen, das auf dem Felsen sitzend Seeleute in den Tod lockt. Heinrich Heine griff diese Figur 1823 in seinem Gedicht *Die Loreley* wieder auf.

Herausragendstes Bauwerk der Stadt Speyer ist der romanische Dom, der von der UNESCO 1981 zum Weltkulturerbe erklärt wurde.

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: die Gestalt, die Weltkulturerbe, die Persönlichkeit, der Schieferfelsen, die Seeleute.

2 Sammeln Sie alle Adjektive aus dem Text, die die Bildung und Kultur charakterisieren.

a) Kultur: romanisch

b) Bildung: berühmt

WIRTSCHAFT

Bingen am Rhein

Bingen am Rhein befindet sich in einem ausgedehnten Weinanbaugebiet.

Forst- und Landwirtschaft spielen vor allem im Rheinhessischen Hügelland und im Oberrheinischen Tiefland eine Rolle. Die landwirtschaftliche Nutzfläche umfasst etwa 37 Prozent des Landes. Rheinland-Pfalz besitzt die größten Weinbaugebiete Deutschlands (Rheinhessen, Ahr, Mittelrhein, Mosel-Saar-Ruwer, Nahe und Rheinpfalz). Außerdem werden Getreide, Hackfrüchte und Futterpflanzen angebaut.

Ludwigshafen ist ein Zentrum der chemischen Industrie. Weitere wichtige Industriezweige des Bundeslandes sind Maschinenbau, elektrotechnische Industrie, Lederwaren- und Schuh- sowie Nahrungs- und Genussmittelindustrie. Zunehmende Bedeutung hat der Dienstleistungssektor, in dem mittlerweile knapp 40 Prozent aller Berufstätigen beschäftigt sind.

Auch der Fremdenverkehr ist von großer Bedeutung. Die Täler von Rhein und Mosel sind beliebte Ausflugsziele. Viele Städte in Rheinland-Pfalz beheimaten sehenswerte romanische Kirchenbauten; in Trier befinden sich zahlreiche Relikte aus der Römerzeit.

1 Ergänzen Sie die fehlenden Nomen: Zentrum, Dienstleistungssektor, Landwirtschaft, Weinbaugebiete, Nutzfläche, Ausflugsziele.

- a) Zunehmende Bedeutung hat der ... in dem mittlerweile knapp 40 Prozent aller Berufstätigen beschäftigt sind.
- b) Forst- und ... spielen vor allem im Rheinhessischen Hügelland und im Oberrheinischen Tiefland eine Rolle.
- c) Ludwigshafen ist ein ... der chemischen Industrie
- d) Rheinland-Pfalz besitzt die größten ... Deutschlands.
- e) Die landwirtschaftliche ... umfasst etwa 37 Prozent des Landes.
- f) Die Täler von Rhein und Mosel sind beliebte ...

Archivo Iconografico, S.A./Corbis

Kaiserdom in Speyer

Der Bau des romanischen Doms in Speyer wurde 1030 begonnen und 1106 fertig gestellt. Die UNESCO erklärte das bedeutendste Bauwerk der Stadt zum Weltkulturerbe. In der Krypta sind mehrere Könige und Kaiser des Heiligen Römischen Reiches beigesetzt.

Sachsen

Augustusbrücke in Dresden

Die Augustusbrücke über der Elbe verbindet in Dresden die Altstadt mit der Neustadt. Man erkennt den Zwinger, die Semperoper und das Schloss mit der Hofkirche.

Sachsen (Bundesland), im Osten der Bundesrepublik Deutschland gelegenes Bundesland. Es grenzt im Südwesten an Bayern, im Westen an Thüringen, im Nordwesten an Sachsen-Anhalt, im Nordosten an Brandenburg, im Osten an Polen und im Süden an die Tschechische Republik. Hauptstadt des Landes ist Dresden. Weitere große Städte sind Leipzig, Chemnitz, Zwickau, Görlitz und Plauen.

Elbsandsteingebirge

Lang dauernde Erosion führte zur Herausbildung der bizarren Formen. Turm- und nadelförmige Felsen, die durch enge Schluchten und Klammern voneinander getrennt sind, treten an vielen Stellen des Elbsandsteingebirges auf. Daneben gibt es einige Erhebungen, die typischen Tafelbergen ähneln, wie etwa der Lilienstein (im Hintergrund links).

Das 18 338 Quadratkilometer große Sachsen liegt im Übergangsbereich von glazial geprägter norddeutscher Landschaft zur deutschen Mittelgebirgsschwelle.

Der Norden Sachsens wurde während des Pleistozäns von aus Skandinavien kommenden Gletschern und deren Schmelzwässern geprägt: In der Leipziger

Tieflandsbucht liegen stark abgetragene Reste von (Alt-)Moränen der Saale- und der Elster-Eiszeit zwischen großflächigen Geschiebelehm-Platten; die nördliche Oberlausitz wird von Südwesten nach Nordosten von dem breiten, von Schmelzwässern geschaffenen Breslau-Magdeburger-Urstromtal durchquert. Im Norden reicht die Dübener Heide in das Bundesland hinein.

Zur Mittelgebirgsschwelle hin geht das Flachland in das Mittelsächsische Berg- und Hügelland über, das vielerorts von mächtigen Lößdecken überdeckt wird. Im Westen dieses Naturraumes liegt das Vogtland, östlich der Elbe das Lausitzer Bergland.

Blick vom Fichtelberg (Erzgebirge)

Das Erzgebirge erstreckt sich entlang der sächsisch-böhmischen Grenze. Höchster Berg auf deutscher Seite ist der Fichtelberg (1 214 Meter), von dessen Gipfel man einen schönen Blick auf das nördliche Erzgebirge hat. Mit freundlicher Genehmigung von Hella Schafferus

Nach Süden steigt das Mittelsächsische Bergland allmählich zu den Mittelgebirgen an, über die die Grenze zur Tschechischen Republik verläuft. An das Elstergebirge schließen nach Osten das Erzgebirge (mit dem 1 214 Meter hohen Fichtelberg als höchstem Berg Sachsens), das Elbsandsteingebirge (zu beiden Seiten der Elbe) und das Lausitzer Gebirge an.

Wichtigster Fluss des Bundeslandes ist die Elbe, die bis auf den äußersten Südosten die gesamte Landesfläche entwässert. Im Westen durchziehen die Freiburger und die Zwickauer Mulde sowie die Zschopau Sachsen. Grenzfluss zu Polen ist die Neiße.

Das Klima Sachsens wird geprägt durch die Meeresferne des Bundeslandes, die Winter sind kälter (mittlere Januartemperatur in Leipzig: $-0,3\text{ °C}$) und die Sommer wärmer (mittlere Julitemperatur $18,4\text{ °C}$) als in Küstennähe. Klimabegünstigt sind die Leipziger Tieflandsbucht und der Dresdener Elbtalkessel. In den Höhenlagen des Erzgebirges fallen bis 1 600 Millimeter Jahresniederschlag, in weiten Teilen des Landes nur zwischen 600 und 800 Millimeter.

Etwa ein Viertel der Landsfläche ist bewaldet, verbreitet sind vor allem Fichtenbestände. Über 70 Prozent der Wälder, vor allem an der Grenze zur Tschechischen Republik, sind geschädigt.

1 Was passt?

- a) Das Klima Sachsens wird geprägt durch die Meeresferne des Bundeslandes, die Winter sind ... A)kälter B)wärmer C)kühler
- b) sind die Leipziger Tieflandsbucht und der Dresdener Elbtalkessel.

A) klimabegünstigt B)außerdem C) vor allem

- c) Nach Süden steigt das Mittelsächsische Bergland ... zu den Mittelgebirgen an, über die die Grenze zur Tschechischen Republik verläuft.

A) allmählich B)endlich C)kaum

2 Bilden Sie mit den gegebenen Wörtern Sätze.

- a) Die Augustusbrücke - Neustadt -über – Elbe- verbinden- in- Dresden - Altstadt- mit

- b) Etwa- Fichtenbestände Viertel- Landsfläche –bewaldet- verbreitet sind -vor allem

- c) Wichtigster- entwässern- Landesfläche - Fluss –sein-Elbe.

BEVÖLKERUNG

Rathaus und Stadtkirche Sankt Jakobi in Chemnitz

Das Alte Rathaus (Mitte) wurde – unter Einbeziehung eines älteren Turmes – von 1496 bis 1498 im Stil der Renaissance erbaut und erfuhr seither mehrere Umgestaltungen. Im Osten schließt das zwischen 1907 und 1911 errichtete Neue Rathaus (rechts) an. Seine Außengestaltung erfolgte im Stil der Neorenaissance und des Jugendstils. Hinter dem Alten Rathaus erhebt sich die von 1350 bis 1365 erbaute Stadtkirche Sankt Jakobi (links). Die Bauwerke bilden ein beeindruckendes Ensemble im Zentrum von Chemnitz.

Die Einwohnerzahl des Bundeslandes beträgt etwa 4,61 Millionen. Die Bevölkerungsdichte liegt bei circa 250 Einwohnern pro Quadratkilometer; damit

gehört Sachsen zu den dichter besiedelten Bundesländern. Mit Ausnahme von Leipzig befinden sich alle größeren Städte im Süden des Bundeslandes. Besonders dicht ist Sachsen im Vorland des Erzgebirges und im Elbtal besiedelt. In der Oberlausitz leben die Obersorben. Das ursprünglich westslawische Volk der Sorben (Wenden), das in der Lausitz circa seit dem 7. Jahrhundert siedelt, hat sich seine eigene Sprache (Sorbisch) und Kultur erhalten. Etwa ein Drittel der sächsischen Bevölkerung ist christlichen Glaubens.

1 Ergänzen Sie die fehlenden Zahlen:

a) 250

b) 4,61

c) 1350-1365

d) 1496-1498

e) 1907-1911

2 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: die Einwohnerzahl, die Außengestaltung, die Einbeziehung, die Bevölkerungsdichte

BILDUNG UND KULTUR

Altes Rathaus von Leipzig

Das Alte Rathaus am Markt wurde 1556 unter der Leitung von Hieronymus Lotter gebaut und zählt zu den schönsten Renaissancebauwerken in Sachsen. Der Turm wurde 1744 im Stil des Barock erhöht. Das Alte Rathaus beherbergt das Stadtgeschichtliche Museum und eine musikhistorische Sammlung.

In Chemnitz, Dresden, Freiberg und Leipzig gibt es Universitäten, in Dresden, Leipzig, Meißen, Mittweida, Moritzburg, Zittau und Zwickau Fachhochschulen. Dresden hat eine Hochschule für bildende Künste, eine für Musik und eine für

Kirchenmusik, Leipzig eine Hochschule für Grafik und Buchkunst und eine für Musik und Theater.

Die Stadt Dresden (das „Elbflorenz“) ist bekannt für das barocke Ensemble von Zwinger, Semperoper, Taschenbergpalais und Residenzschloss. Die im 2. Weltkrieg zerstörte Frauenkirche wurde in ihrer äußeren Gestalt von 1994 bis 2004 wieder aufgebaut. Am 22. September 1998 feierte die Sächsische Staatskapelle Dresden ihr 450-jähriges Bestehen. Eigens dafür wurde eine Sonderausstellung eingerichtet, in der die Geschichte eines der ältesten und traditionsreichsten europäischen Orchester geschildert wurde.

Sankt Annen, Annaberg-Buchholz

Die Stadtkirche Sankt Annen in Annaberg-Buchholz (1499-1525) ist die größte spätgotische Hallenkirche in Sachsen.

In Leipzig lebte von 1723 bis 1750 Johann Sebastian Bach, er war Musikdirektor und Kantor an der Thomaskirche und Thomasschule. In dieser Funktion war er auch für die kirchliche und weltliche Musikpflege der Stadt zuständig. In Leipzig entstanden seine großen zyklischen Instrumental- und Vokalkompositionen sowie Orgel-, Klavier- und Kirchenwerke. Von 1948 bis 1957 lehrte Ernst Bloch, ein bedeutender deutscher marxistischer Philosoph, an der Universität Leipzig. Die Stadt Meißen ist weltberühmt für ihre Staatlichen Porzellanmanufakturen. Berühmte Schriftsteller und Dichter Sachsens sind Novalis, Erich Kästner, Stefan Heym und Karl May.

1 Was passt zusammen?

1 In Leipzig lebte von	a sind Novalis, Erich Kästner, Stefan Heym und Karl May.
2 Berühmte Schriftsteller und Dichter Sachsens	b 1723 bis 1750 Johann Sebastian Bach.
3 Die Stadt Dresden (das „Elbflorenz“) ist bekannt	c Buchholz ist die größte spätgotische Hallenkirche in Sachsen
4 Die Stadtkirche Sankt Annen in	d für ihre Staatlichen

Annaberg-	Porzellanmanufakturen.
5 Die Stadt Meißen ist weltberühmt	e für das barocke Ensemble von Zwinger, Semperoper, Taschenbergpalais und Residenzschloss.

WIRTSCHAFT

Hauptbahnhof von Leipzig

Der Hauptbahnhof von Leipzig ist der größte Kopfbahnhof Europas. Er wurde 1915 fertig gestellt und verfügte über 26 Bahnsteige, eine Querhalle von 276 Meter Länge sowie prächtige Warte- und Speisesäle. Der Bahnhof wurde während des 2. Weltkrieges zerstört und in den fünfziger Jahren des 20. Jahrhunderts wieder aufgebaut. In der Zeit von 1995 bis 1997 folgte eine komplette Restauration der Gebäude. Das Foto zeigt das Empfangsgebäude des Bahnhofs, in dem sich heute zahlreiche Geschäfte und Restaurants befinden.

Sachsen ist ein Industrieland mit langer Tradition. Die reichen Rohstoffvorkommen im Erzgebirge und im Erzgebirgsvorland (u. a. Stein- und Braunkohle, Zinn- und Uranerz) bildeten die Grundlage für die wirtschaftliche Entwicklung des Landes. Der 2. Weltkrieg und die staatlich gelenkte Planwirtschaft der DDR wirkten negativ auf die Wirtschaftsstruktur des Landes. Die Umstellung auf die soziale Marktwirtschaft nach der deutschen Wiedervereinigung bereitete im industriellen Sektor große Schwierigkeiten. Einige Branchen wie etwa die chemische Industrie gerieten in existentielle Krisen. Unterdessen aber zeigt sich Sachsen als dynamischer, vom industriellen Mittelstand und dem Dienstleistungsgewerbe geprägter Standort, an dem sich auch international bedeutende Hightechunternehmen angesiedelt haben. Vorherrschende Produktionszweige sind heute Maschinen- und Fahrzeugbau, Textilindustrie, Nahrungsmittelverarbeitung sowie die Herstellung von elektronischen Geräten.

In der Leipziger Tieflandsbucht, in der Oberlausitz und im Elbtal, auf fruchtbaren Lössböden, wird vor allem Zuckerrüben-, Weizen- und Gemüseanbau

betrieben. Sonderkulturen werden im Elbtal (Obst) und um Meißen (Wein) kultiviert. Hauptanbauprodukte auf den sandigeren Böden des Tieflandes im Norden sind Kartoffeln und Roggen.

Der Fremdenverkehr hat sich zu einem wichtigen Wirtschaftsfaktor des Bundeslandes entwickelt. Meistbesuchte Erholungsgebiete sind das Elbsandsteingebirge mit dem Nationalpark Sächsische Schweiz und das Erzgebirge (u. a. mit dem Wintersportort Oberwiesenthal).

1 Ordnen Sie den Verben passende Nomen zu und ergänzen Sie- wo nötig –die Artikel

- a) ...bilden
- b)...wirken
- c)...geraten
- d)...verfügen
- e)...zeigen
- f)...bereiten

2 Ergänzen Sie die fehlenden Verben: bilden, entwickeln, bereiten,

- a) Der Fremdenverkehr hat sich zu einem wichtigen Wirtschaftsfaktor des Bundeslandes ...
- b) Die Umstellung auf die soziale Marktwirtschaft nach der deutschen Wiedervereinigung ...im industriellen Sektor große Schwierigkeiten.
- c) Die reichen Rohstoffvorkommen im Erzgebirge und im Erzgebirgsvorland ...die Grundlage für die wirtschaftliche Entwicklung des Landes.

Schleswig-Holstein

Auf der knapp einen Quadratkilometer großen Insel Oland leben etwa 30 Menschen in 17 Häusern. Die Gebäude wurden – wie auch auf den anderen Halligen – auf einem Warft genannten, künstlich aufgeschütteten Hügel im Zentrum der Insel errichtet.

Gerhard Schulz /age fotostock

Schleswig-Holstein, nördlichstes Bundesland der Bundesrepublik Deutschland. Es grenzt im Norden an Dänemark, im Osten an die Ostsee und Mecklenburg-Vorpommern, im Süden an die Bundesländer Hamburg und Niedersachsen und im Westen an die Nordsee. Landeshauptstadt und zugleich die größte Stadt ist Kiel. Lübeck, Flensburg und Neumünster sind weitere Städte von Bedeutung. Das Bundesland ist 15 729 Quadratkilometer groß und hat circa 2,7 Millionen Einwohner.

Schleswig-Holstein umfasst in etwa das südliche Drittel der Halbinsel Jütland sowie die Nordfriesischen Inseln und Helgoland in der Nordsee und die Ostsee-Insel Fehmarn. Jütland ist ein Teil des Norddeutschen Tieflandes, das weithin von Ablagerungen pleistozäner Inlandvergletscherungen bedeckt ist. Alle Landschaftsformen Schleswig-Holsteins – mit Ausnahme der Helgolands – sind glazialen oder marinen Ursprungs. Von Westen nach Osten gliedert sich das Bundesland in vier verschiedene Landschaften: in die Marschenzone an der Nordsee (mit vorgelagertem Wattenmeer), in die Altmoränenzone der hohen Geest, in die Sandzone der niederen Geest und in die Jungmoränenzone des östlichen Hügellandes an der Ostsee (mit Förden und Buchten).

1 Welche Informationen gibt der Text? Ergänzen Sie die Sätze.

- a) Schleswig-Holstein ist nördlichstes ...
- b) Es grenzt im Norden an Dänemark, im Osten an die Ostsee und Mecklenburg-Vorpommern, im Süden an die Bundesländer Hamburg und ...
- c) Landeshauptstadt und zugleich die größte Stadt...

d) Lübeck, Flensburg und Neumünster sind weitere Städte...

e) Das Bundesland ist 15 729 Quadratkilometer groß und hat circa...

f) Schleswig-Holstein umfasst in etwa das südliche Drittel der Halbinsel Jütland sowie die Nordfriesischen Inseln und Helgoland in der Nordsee...

g) Von Westen nach Osten gliedert sich das Bundesland in vier verschiedene Landschaften...

Helgolands Küste

Wahrzeichen der Insel Helgoland ist die „Lange Anna“, ein aus Buntsandstein aufgebauter, frei stehender Felsen. Von der Brandung immer stärker angegriffen, musste der Fuß der Felsformation durch einen lang gestreckten Wellenbrecher vor weiterer Abrasion und dem möglichen Einsturz geschützt werden. Die bis zu 61 Meter steil aufragende Buntsandstein-Insel sitzt quasi auf dem Scheitel eines riesigen Salzdomes. Unter dem Druck der Wassermassen der nach der letzten Eiszeit vorgerückten Nordsee gewannen die Salzsedimente tief im Untergrund plastische Mobilität und haben bei ihrer Aufwölbung den Gesteinssockel, der jetzt die Insel bildet, mit angehoben.

Das Marschland im Westen Schleswig-Holsteins entstand aus Schlickablagerungen wiederholter Transgressionen (Vordringen des Meeres über größere Teile des Festlandes) seit dem Ende der letzten Eiszeit. An der Nordsee schützen Deiche das Marschland gegen Sturmfluten und Überschwemmungen. Vor den Deichen erstreckt sich das Watt, ein 5 bis 30 Kilometer breiter Bereich, der bei Flut vom Meer überflutet wird und bei Ebbe zum Teil oder ganz trockenfällt. Küstennahe Bereiche werden durch Eindeichung als Polder zu neuem Marschland. Um das Ökosystem Wattenmeer zu schützen wurde 1985 zwischen der dänischen Grenze und der Elbmündung ein Nationalpark gegründet. Das Marschland Schleswig-Holsteins besteht aus der Landschaft Dithmarschen im Süden, der Halbinsel Eiderstedt und dem inselreichen Nordfriesland. Zwei verschiedene Inseltypen kommen in Nordfriesland vor: die Geestinseln Sylt, Amrum und Föhr und die Marschinseln Nordstrand, Pellworm und die Halligen. Im Herbst 1998 ereignete sich in der Nordsee eine ökologische Katastrophe. Nachdem bereits am 25. Oktober der Frachter *Pallas* vor der dänischen Küste in Brand geraten und schließlich vor

Amrum gestrandet war, liefen im November rund 50 Tonnen Öl in die Nordsee. Das Wattenmeer zwischen Amrum, Sylt und Föhr wurde stark verschmutzt.

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: Schlickablagerungen, Wahrzeichen, Salzdom, Eiszeit, Aufwölbung, Deiche, Sturmfluten und Überschwemmungen, Frachter

Fehmarn

Die schleswig-holsteinische Ostseeinsel Fehmarn ist durch den Fehmarnsund, über den eine Brücke führt, von der Halbinsel Wagrien getrennt. Das Foto zeigt eine Windmühle bei Lemkerhafen.

Egon Martzik/Helga Lade Fotoagentur /Peter Arnold, Inc.

Im Zentrum Schleswig-Holsteins liegt die Geest-Landschaft. An die Marschenzone schließt sich im Westen, teilweise mit einem beträchtlichen Höhensprung, die hohe Geest an, eine wellige Moränenlandschaft älterer Eiszeiten. Gegen Osten geht die hohe Geest in die sandige niedere Geest (Vorgeest) über.

1Notieren Sie sich folgende Begriffe:

- a) Geest oder Geestland bedeutet hoch gelegenes, trockenes, meist unfruchtbares norddeutsches Küstenland
- b) Moränenlandschaft bedeutet von Gletschern mitgeführter und abgelagerter Gesteinschutt

Sandstrand auf der Insel Amrum

Die küstennahen Bereiche der von geringen Höhenunterschieden gekennzeichneten Nordfriesischen Inseln sind meist nur spärlich mit Vegetation bedeckt.

Das Hügelland im Osten Schleswig-Holsteins besteht aus Grund- und Endmoränen der Weichsel-Eiszeit. Es birgt zahlreiche Seen und hat fruchtbare Lehmböden. Im Norden wird das Hügelland von den Förden der Ostsee in die Halbinseln Angeln, Schwansen und Dänischer Wohld geteilt. Im Süden des Hügellandes liegen das, von Endmoränenzügen umrahmte, Lübecker Becken, das Moränenhochgebiet des Bungsberges – der mit 168 Metern die höchste Erhebung des Bundeslandes ist – die Seenlandschaft der Holsteinischen Schweiz und die flachen Grundmoränenlandschaften der Probstei, Ostwagriens und Fehmarns. Die Ostseeküste ist teilweise als Steilküste und teilweise als flache Ausgleichsküste ausgebildet.

Das Klima Schleswig-Holsteins ist ozeanisch mit milden Wintern und kühlen Sommern. Vorherrschende Windrichtung ist West. Die Niederschlagsmenge, die ein Jahresmittel von 720 Millimetern aufweist, nimmt von der hohen Geest bis nach Fehmarn ab. Mit einem Waldanteil von nur 9 Prozent ist Schleswig-Holstein das waldärmste Bundesland Deutschlands. Die Flüsse, die den Naturraum Schleswig-Holsteins prägen, sind Eider, Treene, Trave, Alster und Stör. Der Nord-Ostsee-Kanal verläuft von der Kieler Förde aus nach Südwesten zur Elbe hin. Im Osten gibt es eine Reihe von Seen, wie den Selenter See, den Ratzeburger See und die Plöner Seenplatte.

1 Beantworten Sie folgende Fragen:

- a) Wie ist das Klima im Bundesland Schleswig-Holstein?
- b) Wie viel Prozent seiner Fläche nehmen Wälder?
- c) Welche Flüsse und Seen gibt es in Schleswig – Holstein?

BEVÖLKERUNG

Kiel

Blick über Kiel, die Landeshauptstadt Schleswig-Holsteins, deren Stadtbild vom Hafen geprägt wird.

Die Westküste Schleswig-Holsteins und die ihr vorgelagerten Inseln sind die Heimat der Nordfriesen, die teilweise noch ihre eigene Sprache sprechen. Im Raum um Flensburg lebt eine dänische Minderheit. Die Bevölkerungsdichte von 171 Einwohnern pro Quadratkilometer liegt unter dem bundesdeutschen Durchschnitt. Rund 86 Prozent der Menschen sind Protestanten, etwa sechs Prozent Katholiken.

1 Übersetzen Sie den Text in Ihre Muttersprache.

BILDUNG UND KULTUR

Neben Universitäten in Kiel, Lübeck und Flensburg gibt es in Schleswig-Holstein Fachhochschulen in Flensburg, Kiel, Lübeck, Pinneberg, Rendsburg und Wedel sowie eine Musikhochschule in Lübeck.

Jeden Sommer findet in vielen Städten und Orten des Bundeslandes das 1985 von Justus Frantz initiierte Schleswig-Holstein-Musikfestival statt. Eines der bekanntesten Museen des Landes ist das Wikinger-Museum der Ausgrabungsstätte Haithabu, südlich von Schleswig.

Thomas Mann, einer der bedeutendsten deutschen Schriftsteller des 20. Jahrhunderts wuchs in Lübeck auf. In seinem in mancher Hinsicht autobiographischen Roman *Buddenbrooks. Verfall einer Familie* schildert er den Niedergang einer Familie des Lübecker Großbürgertums. In Husum, seiner „grauen Stadt am Meer“, wurde Theodor Storm, Autor des *Schimmelreiters*, geboren. Berühmte Maler des Landes sind Emil Nolde und Ernst Barlach.

1 Was wissen Sie über Thomas Mann? Schreiben Sie einen Text.

1875 in Lübeck, mit 26 Jahren das Buch „Die Buddenbrooks“, etwa 40 Jahre lang in München, 5 Kinder, 1929 den Nobelpreis für Literatur, 1933 aus Deutschland, kurze Zeit in der Schweiz, 1938 nach Amerika, nach dem 2. Weltkrieg nach Europa, von 1952 bis zu seinem Tod in der Schweiz, 1955 in Kilchberg bei Zürich.

WIRTSCHAFT

Die Landwirtschaft, insbesondere die Milchwirtschaft, ist der wichtigste Wirtschaftszweig des Bundeslandes. Schleswig-holsteinische Rinder werden für Zuchtzwecke in die ganze Welt exportiert. Gehalten werden zudem Geflügel, Pferde und Schafe. Hauptanbauprodukte sind Weizen, Roggen, Hafer, Gerste, Kartoffeln und Zuckerrüben. Schleswig-Holstein ist ein industriearmes Bundesland: Von Bedeutung ist trotz des der weltweiten Konkurrenz geschuldeten Rückgangs der Werftindustrie weiterhin der Schiffbau, außerdem die Produktion von Maschinen, elektronischen Geräten und Nahrungs- und Genussmitteln sowie die Bereiche Medizin- und Umwelttechnologie. Schleswig-Holstein ist ein industriearmes Bundesland. Seine geographische Lage machte Schleswig-Holstein verkehrstechnisch zu einem Durchfahrtsland. Es hat Brückenfunktion zwischen Skandinavien und Mitteleuropa. Der Nord-Ostsee-Kanal gehört zu den wichtigsten Seeschifffahrtskanälen der Welt. Auch die Eisenbahn- und Straßenverbindungen zu den Fährhäfen Lübeck-Travemünde und Puttgarden auf Fehmarn (Vogelfluglinie) nach Skandinavien sowie die Verbindungen von Kiel nach Nordeuropa sind stark frequentierte Verkehrswege.

1 Ergänzen Sie die fehlenden Verben: sein, machen, sein, haben, gehören.

- a) Hauptanbauprodukte ... Weizen, Roggen, Hafer, Gerste, Kartoffeln und Zuckerrüben.
- b) Es ... Brückenfunktion zwischen Skandinavien und Mitteleuropa.
- c) Seine geographische Lage ... Schleswig-Holstein verkehrstechnisch zu einem Durchfahrtsland
- d) Zu den wichtigsten Wirtschaftszweigen des Bundeslandes ... Milchproduktion und Landwirtschaft.
- e) Schleswig-Holstein ... ein industriearmes Bundesland

Bayern

Das Watzmannmassiv ist überwiegend aus Dachsteinkalk und Ramsaudolomit aufgebaut. Die 2 713 Meter hohe Mittelspitze ist nach der Zugspitze zweithöchster Berg Deutschlands.

Bayern, Bundesland im Südosten der Bundesrepublik Deutschland, grenzt im Norden an die Bundesländer Thüringen und Sachsen, im Nordosten an die Tschechische Republik, im Südosten und Süden an Österreich sowie im Westen an die Bundesländer Baden-Württemberg und Hessen. München ist die Landeshauptstadt und zugleich die größte Stadt des Freistaates. Weitere große Städte sind Nürnberg, Augsburg und Regensburg.

Großer Arbersee

Im Bayerischen Wald liegt in der Nähe von Bayerisch Eisenstein der Große Arbersee. Der von urwüchsigen Fichten und Buchen umstandene See entstand während der letzten Eiszeit.

Bayern ist mit 70 548 Quadratkilometern das größte Bundesland Deutschlands. Im Süden hat es Anteil an den Nördlichen Kalkalpen. Bei Garmisch-Partenkirchen liegt mit 2 962 Meter Höhe der höchste Berg Deutschlands, die Zugspitze. Nördlich der Kalkalpen folgt das Alpenvorland, das im Pleistozän von Alpengletschern und deren Schmelzwässern geprägt wurde. Zwischen Moränenhügeln liegen zahlreiche Moore und Seen, wie der Starnberger See, der Ammersee und der Chiemsee. Im nördlichen Vorfeld der Moränenzüge wurden von den Schmelzwässern der Gletscher im Lauf der Eiszeit zum Teil große ebene Flächen, wie die Ebene von München, aufgeschottert. An die Schotterflächen schließt sich zur Donau hin das fruchtbare

tertiäre Hügelland mit der Hallertau, dem Donaumoos und dem Donauried an. Nördlich der Donau ist Bayern Mittelgebirgsland. Entlang der Grenze zur Tschechischen Republik liegen der Bayerische Wald (mit Höhen bis zu 1 456 Metern), der Oberpfälzer Wald und das Fichtelgebirge. Im Norden hat das Bundesland Anteil an der Rhön und am Spessart. Zwischen diesen Mittelgebirgen und der Donau befindet sich der östliche Teil des Schwäbisch-Fränkischen Stufenlandes mit der Frankenhöhe, dem Steigerwald, den Haßbergen und der Fränkischen Alb. Vom Fichtelgebirge Richtung Westen durchfließt der Main den Norden Bayerns, der Süden wird über die Donau und deren Nebenflüsse (vor allem Inn, Isar, Lech, Altmühl und Naab) entwässert.

1 Ergänzen Sie Zahlen im Text:

- a) 1 456 Meter
- b) 2 962 Meter
- c) 70 548 Quadratmeter
- d) 2 713 Meter

2 Ergänzen Sie die fehlenden Verben: liegen, grenzen, liegen, folgen, sich befinden.

- a) Entlang der Grenze zur Tschechischen Republik ...der Bayerische Wald, der Oberpfälzer Wald und das Fichtelgebirge.
- b) Bayern ...im Norden an die Bundesländer Thüringen und Sachsen, im Nordosten an die Tschechische Republik, im Südosten und Süden an Österreich sowie im Westen an die Bundesländer Baden-Württemberg und Hessen.
- c) Nördlich der Kalkalpen ...das Alpenvorland.
- d) Zwischen Mittelgebirgen und der Donau ...der östliche Teil des Schwäbisch-Fränkischen Stufenlandes mit der Frankenhöhe, dem Steigerwald, den Haßbergen und der Fränkischen Alb.
- e) Bei Garmisch-Partenkirchen ...mit 2 962 Meter Höhe der höchste Berg Deutschlands, die Zugspitze.

BEVÖLKERUNG

Bayern hat etwa 12,42 Millionen Einwohner. Die Bevölkerungsdichte des Landes ist relativ gering: circa 176 Menschen wohnen auf einem Quadratkilometer. Die Region war Siedlungsgebiet der Baiern, Franken und Schwaben. Nach dem 2. Weltkrieg wurde die Bevölkerungsstruktur des Bundeslandes durch die

Zuwanderung zahlreicher Heimatvertriebener und Flüchtlinge beeinflusst. 70 Prozent der bayerischen Bevölkerung sind katholisch, 26 Prozent evangelisch. Ballungszentren sind die Großstädte München, Nürnberg-Fürth-Erlangen, Augsburg, Regensburg und Würzburg.

VERFASSUNG UND POLITIK

Die Landesverfassung wurde 1946 verabschiedet. Das Land gliedert sich in die sieben Regierungsbezirke Unterfranken, Mittelfranken, Oberfranken, Oberpfalz, Schwaben, Niederbayern und Oberbayern sowie in 71 Landkreise und 25 kreisfreie Städte. Im Februar 1998 entschieden die bayerischen Bürger bei einem Volksentscheid mit 70 Prozent der Stimmen die Abschaffung des bayerischen Senats. Bei diesem Volksentscheid gab es ebenfalls eine Mehrheit von 75 bzw. 73,9 Prozent für eine bayerische Verfassungs- und Parlamentsreform. Dementsprechend wird ein Passus in der Verfassung gestrichen, der die Zustimmung der Staatsregierung zur Todesstrafe forderte. Neu aufgenommen wurden Bekenntnisse zu Europa, das die Eigenständigkeit der Regionen wahren soll, und zur Gleichberechtigung der Geschlechter.

Bis zu den Wahlen 1998 wurden die Abgeordneten des Landtags für eine Amtszeit von vier Jahren gewählt. Seither beträgt die Legislaturperiode fünf Jahre. Seit den Landtagswahlen 2003 umfasst der Bayerische Landtag 180 Abgeordnete (bis dahin waren es 204); zugleich wurde die Anzahl der Ministerien von 21 auf 18 reduziert.

1 Ergänzen Sie die fehlenden Verben: sich gliedern, entscheiden, geben, haben, sein.

a) Im Februar 1998 ...die bayerischen Bürger bei einem Volksentscheid mit 70 Prozent der Stimmen die Abschaffung des bayerischen Senats.

b) Bei diesem Volksentscheid ...es ebenfalls eine Mehrheit von 75 bzw. 73,9 Prozent für eine bayerische Verfassungs- und Parlamentsreform.

c) 70 Prozent der bayerischen Bevölkerung ...katholisch, 26 Prozent evangelisch.

d) Bayern ... etwa 12,42 Millionen Einwohner.

e) Das Land ...in die sieben Regierungsbezirke Unterfranken, Mittelfranken, Oberfranken, Oberpfalz, Schwaben, Niederbayern und Oberbayern sowie in 71 Landkreise und 25 kreisfreie Städte.

BILDUNG UND KULTUR

Oskar Maria Graf

Oskar Maria Graf (1894-1967) gilt als einer der Erneuerer der bayerischen Dorf- und der Kalendergeschichte. In München wurde er 1997 durch ein Oskar-Maria-Graf-„Antidenkmal“ der New Yorker Künstlerin Jenny Holzer im Café des Literaturhauses geehrt.

In Bayern gibt es Universitäten in München, Augsburg, Erlangen-Nürnberg, Eichstätt, Passau, Regensburg, Bamberg, Bayreuth und Würzburg, Fachhochschulen in Augsburg, Freising, Kempten, Landshut, München, Nürnberg, Regensburg und Rosenheim, Akademien der Bildenden Künste in München und Nürnberg, Hochschulen für Musik in München und Würzburg sowie eine Hochschule für Fernsehen und Film in München und eine Theologische Hochschule in Benediktbeuern.

Weltweit bekannt ist Bayern für die Märchenschlösser König Ludwigs II. (Neuschwanstein, Linderhof und Herrenchiemsee), das alljährlich in München stattfindende Oktoberfest und das bayerische Brauchtum. Mit seinen Kunstgalerien, Museen und Theatern ist München ein überregional bedeutendes kulturelles Zentrum; das 1903 gegründete Deutsche Museum ist das größte Technische Museum Europas. In Bayreuth finden alljährlich im Sommer Festspiele statt, die 1872 von Richard Wagner zur Aufführung seiner Musikdramen gegründet wurden.

Bekannte Schriftsteller des Freistaates sind Oskar Maria Graf und Ludwig Thoma. Vor allem um die Wende zum 20. Jahrhundert war München Anziehungspunkt für viele bekannte deutsche Künstler, u. a. studierten hier Berthold Brecht, Rainer Maria Rilke, Wassily Kandinsky, Paul Klee und Walter Gropius. Thomas Mann lebte hier von 1894 bis 1936, Richard Strauss, Carl Orff, Franz Marc und Carl Spitzweg wurden hier geboren. Der berühmteste Sohn der Stadt Nürnberg ist Albrecht Dürer.

1 Ergänzen Sie die fehlenden Nomen: Schriftsteller, Erneuerer, Sohn, Oktoberfest, Märchenschlösser, Kunstgalerien, Zentrum.

- a) Oskar Maria Graf (1894-1967) gilt als einer der ...der bayerischen Dorf- und der Kalendergeschichten.
- b) Weltweit bekannt ist Bayern für die ...König Ludwigs II. (Neuschwanstein, Linderhof und Herrenchiemsee), das alljährlich in München stattfindende ...und das bayerische Brauchtum.
- c) Mit seinen ...,Museen und Theatern ist München ein überregional bedeutendes kulturelles ...
- d) Bekannte ... des Freistaates sind Oskar Maria Graf und Ludwig Thoma.
- e) Der berühmteste ...der Stadt Nürnberg ist Albrecht Dürer.

WIRTSCHAFT

Hopfenanbaugebiet Hallertau

Die im bayerischen Tertiärhügelland gelegene Landschaft Hallertau zählt zu den bedeutendsten Hopfenanbaugebieten der Welt.

In Bayern werden vorrangig Getreide (Weizen und Silomais im Süden, Roggen im Norden), Zuckerrüben, Kartoffeln, Hopfen und Trauben angebaut. Kornkammern des Landes sind der Dungau (das Donautal zwischen Regensburg und Passau), das tertiäre Hügelland und die fränkische Gäulandschaft um Würzburg. In der Hallertau wird vor allem Hopfen, im Maintal Wein und Gemüse angebaut. Es werden Rinder, Schweine und Pferde gezüchtet, in den Gebirgsausläufern der Bayerischen Alpen (vor allem im Allgäu) ist die Milchviehhaltung verbreitet. In der Oberpfalz werden u. a. Braunkohle und Eisenerz abgebaut, bei Passau Graphit und im Berchtesgadener Land Steinsalz.

München

Im Zentrum der Altstadt der Marienplatz mit dem Neuen Rathaus aus der zweiten Hälfte des 19. Jahrhunderts. Frauenkirche aus dem 15./16. Jahrhundert mit ihren charakteristischen Kuppelhauben (im Hintergrund links).

Im oberfränkischen Industrievier werden hauptsächlich Textilien, Glas-, Porzellan- und Metallwaren hergestellt. München, Augsburg und Nürnberg sind Zentren der Mikroelektronik und des Maschinenbaus. In Ingolstadt, München, Regensburg und Dingolfing werden Automobile produziert. Im Raum München konzentrieren sich zudem Betriebe der Luft- und Raumfahrtindustrie; im so genannten Chemiedreieck, zwischen den Flüssen Inn, Alz und Salzach, Betriebe der chemischen Industrie.

Bemaltes Haus in Oberammergau

Oberammergau ist ein beliebtes Ziel für Touristen. Wie dieses Haus, auf dem das Märchen von Rotkäppchen dargestellt ist, sind viele Gebäude in dem kleinen Ort mit Lüftmalerei verziert. Zu den Sehenswürdigkeiten des Ortes gehört außerdem eine barocke Kirche. Die Holzschnitzerei hat eine lange Tradition, viele Handwerker bieten ihre Werke in einem der zahlreichen Geschäfte an. Bayern ist das beliebteste Urlaubsland innerhalb der Bundesrepublik Deutschland. Vor allem die Regionen Bayerischer Wald, Allgäu, die Alpen und das Alpenvorland, mit seinen Klöstern, Barockkirchen und Königsschlössern, ziehen zahlreiche Touristen an.

1 Was passt zusammen?

1 In Bayern werden vorrangig Getreide	a beliebtes Ziel für Touristen.
2 Es werden Rinder, Schweine und Pferde gezüchtet,	b sind viele Gebäude in dem kleinen Ort mit Lüftmalerei verziert.
3 In der Oberpfalz werden Braunkohle	c in den Gebirgsausläufern der

und	Bayerischen Alpen ist die Milchviehhaltung verbreitet
4 Wie dieses Haus, auf dem das Märchen von Rotkäppchen dargestellt ist,	d Eisenerz abgebaut, bei Passau Graphit und im Berchtesgadener Land Steinsalz.
5 Oberammergau ist ein beliebtes Ziel für Touristen.	e Zuckerrüben, Kartoffeln, Hopfen und Trauben angebaut.

Brandenburg

Das Foto zeigt den Alten Markt in Potsdam, der von der Nikolaikirche, dem bedeutendsten klassizistischen Bauwerk der Stadt (erbaut 1831-1837, 1843-1848 von Stüler und Persius erweitert), dominiert wird. Der Obelisk im Vordergrund wurde 1753 bis 1755 von Knobelsdorff errichtet, der Barockbau des Alten Rathauses (rechts) entstand 1753 bis 1755 nach dem Vorbild Palladios.

Brandenburg Bundesland im Osten der Bundesrepublik Deutschland, grenzt im Norden an Mecklenburg-Vorpommern, im Osten an Polen, im Süden an Sachsen und im Westen an Sachsen-Anhalt. Im Zentrum des Bundeslandes liegt der Stadtstaat Berlin. Brandenburgs Gesamtfläche beträgt 29 476 Quadratkilometer. Hauptstadt und größte Stadt Brandenburgs ist Potsdam. Weitere große Städte sind Cottbus, Brandenburg/Havel und Frankfurt/Oder.

Spreewald

Der von den zahlreichen Armen der mittleren Spree durchflossene Spreewald ist eine einzigartige Naturlandschaft. Er wurde 1991 von der UNESCO zum Biosphärenreservat erklärt.

Brandenburg liegt im Bereich des Norddeutschen Tieflandes. Die Landschaft des Bundeslandes wurde von aus Skandinavien kommenden Eismassen geprägt, größtenteils während der Weichsel-Eiszeit. Im Norden des Bundeslandes erstreckt sich von Nordwesten nach Südosten der Baltische Landrücken, ein Endmoränenbogen, der bis über 150 Meter hoch ist. Zahlreiche Seen, die zur Mecklenburgischen Seenplatte gehören, sind zwischen den Moränenhügeln eingebettet. Im Nordwesten Brandenburgs liegt die Prignitz, eine trockene und waldreiche Sanderlandschaft.

Nationalpark Unteres Odertal

Ein Teil der im Überschwemmungsbereich der Unteren Oder gelegenen Feuchtgebiete wird im Nationalpark Unteres Odertal geschützt. Das Gebiet, das zu den letzten naturnahen Flussauenlandschaften Mitteleuropas gehört, ist von zahlreichen Kanälen und Altarmen durchzogen. Der Lebensraum zählt zu den artenreichsten Europas.

Das Klima Brandenburgs ist kontinental-trocken. Im Durchschnitt fallen nur zwischen 500 und 600 Millimeter Jahresniederschlag, lediglich am Fläming, in der Niederlausitz und am Baltischen Landrücken werden bis zu 800 Millimeter gemessen. Nur etwa 13 Prozent der Fläche des Landes sind mit Wald bedeckt. Größere Waldareale stocken auf Sandböden des Baltischen Landrückens, der südlichen Uckermark (Schorfheide) und der Altmoränen.

1 Was passt zusammen?

1 Hauptstadt und größte Stadt	a sind mit Wald bedeckt.
2 Das Foto zeigt den Alten Markt in Potsdam,	b Brandenburgs ist Potsdam.
3 Das Klima Brandenburgs	c der von der Nikolaikirche, dem bedeutendsten klassizistischen Bauwerk der Stadt dominiert wird.

4 Nur etwa 13 Prozent der Fläche des Landes	d ist kontinental-trocken.
5 Im Durchschnitt fallen nur	e zwischen 500 und 600 Millimeter Jahresniederschlag.

BEVÖLKERUNG

Spätgotisches Rathaus in Frankfurt/Oder

Das von einem imposanten Prunkgiebel aus dem 14. Jahrhundert geprägte Rathaus von Frankfurt/Oder wurde im Stil der norddeutschen Backsteingotik errichtet. Es zählt zu den ältesten Rathäusern in Deutschland. In der unteren Rathaushalle zeigt das Museum für Junge Kunst Sammlungen von Gemälden, Graphiken und Plastiken.

Keystone Pressedienst GmbH

Die Einwohnerzahl des Bundeslandes beträgt etwa 2,57 Millionen. Mit einer Bevölkerungsdichte von 87 Einwohnern pro Quadratkilometer ist Brandenburg, abgesehen von Mecklenburg-Vorpommern, das am dünnsten besiedelte Bundesland Deutschlands. Am dichtesten ist das Bundesland in der Niederlausitz und um Berlin besiedelt. Die Niedersorben leben im Süden der Niederlausitz. Das ursprünglich westslawische Volk der Sorben (Wenden), das in der Lausitz circa seit dem 7. Jahrhundert siedelt, hat sich eine eigene Sprache (Sorbisch) und Kultur erhalten. 45 Prozent der brandenburgischen Bevölkerung sind christlichen Glaubens; davon ist die überwiegende Mehrheit evangelisch-lutherisch oder gehört der Evangelischen Kirche Berlin-Brandenburg an. Über die Hälfte der Einwohner des Bundeslandes ist konfessionslos.

1 Ergänzen Sie die fehlenden Adjektive: dünn, imposant, konfessionslos, christlich, dicht, brandenburgisch.

a) Das von einem ...Prunkgiebel aus dem 14. Jahrhundert geprägte Rathaus von Frankfurt/Oder wurde im Stil der norddeutschen Backsteingotik errichtet.

b) Brandenburg ist am ...besiedelte Bundesland Deutschlands.

- c) Am ... ist das Bundesland in der Niederlausitz und um Berlin besiedelt.
- d) 45 Prozent der ... Bevölkerung sind ... Glaubens.
- e) Über die Hälfte der Einwohner des Bundeslandes ist ...

BILDUNG UND KULTUR

Schloss Sanssouci: Orangerie

Das von Georg Wenzeslaus Knobelsdorff 1745 entworfene Lustschloss ist ein Paradebeispiel des deutschen Rokoko. Der ausschließlich dem Privatleben des Auftraggebers Friedrich II. vorbehaltene Bau (Sans souci: französisch für Sorgenfrei) verfügt u. a. über ein Musikzimmer, in dem der König selbst Flöte spielte. Die Orangerie wurde nach dem Vorbild italienischer Renaissance-Paläste erbaut.

In Potsdam, Frankfurt/Oder und Cottbus gibt es Universitäten, in Brandenburg/Havel, Eberswalde und Senftenberg Fachhochschulen, in Potsdam zudem eine Hochschule für Recht und Verwaltung, eine Hochschule für Film und Fernsehen und mehrere Forschungsinstitute. Im brandenburgischen Schulsystem wurde 1996 das Schulfach Religion durch das Fach „Lebensgestaltung – Ethik – Religionskunde (LER)“ ersetzt.

Das Schloss Sanssouci bei Potsdam ist eine der frequentiertesten Sehenswürdigkeiten Deutschlands. Es wurde 1990 von der UNESCO zum Weltkulturerbe erklärt. In den Filmstudios Potsdam-Babelsberg (früher UFA-Filmstudios) wurden viele der bedeutendsten deutschen Filme gedreht. Eine detaillierte Landschaftsbeschreibung des heutigen Bundeslandes hinterließ Theodor Fontane in seinen Wanderungen durch die Mark Brandenburg.

1 Übersetzen Sie in Ihre Muttersprache :der Auftraggeber, die Flöte, die Verwaltung, die Sehenswürdigkeit.

WIRTSCHAFT

Wichtigste Industriegebiete Brandenburgs sind das Braunkohlerevier der Niederlausitz und die Stadtrandzone Berlins (mit den Städten Potsdam, Ludwigsfelde, Teltow und Wildau). Um Berlin gibt es vor allem Eisenhüttenindustrie und Maschinenbau. Die Niederlausitz erlangte durch die Herstellung von Textilien und durch die Flachsverarbeitung schon im 16. Jahrhundert überregionale Bedeutung. Für die Glaserzeugung, die bis Ende des 19. Jahrhunderts exportfähig ausgebaut werden konnte, die Ziegel- und Keramikindustrie, die Metallverarbeitung und die Aluminiumherstellung diente Braunkohle aus Bockwitz (Lauchhammer) und dem Senftenberger Revier (Schwarze Pumpe) als Energieträger. Wichtigste Produktionszentren der Niederlausitz sind Spremberg, Guben und Forst. Seit den fünfziger Jahren des 20. Jahrhunderts wird in der Niederlausitz der Braunkohlentagebau in großem Umfang betrieben. In den Großkraftwerken Lübbenau, Boxberg, Jänschwalde und Vetschau wird aus der Braunkohle Energie erzeugt. Weitere Städte Brandenburgs, in denen es größere Industrieansiedlungen gibt, sind Wittenberge, Frankfurt/Oder, Schwedt und Eisenhüttenstadt.

In weiten Teilen Brandenburgs ist die Landwirtschaft der bedeutendste Wirtschaftszweig. Die Agrarproduktion der preußischen Provinz Mark Brandenburg, die vor allem auf den Anbau von Sonderkulturen (vor allem Obst) ausgerichtet war, wurde nach 1945 beträchtlich gesteigert. Angebaut werden heute vor allem Weizen, Roggen, Gerste und Zuckerrüben. Im Oderbruch und im Spreewald ist der Gemüseanbau verbreitet, im Havelland der Obstanbau.

Neben der Industrie und Landwirtschaft hat sich der Tourismus zu einem bedeutenden Wirtschaftsfaktor entwickelt. Die Wälder und Seen Brandenburgs ziehen vor allem Erholungsuchende aus dem Ballungsraum Berlin an. Auf über 30 Prozent der Landesfläche - an der unteren Oder, in der Schorfheide, im Spreewald, in der Märkischen Schweiz, auf dem Baltischen Landrücken und an der Elbe - sind verschiedene Natur- und Landschaftsschutzgebiete geplant oder bereits ausgewiesen.

Eisenbahnstrecken und Autobahnen nach Berlin durchziehen Brandenburg sternförmig. Bedeutende Binnenhäfen des Landes sind Potsdam, Wittenberge und Königs Wusterhausen. Der auf brandenburgischem Gebiet liegende Flughafen Berlin-Schönefeld soll bis zum Jahr 2010 zum Großflughafen der Bundeshauptstadt ausgebaut werden.

1 Was passt zusammen?

1 In weiten Teilen Brandenburgs ist	a das Braunkohlerevier der Niederlausitz und die Stadtrandzone Berlins.
2 Neben der Industrie und Landwirtschaft hat sich	b die Landwirtschaft der bedeutendste Wirtschaftszweig.

3 Angebaut werden heute vor allem	c Weizen, Roggen, Gerste und Zuckerrüben
4 Bedeutende Binnenhäfen des Landes	d sind Potsdam, Wittenberge und Königs Wusterhausen.
5 Wichtigste Industriegebiete Brandenburgs sind	e der Tourismus zu einem bedeutenden Wirtschaftsfaktor entwickelt

2 Ergänzen Sie die fehlenden Präpositionen: *um, durch, neben, zu, nach, in, auf.*

- a) ...der Industrie und Landwirtschaft hat sich der Tourismus ...einem bedeutenden Wirtschaftsfaktor entwickelt.
- b) ...Berlin gibt es vor allem Eisenhüttenindustrie und Maschinenbau.
- c) Der ...brandenburgischem Gebiet liegende Flughafen Berlin-Schönefeld soll bis zum Jahr 2010 zum Großflughafen der Bundeshauptstadt ausgebaut werden.
- d) Eisenbahnstrecken und Autobahnen ...Berlin durchziehen Brandenburg sternförmig.
- e) ...den Großkraftwerken Lübbenau, Boxberg, Jänschwalde und Vetschau wird aus der Braunkohle Energie erzeugt.
- f) Die Niederlausitz erlangte ...die Herstellung von Textilien und ... die Flachsverarbeitung schon im 16. Jahrhundert überregionale Bedeutung.

Hamburg

Hamburg, vollständige Bezeichnung „Freie und Hansestadt Hamburg“, Stadt in Norddeutschland und zugleich Bundesland (Stadtstaat) der Bundesrepublik Deutschland, an den Flüssen Elbe und Alster gelegen, etwa 110 Kilometer von der Mündung der Elbe in die Nordsee entfernt. Der Stadtstaat grenzt nördlich der Elbe an Schleswig-Holstein, südlich der Elbe an Niedersachsen. Zu Hamburg gehören auch einige in der Nordsee gelegene Inseln (Neuwerk, Scharhörn, Nigehörn) sowie der Nationalpark Hamburgisches Wattenmeer.

Hamburg ist nach Berlin die zweitgrößte Stadt in Deutschland und verfügt über den zweitgrößten Seehafen Europas (nach Rotterdam) mit einem bedeutenden Freihafen, in dem Waren zollfrei gelagert werden dürfen. Seinem Hafen verdankt Hamburg seine Rolle als überragende Handels- und Industriemetropole. Darüber hinaus ist die Hansestadt auch als Kulturzentrum von Bedeutung. Sie liegt im Urstromtal der Niederelbe sowie am Geestrand und dem Endmoränengebiet der Schwarzen Berge. Das Marschland im Südosten wird von einigen Altarmen der Elbe durchflossen (Vierlande). Die zahlreichen kleinen Inseln zwischen Norder- und

Süderelbe wurden zum Teil umgeformt und tragen einen Großteil der Industrie- und Hafenanlagen.

1 Ergänzen Sie die fehlenden Präpositionen: an, zu, nach, von, über, mit, an, zwischen

- a) Hamburg ist ... Berlin die zweitgrößte Stadt in Deutschlands.
- b) Hamburg verfügt ... den zweitgrößten Seehafen Europas (nach Rotterdam) ... einem bedeutenden Freihafen, in dem Waren zollfrei gelagert werden dürfen.
- c) Darüber hinaus ist die Hansestadt auch als Kulturzentrum ...Bedeutung.
- d) Die zahlreichen kleinen Inseln ... Norder- und Süderelbe wurden zum Teil umgeformt und tragen einen Großteil der Industrie- und Hafenanlagen.
- e) Der Stadtstaat grenzt nördlich der Elbe ...Schleswig-Holstein, südlich der Elbe ...Niedersachsen.
- f) ...Hamburg gehören auch einige in der Nordsee gelegene Inseln sowie der Nationalpark Hamburgisches Wattenmeer.

WIRTSCHAFT

Hamburger Hafen: Wirtschaftskrise in den dreißiger Jahren

Die Wirtschaftskrise ließ auch den sonst so geschäftigen Hafenbetrieb in Hamburg zum Erliegen kommen.

Handel und Hafen bestimmten über Jahrhundert die wirtschaftlichen Geschehnisse von Hamburg. Noch heute besitzt die Stadt den wichtigsten und größten Seehafen Deutschlands; er steht hinsichtlich Containerumschlag in Europa an zweiter und weltweit an achter Stelle (Container Terminal Hamburg). Zu den herausragenden Produktionszweigen gehören traditionell die Werftindustrie, deren Bedeutung gegenüber Zukunftsbranchen wie der zivilen Luftfahrt, der Elektrotechnik oder dem Maschinenbau aber immer geringer wird. Weitere wichtige Wirtschaftszweige sind

die Mineralölverarbeitung, die chemische Industrie sowie die Herstellung von Nahrungs- und Genussmitteln.

Auch in manchen Branchen des Dienstleistungsgewerbes zählt Hamburg zu den führenden Städten in Deutschland. Die Stadt ist Sitz zahlreicher Import- und Exportfirmen, ein wichtiger Standort für Banken und Versicherungen sowie Sitz der Hamburger Börse. Hamburg ist auch eine der führenden Medienstädte Deutschlands, etwa 1 300 Unternehmen der Medienbranche haben hier ihren Sitz. Zu den prominentesten gehören einige von Europas umsatzstärksten Verlagshäusern, darunter Gruner + Jahr, der Zeitverlag und der Spiegel-Verlag. Der Norddeutsche Rundfunk (NDR) ist die zweitgrößte Sendeanstalt innerhalb der ARD.

Flugzeugbau in Hamburg.

Hamburg ist ein wichtiger Messestandort; zu den renommiertesten Veranstaltungen zählen die Hanse Golf (Messe für Golf und Golftourismus), die INTERNORGA (Messe für Hotellerie und Gastronomie), die Garten- und Lifestyle-Messe Giardina, die Weinmesse RendezVino, Aircraft Electronics & Electrical Systems (Luft- und Raumfahrtmesse für Flugsysteme und neue Technologien) und die Bootmesse hanseboot. Das (CCH) wurde 1973 als erstes Kongresszentrum Deutschlands eröffnet und begründete den Ruf der Hansestadt als international anerkanntes Tagungs- und Kongresszentrum. Der Fremdenverkehr ist eine wichtige Einnahmequelle der Stadt; bei der Zahl der Übernachtungen von Besuchern liegt Hamburg nach Berlin und München an dritter Stelle aller deutschen Städte. Viele Besucher kommen im Mai, wenn in Hamburg mit dem Hafengeburtstag das größte Hafenfest der Welt gefeiert wird. Auch der Fischmarkt am Sonntagmorgen zählt zu den berühmtesten Attraktionen der Stadt.

Der internationale Flughafen von Hamburg befindet sich nördlich der Stadt. Hamburg ist sehr gut an das europäische Fernstraßennetz angeschlossen, mehrere Autobahnen führen an der Stadt vorbei. Die Stadt zählt zu den wichtigsten Eisenbahnknotenpunkten in Mitteleuropa. Über die Elbe besteht eine direkte Verbindung zur Nordsee, über den Nord-Ostsee-Kanal und den Elbe-Lübeck-Kanal haben Schiffe Anschluss an die Ostsee. Ein großer Teil des öffentlichen Nahverkehrs wird über die U-Bahn abgewickelt, deren erste Linie 1912 in Betrieb ging.

1 Ergänzen Sie die fehlenden Verben: *sich befinden, lassen, zählen, sein, liegen, haben, bestehen.*

- a) Die Wirtschaftskrise ... auch den sonst so geschäftigen Hafenbetrieb in Hamburg zum Erliegen kommen.
- b) Die Stadt ... zu den wichtigsten Eisenbahnknotenpunkten in Mitteleuropa
- c) Der Fremdenverkehr ... eine wichtige Einnahmequelle der Stadt.
- d) Bei der Zahl der Übernachtungen von Besuchern ... Hamburg nach Berlin und München an dritter Stelle aller deutschen Städte.
- e) Über die Elbe ... eine direkte Verbindung zur Nordsee, über den Nord-Ostsee-Kanal und den Elbe-Lübeck-Kanal ... Schiffe Anschluss an die Ostsee.
- f) Der internationale Flughafen von Hamburg ... nördlich der Stadt.

STADTBILD

St. Pauli Landungsbrücken, Hamburg

Die St. Pauli Landungsbrücken mit dem Eingang zum alten Elbtunnel und der Werft Blohm & Voss.

Das gesamte Hafengebiet umfasst eine Fläche von rund 7 400 Hektar, etwa 60 Prozent davon entfallen auf Landflächen. Das Stadtbild wird heute im Wesentlichen von den Bauten des 19. und 20. Jahrhunderts geprägt; der größte Teil älterer Bausubstanz wurde bei Großbränden zerstört. Beim Wiederaufbau nach dem 2. Weltkrieg wurden einige historische Gebäude rekonstruiert. In einigen Stadtvierteln (z. B. Pöseldorf), an der Elbchaussee und in noblen Vororten (z. B. Blankenese) befinden sich zahlreiche repräsentative Villen. Im Rahmen eines der ambitioniertesten städtebaulichen Projekte in Europa wird die Hamburger Innenstadt um 155 Hektar erweitert. Das neue Stadtviertel HafenCity entsteht am Nordrand des Hafens; die endgültige Fertigstellung ist für 2020 vorgesehen.

Der Stadtkern Hamburgs, der sich grob in die Altstadt und die Neustadt unterteilen lässt, beherbergt Geschäftsviertel und wird von zahlreichen Fleeten (Kanälen) durchzogen. Sie bilden ein dichtes Netz von Wasserarmen, das von zahlreichen Brücken überspannt wird; Hamburg besitzt mehr Brücken als Amsterdam und Venedig zusammen. Die im Zentrum der Stadt aufgestaute Alster bildet zwei Binnenseen, die kleinere Binnen- und die größere Außenalster, beide werden von Schiffen des öffentlichen Personennahverkehrs befahren.

1 Ergänzen Sie die fehlenden Verben: umfassen, sich befinden, beherbergen, besitzen.

a) Das gesamte Hafengebiet ... eine Fläche von rund 7 400 Hektar.

b) Der Stadtkern Hamburgs, der sich grob in die Altstadt und die Neustadt unterteilen lässt, ... Geschäftsviertel und wird von zahlreichen Fleeten (Kanälen) durchzogen.

c) In einigen Stadtvierteln an der Elbchaussee und in noblen Vororten... zahlreiche repräsentative Villen.

d) Hamburg ...mehr Brücken als Amsterdam und Venedig zusammen.

2 Fassen Sie den Inhalt des Textes mit eigenen Worten zusammen.

HAFENSTADT HAMBURG

Hamburg

Die Hafenstadt Hamburg liegt oberhalb der Mündung der Elbe in die Nordsee. Zahlreiche historische Gebäude wurden nach den Zerstörungen des 2. Weltkrieges wieder aufgebaut.

Auf den Hafenrundfahrten, die von den 1909 erbauten Landungsbrücken starten, lässt sich der Hamburger Hafen besichtigen. Sehenswert ist u. a. auch die historische Speicherstadt (1884 bis 1910 errichtet), ein Komplex ehemaliger Lagerhäuser auf der Brookinsel, der seit Ende des 20. Jahrhunderts eine

Umstrukturierung erfährt. Immer mehr Speicherhäuser werden von Unternehmen genutzt, die mit der alten Funktion des Viertels kaum noch etwas zu tun haben (u. a. von Werbeagenturen und Hightechfirmen). Die Reeperbahn im Stadtteil Sankt Pauli zählt zu den bekanntesten Vergnügungsstraßen der Welt. Zu den exklusivsten Einkaufsstraßen gehört der Jungfernstieg an der Binnenalster. Eine viel besuchte Attraktion ist Hagenbecks Tierpark, ein privat geführter Zoo, der einst mit seinem neuartigen Gestaltungskonzept (Schaffung einer „natürlichen“ Umgebung, Gräben statt Gittern) richtungweisend für zoologische Gärten in aller Welt wurde.

1 Ergänzen Sie die fehlenden Nomen: Mündung, Reeperbahn, Bildhauer, Speicherhäuser, Zoo, Attraktion, Gebäude.

- a) Die Hafenstadt Hamburg liegt oberhalb der ...der Elbe in die Nordsee.
- b) Zahlreiche historische ... wurden nach den Zerstörungen des 2. Weltkrieges wieder aufgebaut.
- c) Das monumentale Bismarckdenkmal wurde 1906 von dem ...Lederer und dem Architekten Schaudt errichtet.
- d) Immer mehr ... werden von Unternehmen genutzt, die mit der alten Funktion des Viertels kaum noch etwas zu tun haben.
- e) Die ...im Stadtteil Sankt Pauli zählt zu den bekanntesten Vergnügungsstraßen der Welt.
- f) Eine viel besuchte ... ist Hagenbecks Tierpark, ein privat geführter ...

DIE INNENSTADT

Binnenalster im Zentrum von Hamburg

Die Innenstadt von Hamburg wird u. a. von der Binnenalster geprägt. Das Becken der Binnenalster entstand im 17. Jahrhundert und wird vom Ballindamm, der Lombardsbrücke, vom Neuen Jungfernstieg sowie dem Jungfernstieg umrahmt. Die

Hansestadt liegt zu beiden Seiten der Elbe und ist politisch ein Bundesland. Zudem ist Hamburg größte Hafenstadt Deutschlands und nach Rotterdam zugleich zweitgrößter Umschlaghafen Europas mit einem bedeutenden Freihafen.

Das Hamburger Rathaus wurde 1897 im Stil der Neorenaissance vollendet; markant sind sein 112 Meter hoher Turm und die reich mit Skulpturen deutscher Herrscher verzierte Fassade. Das auf mehr als 4 000 Holzpfehlern errichtete Rathaus umfasst insgesamt 647 Zimmer und ist Sitz der Hamburger Bürgerschaft und des Senats. Weitere historisch bedeutende Bauten sind z. B. die Börse (1841) und die Kunsthalle (1869). Auch einige sakrale Bauwerke prägen das Stadtbild, darunter vor allem Sankt Petri (Baubeginn 12. Jahrhundert), Sankt Jacobi (13.-15. Jahrhundert), Sankt Katharinen (14./15. Jahrhundert) und Sankt Michaelis (spätes 18. Jahrhundert), dessen Turm, der so genannte Michel, als Wahrzeichen Hamburgs gilt. Sehenswerte Bauten aus neuerer Zeit sind die heute unter dem Namen Laeishalle bekannte ehemalige Musikhalle (erbaut 1904 bis 1908), die Landungsbrücken (1909), der ins Hafengelände führende Sankt-Pauli-Elbtunnel (1911, nicht zu verwechseln mit dem neuen Elbtunnel von 1975), das Chilehaus (1923), der botanische Garten *Planten un Blomen* und die Köhlbrandbrücke (1975), eine lange Hängebrücke über einen Flussarm der Elbe.

1 Was passt zusammen?

1 Die Innenstadt von Hamburg	a zu beiden Seiten der Elbe und ist politisch ein Bundesland.
2 Die Hansestadt liegt	b wurde 1897 im Stil der Neorenaissance vollendet.
3 Das Hamburger Rathaus	c errichtete Rathaus umfasst insgesamt 647 Zimmer.
4 Das auf mehr als 4 000 Holzpfehlern	d sind die Börse und die Kunsthalle.
5 Weitere historisch bedeutende Bauten	e wird von der Binnenalster geprägt.

2 Ergänzen Sie die Zahlen im Text:

- a) 112 m
- b) 4000 Holzpfehlern
- c) 647 Zimmer
- d) im 17. Jahrhundert
- e) im 1897
- f) im 1975

BILDUNG UND KULTUR

Hamburg verfügt über eine Vielzahl von Museen und Galerien. Große Bedeutung haben vor allem die Kunsthalle mit ihrer umfangreichen Sammlung von Malerei aus dem 19. und 20. Jahrhundert, das Museum für Kunst und Gewerbe (gegründet 1877), das Museum für Völkerkunde (erbaut 1908 bis 1912) mit zahlreichen Exponaten aus der Südsee, aus Afrika und aus Sibirien, das HamburgMuseum – Museum für Hamburgische Geschichte (erbaut 1913) mit der größten stadtgeschichtlichen Schausammlung in Deutschland sowie das Museum für Arbeit . In den Deichtorhallen einem eindrucksvollen Beispiel der Industriearchitektur des Jugendstils, finden Ausstellungen u. a. zur Fotokunst statt. Im Hamburger Hafen liegen mehrere Museumsschiffe vor Anker. In der Speicherstadt locken vor allem Spicy's Gewürzmuseum mit einer Ausstellung von Gewürzen aus aller Welt und das Speicherstadtmuseum zur Geschichte dieses Komplexes von Lagerhäusern viele Besucher an.

Weitere Sehenswürdigkeiten sind das Barlachhaus mit einer Sammlung von Skulpturen des Bildhauers Ernst Barlach, das Jenischhaus (1829-1832) mit einer Sammlung bürgerlicher Kunst, die Staatsoper (1827, Umbau 1953 bis 1955), das Thalia-Theater, das Deutsche Schauspielhaus und das Ohnsorgtheater, in dem plattdeutsche Volksstücke aufgeführt werden. Mit der Elbphilharmonie, die bis 2009 vollendet sein soll, wird die Stadt über eine weitere Bühne für klassische Musik verfügen. Hamburg ist mit mehreren Musicalbühnen – darunter Operettenhaus und Neue Flora – wichtigste Spielstätte dieses Genres in Deutschland.

Die Stadt verfügt über eine Vielzahl höherer Bildungseinrichtungen; zu den wichtigsten gehören u. a. die Universität Hamburg (gegründet 1909), die Technische Universität Hamburg-Harburg (gegründet 1979), die Hochschule für Musik und Theater, die Hochschule für bildende Künste, die Universität der Bundeswehr und die 2006 gegründete HafenCity-Universität (Hochschule für Architektur, Stadtplanung und Bauingenieurwesen). Darüber hinaus ist Hamburg Sitz von Forschungsinstitutionen sowie mehrerer Behörden. In Hamburg ansässig sind u. a. das Deutsche Elektronen-Synchrotron (DESY), die Bundesforschungsanstalt für Fischerei, die Max-Planck-Gesellschaft für Meteorologie, das Bernhard-Nocht-Institut für Tropenmedizin, das Deutsche Überseeinstitut, das Bundesamt für Seeschifffahrt und Hydrographie, eine Regionalzentrale des Deutschen Wetterdienstes (DWD) sowie das HWWA-Institut für Wirtschaftsforschung (die Abkürzung geht auf das Hamburgische-Welt-Wirtschafts-Archiv von 1919 zurück). In der Hansestadt haben mehr als 90 Konsulate ihren Sitz.

1 Beantworten Sie folgende Fragen:

- a) Welche Sehenswürdigkeiten von Hamburg würden Sie unbedingt besichtigen?
- b) Wo finden Ausstellungen zur Fotokunst statt?

c) Wo finden Ausstellungen von Gewürzen statt?

d) In welchem Theater werden plattdeutsche Volksstücke aufgeführt?

e) Wann wurde die Technische Universität Hamburg-Harburg gegründet?

VERWALTUNG

Hamburg: Stadtgebiet und Bezirke

Hamburg gliedert sich verwaltungsmäßig in sieben Bezirke.

Die Gesetzgebung liegt nach der Verfassung vom 6. Juni 1952 bei der Bürgerschaft (Landesparlament). Sie besteht aus mindestens 120 Abgeordneten und wird alle vier Jahre gewählt. Die Bürgerschaft wählt aus ihren Reihen den Ersten Bürgermeister, der zugleich Senatspräsident ist und seinen Stellvertreter (Zweiter Bürgermeister) sowie die Mitglieder des Senats, also der Landesregierung (meist 10 bis 15 Mitglieder), beruft. Der Senat führt die Verwaltung und kann Gesetzesvorlagen in die Bürgerschaft einbringen. Nur die Bürgerschaft darf Gesetze beschließen; allerdings hat der Senat ein aufschiebendes Vetorecht. Außer vom Senat können Gesetzesvorlagen auch aus der Bürgerschaft selbst oder durch Volksbegehren in das Parlament eingebracht werden.

Die Einwohnerzahl beträgt etwa 1,73 Millionen (2005).

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: der Abgeordnete, die Einwohnerzahl, das Gesetz, der Bürgermeister, der Stellvertreter, das Vetorecht.

Mecklenburg-Vorpommern

Schwerin: Markt mit Dom

Der gotische Dom (um 1270-1416) Schwerins mit seinem Ende des 19. Jahrhunderts ausgeführten Westturm. Schwerin ist die Hauptstadt Mecklenburg-Vorpommerns.

Mecklenburg-Vorpommern ist das Bundesland im Nordosten der Bundesrepublik Deutschland, grenzt im Norden an die Ostsee, im Westen an Schleswig-Holstein, im Südwesten an Niedersachsen, im Süden an Brandenburg und im Osten an Polen. Hauptstadt des Landes ist Schwerin, die größte Stadt ist Rostock. Weitere wichtige Städte sind Neubrandenburg, Stralsund, Greifswald und Wismar.

Usedom

Usedomer Fischer beim Entladen ihres Fangs. Neben Fischfang und -verarbeitung zählt vor allem der Fremdenverkehr als Haupteinnahmequelle der Insel, die über Fernstraßen mit dem Festland verbunden ist. Usedom verfügt über zahlreiche Kur- und Erholungsorte.

Das Bundesland Mecklenburg-Vorpommern hat eine Gesamtfläche von 23 171 Quadratkilometern und besteht aus den Landesteilen Vorpommern (nordöstlich der Linie Ribnitz-Damgarten-Pasewalk) und Mecklenburg (im Südwesten). Es liegt im Bereich des Norddeutschen Tieflandes zwischen der Ostseeküste und dem Baltischen Landrücken.

Das Klima des Bundeslandes zeichnet sich durch milde Winter und mäßig warme Sommer aus. Im Norden beeinflusst die Ostsee das Wettergeschehen, der Südosten des Bundeslandes weist kontinentalere Verhältnisse auf: Während

beispielsweise in Rostock im Juli durchschnittlich 16,8° C gemessen werden und zwischen 600 und 800 Millimeter Jahresniederschlag fallen, verzeichnet Pasewalk (im Südosten) 18,3° C bzw. 500 bis 600 Millimeter.

Die Einwohnerzahl beträgt etwa 1,73 Millionen. Die Bevölkerungsdichte liegt bei 75 Einwohnern je Quadratkilometer. Damit ist Mecklenburg-Vorpommern das am dünnsten besiedelte deutsche Bundesland. Seit 1990 wanderten viele Bewohner in westliche Bundesländer ab. Etwa ein Drittel der Bevölkerung ist christlichen Glaubens.

1 Ergänzen sie die fehlenden Nomen: Bewohner, Winter, Sommer, Einwohnerzahl, Erholungsorte, Hauptstadt, Norden, Westen, Süden.

- a) Das Klima des Bundeslandes zeichnet sich durch milde ...und mäßig warme ... aus.
- b) Die ... beträgt etwa 1,73 Millionen
- c) Usedom verfügt über zahlreiche Kur- und...
- d) ...des Landes ist Schwerin, die größte Stadt ist Rostock.
- e) Mecklenburg-Vorpommern, Bundesland im Nordosten der Bundesrepublik Deutschland, grenzt im ...an die Ostsee, im ...an Schleswig-Holstein, im Südwesten an Niedersachsen, im ... an Brandenburg und im Osten an Polen.
- f) Seit 1990 wanderten viele ... in westliche Bundesländer ab.

VERWALTUNG

Die Landesverfassung wurde 1993 verabschiedet. Die 71 Abgeordneten des Landtages werden für vier Jahre gewählt. Mecklenburg-Vorpommern gliedert sich in die sechs kreisfreien Städte Greifswald, Neubrandenburg, Rostock, Schwerin, Stralsund und Wismar und in 12 Landkreise.

BILDUNG UND KULTUR

Die Universitäten Rostock und Greifswald gehören zu den ältesten Nordeuropas, sie wurden beide schon im 15. Jahrhundert gegründet. Technische Hochschulen gibt es in Rostock-Warnemünde und Wismar und pädagogische Hochschulen in Neubrandenburg und Güstrow. Die ehemaligen Hansestädte Wismar, Rostock, Greifswald und Stralsund zeichnen sich durch gut erhaltene mittelalterliche Stadtkerne aus.

Die Ostseeinseln ziehen vor allem seit dem 19. Jahrhundert zahlreiche Künstler an: Gerhart Hauptmann verbrachte seine Ferien oft auf Hiddensee und ist auch dort begraben; der Maler Caspar David Friedrich, in Greifswald geboren, ließ sich immer wieder von der Landschaft Rügens inspirieren.

Einer der bedeutendsten Schriftsteller der deutschen Nachkriegsliteratur, Uwe Johnson, wuchs in Anklam an der Peene auf, besuchte die Oberschule in Güstrow und studierte in Rostock. Er machte die Landschaften Mecklenburgs zu seiner literarischen Heimat. Sein bedeutendstes Werk, die *Jahrestage*, spielt u. a. im Nordwesten Mecklenburgs.

1 Was passt zusammen?

1 Die Universitäten Rostock und Greifswald	a auf Hiddensee und ist auch dort begraben.
2 Gerhart Hauptmann verbrachte seine Ferien oft	b wurden im 15. Jahrhundert gegründet.
3 Uwe Johnson wuchs in Anklam an der Peene	c zu seiner literarischen Heimat.
4 Er machte die Landschaften Mecklenburgs	d auf, besuchte die Oberschule in Güstrow und studierte in Rostock.

WIRTSCHAFT

Vorherrschender Wirtschaftszweig ist der Agrarsektor; etwa 55 Prozent der Landesfläche werden landwirtschaftlich genutzt. Im Norden des Landes, auf den fruchtbaren Böden der Grundmoräne, werden vorwiegend Zuckerrüben und Weizen, im Süden, auf weniger fruchtbaren, sandigeren Böden, vor allem Kartoffeln und Roggen angebaut. Die industrielle Produktion des Bundeslandes ist schwach entwickelt; entsprechend ist die Arbeitslosenquote: Mit etwa 23 Prozent (Anfang 2006) ist sie die höchste aller Bundesländer. Wichtigste Wirtschaftsstandorte sind Rostock und Schwerin. Vorherrschende Produktionszweige sind Schiffs-, Maschinen- und Fahrzeugbau sowie die Verarbeitung von Nahrungsmitteln (u. a. Fisch); zu den entwicklungsfähigen Branchen zählen Verkehr, Biotechnologie sowie Medizin- und Umwelttechnik. Ein bedeutender Wirtschaftsfaktor ist der Tourismus; bevorzugte Ziele sind die Ostseeküste und die Mecklenburgische Seenplatte.

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: der Wirtschaftszweig, die Binnenfischerei, die Arbeitslosenquote, der Wirtschaftsstandort, der Fahrzeugbau, der Schiffsbau.

Nordrhein-Westfalen

Bau von Musikinstrumenten

Ein Geigenbauer lackiert ein von ihm hergestelltes Instrument. Wie hier in Düsseldorf hat dieses Kunsthandwerk in Deutschland eine lange Tradition. Auch andere Orte, wie z. B. Mittenwald in Bayern, sind für den Bau von Musikinstrumenten bekannt.

Nordrhein-Westfalen, Bundesland im Westen der Bundesrepublik Deutschland. Es grenzt im Norden und Nordosten an das Bundesland Niedersachsen, im Osten an Hessen, im Süden an Rheinland-Pfalz und im Westen an Belgien und die Niederlande. Die Landeshauptstadt ist Düsseldorf; andere wichtige Städte sind Essen, Köln, Dortmund und Bonn.

Düsseldorf

Der Niederrhein erreicht in Düsseldorf eine Breite von mehr als 300 Metern. Der 234 Meter hohe Rheinturm (rechts) wurde 1982 erbaut.

Nordrhein-Westfalen ist 34 080 Quadratkilometer groß und hat Anteil an der Norddeutschen Tiefebene und der deutschen Mittelgebirgsschwelle.

Rurstausee im Nationalpark Eifel

Auf dem Gebiet des im Januar 2004 eingerichteten Nationalparks Eifel befinden sich mehrere Stauseen. Der größte von ihnen ist der Rurstausee.

Mit der Niederrheinischen Bucht (Kölner Bucht) im Westen und der Westfälischen Bucht im Norden reicht das Tiefland bis tief in die Mittelgebirgsregion hinein. Weite Teile der Tiefebene wurden während des Pleistozäns von aus Skandinavien kommenden Eismassen geprägt. Größtenteils stark abgetragene (Alt-)Moränenreste liegen hier zwischen Sander- und Moorflächen.

1 Ergänzen Sie die fehlenden Adjektive: groß, viel besucht, stark, tief

- a) Der ... von ihnen ist der Rurstausee.
- b) Er bildet das Zentrum eines ...Naherholungsgebiets.
- c) Mit der Niederrheinischen Bucht (Kölner Bucht) im Westen und der Westfälischen Bucht im Norden reicht das Tiefland bis ...in die Mittelgebirgsregion hinein.
- d) Größtenteils ...abgetragene Moränenreste liegen hier zwischen Sander- und Moorflächen.

2 Ergänzen Sie die fehlenden Nomen: Geigenbauer, Tradition, Kunsthandwerk, Quadratkilometer, Landeshauptstadt

- a) Ein ... lackiert ein von ihm hergestelltes Instrument. Wie hier in Düsseldorf hat dieses ... in Deutschland eine lange...
- b) Die ...ist Düsseldorf; andere wichtige Städte sind Essen, Köln, Dortmund und Bonn.
- c) Nordrhein-Westfalen ist 34 080 Quadratkilometer groß und hat Anteil an der Norddeutschen Tiefebene und der deutschen Mittelgebirgsschwelle

3 Lesen Sie den gegebenen Text und betiteln Sie ihn.

Die Mittelgebirge im Süden Nordrhein-Westfalens gehören zum Rheinischen Schiefergebirge. Linksrheinisch liegt der Nordabfall der Eifel mit dem Hohen Venn,

der Kommener Bucht und dem Aachener Becken, rechtsrheinisch das Bergische Land, das Sauerland, das Rothaargebirge, das Siegerland, Teile des Westerwaldes und des Siebengebirges. Die Mittelgebirge im Norden des Bundeslandes gehören zum Weserbergland: Von Norden nach Süden folgen aufeinander die Schichtkämme des Teutoburger Waldes und des Wiehengebirges und das Lipper Bergland.

Rhein, Ems und Weser sind die größten Flüsse im Bundesland, sie fließen in Süd-Nord-Richtung. Lippe, Ruhr, Lenne und Sieg entwässern die Mittelgebirge im Südosten des Bundeslandes.

Das Klima Nordrhein-Westfalens wird von der Meeresnähe geprägt: Die Winter sind relativ mild, die Sommer ziemlich kühl. Eine Sonderstellung nimmt die Niederrheinische Bucht ein. Sie gehört, wie weiter südlich am Rhein gelegene Gebiete, zu den wärmsten Regionen Deutschlands: Über sechs Monate im Jahr beträgt die Monatsmitteltemperatur hier über 10° C. Die nordrhein-westfälischen Mittelgebirge gehören zu den niederschlagsreichsten Gebieten Deutschlands: Im Hohen Venn und im Rothaargebirge fallen zwischen 1 200 und 1 600 Millimeter Jahresniederschlag.

4 Was passt zusammen?

1 Rhein, Ems und Weser sind die größten Flüsse	a die Sommer ziemlich kühl.
2 Die Winter sind relativ mild,	b im Bundesland, sie fließen in Süd-Nord-Richtung.
3 Die nordrhein-westfälischen Mittelgebirge	c gehören zu den niederschlagsreichsten Gebieten Deutschlands

BEVÖLKERUNG

Nordrhein-Westfalen ist mit einer Einwohnerzahl von etwa 18,08 Millionen das mit Abstand bevölkerungsreichste und mit circa 530 Einwohnern pro Quadratkilometer auch das am dichtesten besiedelte Bundesland Deutschlands. Die Bevölkerung besteht vor allem aus Rheinländern und Westfalen, 53 Prozent sind katholisch, 42 Prozent evangelisch. Die Bevölkerungsstruktur des Landes veränderte sich in der Nachkriegszeit durch die Zuwanderung von vielen Heimatvertriebenen und Flüchtlingen.

VERWALTUNG UND POLITIK

Die Landesverfassung wurde 1950 verabschiedet. Die mindestens 181 Abgeordneten des Landtages werden für fünf Jahre gewählt. Das Bundesland gliedert sich in die fünf Regierungsbezirke Köln, Düsseldorf, Detmold, Münster und

Arnsberg, 23 kreisfreie Städte und 31 Landkreise. Die Stadt Aachen vergibt seit 1950 in der Regel jährlich den Internationalen Karlspreis für besondere Verdienste um die europäische Einigung.

BILDUNG UND KULTUR

Die Bevölkerung besteht vor allem aus Rheinländern und Westfalen, 53 Prozent sind katholisch, 42 Prozent evangelisch, Bielefeld, Bochum, Bonn, Dortmund, Düsseldorf, Duisburg, Essen, Hagen, Köln, Münster, Paderborn, Siegen und Wuppertal, Fachhochschulen in Aachen, Bad Münstereifel, Bielefeld, Bochum, Bonn, Dortmund, Düsseldorf, Gelsenkirchen, Iserlohn,

Köln, Krefeld, Lemgo, Münster, Nordkirchen und Paderborn. Düsseldorf und Münster haben Kunstakademien, Detmold, Essen, Köln und Düsseldorf Hochschulen für Musik, Köln eine Kunsthochschule für Medien und Herford eine für Kirchenmusik. In Hennef, Paderborn, Bielefeld, Wuppertal und Münster gibt es Theologische Hochschulen.

Das Rheinland ist bekannt für seine Art, den Karneval zu feiern. Alljährlich in den letzten Tagen vor dem Beginn der Fastenzeit herrscht auf den Straßen närrisches Treiben. Karnevalshochburgen sind Köln und Düsseldorf.

In Recklinghausen finden alljährlich in den Monaten Mai, Juni und Juli die Ruhrfestspiele statt. Diese als Theaterfestival für Arbeiter, vom DGB und der Stadt Recklinghausen 1947 initiierte Veranstaltungsreihe, bietet u. a. Kunstausstellungen, Kulturtag der Gewerkschaftsjugend (*junges forum*), wissenschaftliche Seminare und Diskussionen.

Berühmte Schriftsteller Nordrhein-Westfalens sind die bei Münster geborene Annette von Droste-Hülshoff, der in Köln geborene Heinrich Böll und Heinrich Heine, der in Düsseldorf zur Welt kam. In Bonn erblickte Ludwig van Beethoven das Licht der Welt, Jacques Offenbach in Köln und Ludwig Mies van der Rohe, führender Architekt und Architekturtheoretiker des 20. Jahrhunderts, in Aachen.

An der renommierten Düsseldorfer Kunstakademie studierten u. a. August Macke, Wilhelm Busch, Otto Dix, Günter Grass und Sigmar Polke. An der Universität Bonn studierten u. a. Karl Marx, Friedrich Nietzsche und August Wilhelm Schlegel.

Ergänzen Sie die folgenden Sätze:

- a) Nordrhein-Westfalen ist mit einer Einwohnerzahl von etwa 18,08 Millionen...
- b) Die Bevölkerung besteht vor allem aus Rheinländern und Westfalen, 53 Prozent ...
- c) Das Rheinland ist bekannt für seine Art, den...

- d) In Recklinghausen finden alljährlich in den Monaten Mai, Juni...
- e) Berühmte Schriftsteller Nordrhein-Westfalens sind die bei Münster geborene Annette von Droste-Hülshoff, der in Köln geborene Heinrich Böll und Heinrich...
- f) An der Universität Bonn studierten u. a. Karl Marx, Friedrich Nietzsche und ...
- g) Karnevalshochburgen sind Köln und ...

2 Fassen Sie den Inhalt des Textes mit eigenen Worten zusammen.

WIRTSCHAFT

Hafenanlagen, Duisburg

Mit seinen ausgedehnten Anlagen (mehr als 20 Hafenbecken) ist der Rhein-Ruhr-Hafen in Duisburg-Ruhrort Teil eines der bedeutendsten Binnenhafensysteme weltweit.

Nordrhein-Westfalen ist das am stärksten industrialisierte und bevölkerungsreichste Bundesland Deutschlands. Kohlenbergbau, Koksproduktion, Roheisen- und Stahlproduktion sind die Hauptindustrieverzweigungen. Sie konzentrieren sich im Ruhrgebiet, das über eines der größten Steinkohlevorkommen Westeuropas verfügt. Weitere bedeutende Branchen Nordrhein-Westfalens sind Textilherstellung, Chemieproduktion und Maschinenbau. Etwa ein Drittel des westdeutschen Stromes wird hier produziert.

Nach Kriegsende zählte das Gebiet zur britischen Besatzungszone. Im August 1946 bildete die britische Militärregierung aus der ehemals preußischen Provinz Westfalen und dem nördlichen Teil der ehemals preußischen Rheinprovinz das Land Nordrhein-Westfalen; das ehemalige Land Lippe kam im Januar 1947 dazu. Im Juli 1946 eingesetzt, regierte Rudolf Amelunxen, 1945 einer der Wiederbegründer des Zentrums, als erster Ministerpräsident bis 1947. Am 11. Juli 1950 trat die Landesverfassung in Kraft.

Von den ersten Landtagswahlen 1947 bis 1966 stellte die CDU – mit Ausnahme der Jahre 1956 bis 1958, als die SPD mit Fritz Steinhoff als Ministerpräsidenten regierte – als stärkste Partei die Ministerpräsidenten: Karl Arnold (1947-1956) koalierte zunächst mit SPD, KPD und Zentrum, von 1950 bis 1954 mit dem Zentrum, anschließend mit FDP und Zentrum; Franz Meyers (1958-1966) stützte sich bis 1962 auf die absolute Mehrheit seiner Partei und bildete 1962 eine Koalitionsregierung mit der FDP, bis er 1966 von der SPD abgelöst wurde.

Von 1966 bis 2005 führte die SPD die Regierung an: Ministerpräsident Heinz Kühn (1966-1978) regierte in Koalition mit der FDP, Johannes Rau (1978-1998) setzte bis 1980 die Koalition mit der FDP fort, regierte bis 1995 mit einer absoluten SPD-Mehrheit und dann in Koalition mit Bündnis 90/Die Grünen; Wolfgang Clement (1998-2002) setzte bis zu seinem Wechsel in die Bundesregierung die rotgrüne Koalition fort, auf die sich auch sein Nachfolger Peer Steinbrück (2002-2005) stützte. Unter Steinbrück verlor die SPD bei den Landtagswahlen im Mai 2005 die Mehrheit an die CDU, die nun nach 39 Jahren in der Opposition mit Jürgen Rüttgers (CDU) an der Spitze in einer Koalition mit der FDP die Regierungsverantwortung übernahm.

Der in den fünfziger Jahren einsetzende Rückgang der Montanindustrie erzwang in Nordrhein-Westfalen einen umfassenden Strukturwandel, dessen Bewältigung auch heute noch zu den vordringlichsten Aufgaben gehört.

1 Was passt zusammen?

1 Nordrhein-Westfalen ist das am stärksten	a Stahlproduktion sind die Hauptindustrieverbände.
2 Kohlenbergbau, Koksproduktion, Roheisen- und	b industrialisierte und bevölkerungsreichste Bundesland Deutschlands.
3 Sie konzentrieren sich im Ruhrgebiet, das über	c eines der größten Steinkohlevorkommen Westeuropas verfügt.
4 Etwa ein Drittel des westdeutschen	d Stromes wird hier produziert.
5 Bedeutende Branchen Nordrhein-Westfalens	e sind Textilherstellung, Chemieproduktion und Maschinenbau

Saarland

Saarland, Bundesland im Südwesten der Bundesrepublik Deutschland, grenzt im Norden und Osten an Rheinland-Pfalz, im Süden und Westen an Frankreich und im Nordwesten an Luxemburg.

Die Hauptstadt und zugleich größte Stadt ist Saarbrücken. Weitere größere Städte sind Neunkirchen, Völklingen, Homburg und Saarlouis. Die Fläche des Bundeslandes umfasst rund 2 570 Quadratkilometer. Die Einwohnerzahl beträgt etwa 1,08 Millionen.

Saarbrücken

Weite Teile der saarländischen Hauptstadt wurden während des 2. Weltkrieges zerstört. Das Stadtbild wird deshalb überwiegend von neuerer Bausubstanz geprägt.

Das Saarland hat Anteil am Hunsrück, am Saar-Nahe-Bergland und am Pfälzer Wald bzw. am lothringischen Schichtstufenland. Im Schwarzwälder Hochwald des Hunsrück befindet sich mit 695 Metern die höchste Erhebung des Bundeslandes. Das Saar-Nahe-Bergland bestimmt das Landschaftsbild im Zentrum des Saarlandes. Das Glan-Alsenz-Bergland führt im Osten zum Nordpfälzer Bergland hin. Pfälzer Gebrüch, Westrich und Bliesgau gestalten den Übergang zum Pfälzer Wald und zum lothringischen Schichtstufenland. Das Saarland gehört zum Einzugsgebiet des Rheins. Der längste Fluss ist die Saar, die zwischen der Bliesmündung und der tief eingeschnittenen Saarschleife bei Mettlach durch mehrere Engtalstrecken und Talweitungen fließt. Ein gemäßigtes ozeanisches Klima prägt diese Region. Die durchschnittlichen Niederschläge liegen zwischen 710 Millimetern im unteren Niedtal und 1 100 Millimetern im Schwarzwälder Hochwald.

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: das Landschaftsbild, der Niederschlag, die Bausubstanz.

2 Beantworten Sie die folgenden Fragen:

a) Welcher Fluss ist der längste im Bundesland Saarland?

b) Wie ist das Klima in dieser Region?

c) Warum wird das Stadtbild überwiegend von neuerer Bausubstanz geprägt?

BEVÖLKERUNG

Im Saarland werden teilweise noch rhein- und mittelfränkische Mundarten gesprochen: im Süden mehr rheinpfälzisch, im Norden moselfränkisch. Das größte Ballungsgebiet entstand um die Industriearchse Dillingen, Saarbrücken und Neunkirchen. Geringe Bevölkerungsdichte weisen die landwirtschaftlich orientierten Gegenden im Norden, Südwesten und Westen des Bundeslandes auf. Im Durchschnitt wohnen 422 Menschen auf einem Quadratkilometer. 74 Prozent der Bevölkerung sind katholisch, 21 Prozent evangelisch.

VERFASSUNG UND POLITIK

Die Landesverfassung wurde 1947 verabschiedet. Die 51 Abgeordneten des Landtages werden für fünf Jahre gewählt. Im Saarland gibt es keine Regierungsbezirke. Seit der Gebietsreform von 1974 ist das Bundesland in den Stadtverband Saarbrücken, die Landkreise Merzig-Wadern, Neunkirchen, Saarlouis, Saarpfalz-Kreis und Sankt Wendel sowie in 52 Gemeinden untergliedert.

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: die Mundart, die Gegend, die Bevölkerung, die Landesverfassung, das Ballungsgebiet.

BILDUNG UND KULTUR

Schloss von Saarbrücken

An der Stelle des Schlosses von Saarbrücken standen ursprünglich eine mittelalterliche Burg und ein Renaissancegebäude, das aber abgerissen wurde, um für den heutigen Bau Platz zu schaffen. Das Saarbrücker Schloss liegt am linken Ufer der Saar und stammt aus der Mitte des 18. Jahrhunderts. Nach einem Brand in Folge der Französischen Revolution wurde es 1793 in klassizistischem Stil neu errichtet. Durch die jüngsten Renovierungsarbeiten erhielt es zudem einige avantgardistische Züge. Vom Schlossgarten aus hat man einen herrlichen Blick auf die Stadt.

In Saarbrücken, der einzigen Universitätsstadt des Bundeslandes, gibt es eine Universität, vier Fachhochschulen, eine Hochschule für bildende Künste und eine für Musik und Theater. Zudem hat hier der Saarländische Rundfunk seinen Sitz.

1 Ergänzen Sie die fehlenden Nomen: die Mitte ,die Burg, der Schlossgarten, die Künste ,die Universität, das Schloss.

a) An der Stelle des Schlosses von Saarbrücken standen ursprünglich eine mittelalterliche ...und ein Renaissancegebäude, das aber abgerissen wurde, um für den heutigen Bau Platz zu schaffen.

b) Das Saarbrücker ...liegt am linken Ufer der Saar und stammt aus der ...des 18. Jahrhunderts.

c) Vom ...aus hat man einen herrlichen Blick auf die Stadt.

d) In Saarbrücken, der einzigen Universitätsstadt des Bundeslandes, gibt es eine ...

e) In Saarbrücken vier Fachhochschulen, eine Hochschule für bildende ... und eine für Musik und Theater.

WIRTSCHAFT

Völklinger Eisenhütte

Die Völklinger Hütte bedeutet über ein Jahrhundert Arbeitergeschichte. Sie wurde 1873 vom Kölner Ingenieur Julius Buch gegründet und entwickelte sich zu einer der größten Produktionsstätten für Eisenprodukte in Europa. Aus dem Dorf Völklingen wurde schnell eine mittlere Stadt, in der zu den besten Zeiten circa 20 000 Stahlkocher arbeiteten. Die Hütte war eine der modernsten Industrieanlagen in Europa. Die erhaltenen Anlagen veranschaulichen alle wichtigen Stationen einer historischen Roheisenproduktion. Vom Erzbunker über die Kokerei und die Sinteranlage zur Rohstoffzubereitung und Rohstofflagerung, über Hängebahnanlagen, Hochofengruppe, Trockengasreinigungen und Gasgebläsehalle für die Roheisenerzeugung bis hin zu einer historischen Walzenzugmaschine sind alle Bereiche der Eisenindustrie erlebbar. Die Authentizität ihrer technischen Einrichtungen macht die Hütte zu einem einzigartigen Denkmal der Industriegeschichte. Sie ist weltweit die einzige Hütte, die noch vollständig erhalten ist. 1994 wurde die Völklinger Hütte in die Liste des Kulturerbes der Menschheit aufgenommen.

Das Saarland ist seit dem 19. Jahrhundert ein stark industrialisiertes Bundesland. Grundlage der industriellen Entwicklung war der Steinkohle-Bergbau im Saarland und die Einfuhr von Eisenerz aus dem benachbarten Lothringen. 1955 erreichte die Kohleförderung mit 17,2 Millionen Tonnen einen Höchststand. Seitdem ist die Förderung rückläufig. Der Bergbau zog die Ansiedelung von Veredelungsbetrieben (Kokereien und Kraftwerke) und Betrieben der Montanindustrie nach sich. Etwa 130 von 1 000 Saarländern sind heute noch in der Industrie beschäftigt. Während früher Betriebe der Eisen- und Stahlverarbeitung vorherrschten, ist das Saarland heute eine Industrieregion mit einer vielfältigeren Branchenstruktur: Es werden auch Chemikalien, Maschinen, Glas und Keramik hergestellt. Die Landwirtschaft ist im Saarland von untergeordneter Bedeutung. Auf etwa 27 Prozent der Fläche des Bundeslandes werden hauptsächlich Getreide und Kartoffeln angebaut. In den letzten Jahren hat die Zahl der Beschäftigten im Dienstleistungssektor zugenommen: Mehr als 56 Prozent der Erwerbstätigen sind in diesem Wirtschaftssektor beschäftigt, großen Zulauf haben der Informations- und Kommunikationsbereich sowie produktionsorientierte Dienstleistungen. Der Tourismus gewinnt im Saarland immer mehr an wirtschaftlicher Bedeutung. Saarbrücken ist Messe- und Kongressstadt. Nonnweiler und Weiskirchen sind heilklimatische Kurorte, Blieskastel im Südosten des Bundeslandes ein Kneippkurort. Das Saarland hat eine gut ausgebaute Verkehrsinfrastruktur, es verfügt über die höchste Autobahndichte der deutschen Bundesländer. Die Saar ist mit dem französischen Kanalnetz verbunden, wichtigster Hafen ist Saarbrücken.

1 Ergänzen Sie die folgenden Sätze:

- a) Die Völklinger Hütte bedeutet über ein Jahrhundert...
- b) Sie wurde 1873 vom Kölner Ingenieur Julius Buch gegründet und entwickelte sich zu...
- c) Aus dem Dorf Völklingen wurde schnell eine mittlere...
- d) 1994 wurde die Völklinger Hütte in die Liste...
- e) Das Saarland ist seit dem 19. Jahrhundert...
- f) Etwa 130 von 1 000 Saarländern sind...
- g) Der Tourismus gewinnt im Saarland immer mehr an wirtschaftlicher ...

Sachsen-Anhalt

Sachsen-Anhalt, Bundesland im Osten der Bundesrepublik Deutschland, grenzt im Nordosten und Osten an Brandenburg, im Südosten an Sachsen, im Südwesten an Thüringen und im Westen und Nordwesten an Niedersachsen. Hauptstadt des Landes ist Magdeburg, weitere große Städte sind Dessau und Halle.

Innenstadt von Quedlinburg

Fassade des Rathauses in der Altstadt von Quedlinburg, die von der UNESCO zum Weltkulturerbe ernannt wurde.

Das Bundesland Sachsen-Anhalt hat eine Fläche von 20 445 Quadratkilometern; es reicht vom Norddeutschen Tiefland bis an die deutsche Mittelgebirgsschwelle und erstreckt sich zu beiden Seiten der mittleren Elbe. Im Norden des Bundeslandes liegt die Altmark, eine teils ebene, teils flachwellige Landschaft mit (Alt-)Moränen der Saale-Eiszeit und ausgedehnten Niederungen. Die Hellberger Höhen im Süden der Altmark sind bis zu 160 Meter hoch. Südlich dieses Moränenzuges liegt die Letzlinger Heide.

Alter Markt in Magdeburg

Der Alte Markt gehört zu den geschichtsträchtigsten Plätzen in der Hauptstadt von Sachsen-Anhalt. Im 2. Weltkrieg wurden große Teile der Stadt bei Bombenangriffen zerstört. Das Alte Rathaus wurde ab 1965 originalgetreu wieder

aufgebaut. Davor steht eine Kopie des Magdeburger Reiters. Der Eulenspiegelbrunnen im Vordergrund stammt aus dem Jahr 1970.

Südlich des Mittellandkanals bzw. südlich des Elbe-Havel-Kanals, im Zentrum Sachsen-Anhalts liegt die Magdeburger Börde, eine überaus fruchtbare Lößlandschaft. Südwestlich dieser Börde liegen der Harz und das Harzvorland. Im östlichen Teil des Harzes erhebt sich das bis 1 142 Meter hohe Brockenmassiv, die höchste Erhebung des Bundeslandes. Im Süden hat Sachsen-Anhalt Anteil am Thüringer Becken, an der Goldenen Aue und an der Leipziger Tieflandsbucht mit der Dübener Heide. Im Osten, an der Grenze zu Brandenburg, liegt der Fläming. Die größten Flüsse des Landes sind Elbe, Saale, Bode und Unstrut.

Das Klima des Bundeslandes ist ozeanisch geprägt, es erfährt durch die Becken und Höhen der Mittelgebirge beträchtliche Abwandlungen. Im Norden des Harzes fallen zum Teil beträchtliche Niederschläge, durchschnittlich zwischen 1 200 und 1 600 Millimeter im Jahr. Das Saale-, das Unstrut- und das Bodetal gehören zu den trockensten Landschaften Deutschlands, im Regenschatten des Harzes werden in der Regel kaum 500 Millimeter Jahresniederschlag erreicht.

1 Übersetzen Sie die folgenden Begriffe in Ihre Muttersprache: der Eulenspiegelbrunnen, der Vordergrund, das Mahnmal, der Jahresniederschlag.

2 Fassen Sie den Inhalt des Textes mit eigenen Worten zusammen.

BEVÖLKERUNG

Die Einwohnerzahl des Bundeslandes beträgt etwa 2,78 Millionen. Mit einer Bevölkerungsdichte von 136 Einwohnern pro Quadratkilometer zählt Sachsen-Anhalt zu den am dünnsten besiedelten Bundesländern. Der industrialisiertere Süden ist stärker bevölkert als der überwiegend agrarisch geprägte Norden.

VERWALTUNG UND POLITIK

Die neue Landesverfassung wurde 1992 verabschiedet und 2004 einer tief greifenden Änderung unterzogen. Die 115 Abgeordneten des Landtages werden nach der geänderten Verfassung ab 2006 für fünf Jahre gewählt (statt wie bis dahin für vier Jahre). Sachsen-Anhalt gliedert sich in die drei Regierungsbezirke Magdeburg, Dessau und Halle sowie in drei kreisfreie Städte und 21 Landkreise.

1 Ergänzen Sie die folgenden Zahlen:

a) 2,78 Mio

b) 136

c)1992

d)2004

e)ab 2006

BILDUNG UND KULTUR

In Sachsen-Anhalt gibt es Universitäten in Halle-Wittenberg und Magdeburg, Fachhochschulen in (Dessau-Bernburg-)Köthen, Wernigerode, Magdeburg, Merseburg, Aschersleben und Ballenstedt. Halle hat eine Hochschule für Kunst und Design und eine Evangelische Hochschule für Kirchenmusik.

Von der Universität Wittenberg (1817 mit der Universität Halle zusammengelegt) im Osten des Bundeslandes gingen entscheidende Impulse der Reformation aus. Der in Eisleben geborene Martin Luther übernahm hier 1512 eine Professur; 1517 brachte er am Tor der Schlosskirche seine 95 Thesen gegen die Erteilung von Ablassbriefen an.

Die Stadt Halle war im 18. und 19. Jahrhundert ein Mittelpunkt des deutschen Geisteslebens. Hier lehrten u. a. Christian Thomasius und Christian Freiherr von Wolff. Hier studierten mit Joseph von Eichendorff, Clemens Brentano und Johann Ludwig Tieck führende Vertreter der deutschen literarischen Romantik und 1754 promovierte hier die erste Frau Deutschlands. 1685 wurde in Halle der Komponist Georg Friedrich Händel geboren.

Magdeburger Dom

Bereits 955 bestand an der Stelle des heutigen Domes eine Kirche, die bei einem Stadtbrand zerstört wurde. 1209 bis 1520 wurde an ihrer Stelle der heutige Dom errichtet.

Dessau war von 1925 bis 1932 Sitz des Bauhauses, der Hochschule und der Werkstätten für gestaltendes Handwerk, Architektur und bildende Künste, die entscheidenden Einfluss auf die Entwicklung der modernen Architektur und des modernen Industriedesigns ausübten. Hier lehrten u. a. Wassily Kandinsky und Paul

Klee. Kurt Weill, der Komponist der Dreigroschenoper, wurde im Jahr 1900 in Dessau geboren.

In Sachsen-Anhalt gibt es etliche große Stiftskirchen und Kathedralen von historisch-kultureller Bedeutung, z. B. die Dome in Magdeburg, Naumburg und Merseburg sowie die Kirchen in Gernrode und Quedlinburg.

Der von Goethe in seinem *Faust* beschriebene höchste Berg des Harzes, der Brocken (der mythologische Blocksberg und Schauplatz der Walpurgisnacht), war ein im Mittelalter berühmter „Hexentreffpunkt“, der der Verächtlichmachung der Hexerei bezichtigter Menschen diente.

1 Ergänzen Sie die folgenden Sätze:

- a) Der in Eisleben geborene Martin Luther übernahm hier 1512 ...
- b) Hier lehrten u. a. Wassily Kandinsky und ...
- c) In Sachsen-Anhalt gibt es Universitäten in Halle-Wittenberg...
- d) In Sachsen-Anhalt gibt es etliche große Stiftskirchen ...
- e) Der von Goethe in seinem *Faust* beschriebene höchste Berg des Harzes...

WIRTSCHAFT

Braunkohlentagebau in Bitterfeld

Der Raum Bitterfeld gehört zu den Regionen in Deutschland, für die der Braunkohlenabbau eine wichtige Rolle spielt. Das Bild zeigt den Ausleger mit dem Förderband eines der riesigen Schaufelradbagger, die beim Braunkohlentagebau eingesetzt werden.

Die Magdeburger Börde gehört zu den fruchtbarsten Gebieten Deutschlands, ihre Lößböden werden intensiv landwirtschaftlich genutzt. Hauptanbauprodukte sind

Weizen und Zuckerrüben; darüber hinaus sind Rinder- und Schweinehaltung von Bedeutung. Während im Harz überwiegend Grünlandwirtschaft betrieben wird, werden im Süden des Bundeslandes auch Sonderkulturen wie Wein und Obst kultiviert. In der Altmark werden vor allem Roggen und Kartoffeln angebaut.

Vorherrschender Industriezweig ist die Herstellung chemischer Erzeugnisse; daneben sind Maschinenbau, Energiegewinnung und die Herstellung von Baustoffen von überregionaler Bedeutung. Die Industrie Sachsens-Anhalts hatte stark unter den Schwierigkeiten beim Übergang von staatlich gelenkter Planwirtschaft zu sozialer Marktwirtschaft zu leiden. Seit 1990 mussten viele Anlagen stillgelegt werden. Die Förderung von Rohstoffen (Braunkohle, Stein- und Kalisalz) und die industrielle Produktion verursachten in Sachsen-Anhalt. Ein wichtiger Wirtschaftsfaktor ist der Tourismus. Hauptanziehungspunkt des Fremdenverkehrs ist der Harz. Entsprechend der industriellen Entwicklung ist das Verkehrsnetz im Süden dichter als im Norden. Halle und Magdeburg sind wichtige Eisenbahnknotenpunkte. Binnenschifffahrt wird auf Elbe und Saale betrieben. Der Mittellandkanal verbindet die Elbe mit dem rheinisch-westfälischen Flusssystem. Über den Elbe-Havel-Kanal hat Sachsen-Anhalt Anschluss an das Wasserstraßennetz in Berlin und an die Oder.

1 Ordnen Sie den Substantiven ein passendes Adjektiv zu: wichtig, sozial, industriell, südlich, wichtig, riesig, fruchtbar,

- a)... Landesteil
- b)... Produktion
- c) ... Marktwirtschaft
- d) ... Wirtschaftsfaktor
- e)... Gebiet
- f)... Rolle
- g)... Schaufelradbagger

2 *Diktieren Sie Ihrem Lernpartner/Ihrer Lernpartnerin Teil a oder Teil b der Übung. Wer das Diktat hört und schreibt, schließt das Buch.*

a. Ein wichtiger Wirtschaftsfaktor ist der Tourismus. Hauptanziehungspunkt des Fremdenverkehrs ist der Harz. Entsprechend der industriellen Entwicklung ist das Verkehrsnetz im Süden dichter als im Norden. Halle und Magdeburg sind wichtige Eisenbahnknotenpunkte.

b. Energiegewinnung und die Herstellung von Baustoffen sind von überregionaler Bedeutung. Die Industrie Sachsens-Anhalts hatte stark unter den Schwierigkeiten

beim Übergang von staatlich gelenkter Planwirtschaft zu sozialer Marktwirtschaft zu leiden. Seit 1990 mussten viele Anlagen stillgelegt werden.

Thüringen

Thüringen, Bundesland der Bundesrepublik Deutschland. Es grenzt im Westen an Hessen, im Nordwesten an Niedersachsen, im Norden an Sachsen-Anhalt, im Nordosten und Osten an Sachsen und im Süden an Bayern. Hauptstadt des Bundeslandes ist Erfurt. Weitere große Städte sind Gera, Jena, Weimar, Suhl und Eisenach.

Thüringer Wald

Das Mittelgebirge ist überwiegend bewaldet; durch Aufforstungsmaßnahmen (überwiegend Fichten) ging der Anteil an Laubbäumen in den vergangenen Jahrzehnten zurück.

Das 16 251 Quadratkilometer große Bundesland Thüringen liegt im Bereich der Deutschen Mittelgebirgsschwelle. Der Nordwesten und der zentrale Teil des Landes werden vom fruchtbaren Thüringer Becken eingenommen. Südlich davon liegen der Thüringer Wald, mit dem Großen Beerberg (982 Meter) als höchste Erhebung, und das südöstlich angrenzende Thüringische Schiefergebirge. Die Werrassenke im Südwesten wird umrahmt von Thüringer Wald, Vorderrhön, Hoher Rhön und Grabfeld. Im Norden Thüringens gehören Teile des Harzes, der Kyffhäuser sowie der Westteil der Goldenen Aue zu dem Bundesland. Im äußersten Nordwesten befindet sich das Untereichsfeld. Der Osten wird von der Ostthüringisch-Vogtländischen Hochfläche bestimmt, durch die Saale und Weiße Elster fließen.

Marktplatz in Gera

Der Thüringer Wald ist rau und niederschlagsreich. Die Jahresniederschläge können hier 1 300 Millimeter übersteigen, während das Thüringer Becken mit nur 450 bis 600 Millimetern zu den niederschlagärmsten Gegenden Deutschlands zählt. Mit einem Waldanteil von 31 Prozent gehört Thüringen zu den walddreichsten Bundesländern Deutschlands. Vorherrschend ist Laubwald, vor allem mit Buchen- und Stieleichen-Birken-Beständen. In den höheren Lagen der Mittelgebirge dominieren Fichten-, Tannen- und Kiefernwälder.

Die Einwohnerzahl des Bundeslandes liegt bei 2,5 Millionen. Mit einer Bevölkerungsdichte von 157 Einwohnern pro Quadratkilometer zählt Thüringen zu den schwächer besiedelten Bundesländern Deutschlands.

Die neue Landesverfassung wurde 1993 verabschiedet. Im Landtag sitzen 88 Abgeordnete, die für fünf Jahre gewählt werden. Thüringen ist in 17 Landkreise und in die fünf kreisfreien Städte Erfurt, Gera, Jena, Suhl und Weimar untergliedert.

1 Übersetzen Sie folgende Begriffe in Ihre Muttersprache und bestimmen Sie Artikel: Aufforstungsmaßnahmen, Erhebung, Waldanteil, Fichten-, Tannen- und Kiefernwälder, Landesverfassung.

BILDUNG UND KULTUR

Blick über Jena

Weithin sichtbares Wahrzeichen der thüringischen Stadt Jena ist das 120 Meter hohe ehemalige Universitätshochhaus. Nach dem Umzug der Universität, der 1998 abgeschlossen wurde, dient es als Bürogebäude.

Universitäten gibt es in Erfurt, Weimar, Ilmenau und Jena, Fachhochschulen in Erfurt, Jena und Schmalkalden. Weimar hat eine Hochschule für Musik, Erfurt/Mühlhausen eine pädagogische Hochschule.

Goethes Gartenhaus

Im Ilmpark hinter dem Weimarer Schloss steht das Gartenhaus aus dem 17. Jahrhundert, in dem sich Goethe gerne aufhielt. Es ist heute eine beliebte Touristenattraktion.

Die Städte und Universitäten Thüringens prägten das deutsche Gedankengut vom 14. bis zum 19. Jahrhundert nachhaltig:

Jena war, seit der Gründung der Universität 1558, ein begehrter Studienort: Der freisinnige Geist der Universität zog vor allem im 18. und 19. Jahrhundert bedeutende Persönlichkeiten an: Einer der berühmtesten Professoren der Universität war Friedrich Schiller; er schloss hier mit Johann Wolfgang von Goethe den Freundschaftsbund, der beider Schaffen nachhaltig förderte. Die Stadt war auch Zentrum der deutschen literarischen Romantik und Philosophie. Unter anderem lebten und wirkten in Jena Johann Gottlieb Fichte, Friedrich Wilhelm Schelling, Georg Wilhelm Friedrich Hegel, Novalis, Friedrich Hölderlin und Clemens Brentano.

Weimar war während des 18. Jahrhunderts (und noch im ersten Jahrzehnt des 19. Jahrhunderts) Zentrum der deutschen (bzw. Weimarer) Klassik und bestimmend für das kulturelle Leben Deutschlands. Hier wirkten die Dichter Johann Wolfgang von Goethe, Johann Gottfried von Herder und Friedrich Schiller.

Erfurt war vom 14. bis zum 16. Jahrhundert eine Hochburg des deutschen Humanismus. Die Universität wurde 1392 gegründet und zog viele Gelehrte Europas an. Martin Luther studierte hier von 1501 bis 1505.

1 Bilden Sie Komposita. Verbinden Sie die Nomen und ergänzen sie jeweils den Artikel. Erklären Sie die Bedeutung dieser Wörter in ein oder zwei Sätzen.

1 Garten	a Gebäude
2 Touristen	b Haus
3 Büro	c Hochhaus
4 Freundschaft	d Attraktion
5 Universität	e Bund

2 Beschreiben Sie Goethes Gartenhaus und übersetzen Sie das Gedicht „Gefunden“ von Goethe in Ihre Muttersprache.

WIRTSCHAFT

Neben Produkten aus der Metallverarbeitung werden in Thüringen vor allem Glas, Keramik, Spielwaren, Holz und Textilien hergestellt. Das Gros der Erwerbstätigen ist in Eisenach und Walthershausen im Fahrzeug- und Maschinenbau beschäftigt sowie in der Kleineisen- und Werkzeugproduktion (z. B. in Erfurt, Arnstadt, Nordhausen, Gera, Suhl). Darüber hinaus sind Elektrotechnik und Gerätebau in Erfurt, Hermsdorf, Eisenach, Arnstadt, Sömmerda, Ruhla, Zella-Mehlis, Suhl, Sonneberg und Meiningen von Bedeutung. Weltweit bekannt ist Jena für seinen Präzisionsgerätebau (Sitz des Unternehmens Jenoptik, früher Carl Zeiss Jena).

Ackerbau wird hauptsächlich im Thüringer Becken, in der Orlasenke, in der Goldenen Aue und in dem Gebiet südlich von Altenburg betrieben. Hier werden vor allem Zuckerrüben, Weizen und Gerste angebaut, im Untereichsfeld und im Werragebiet vielfach Tabak. Obst und Gemüse gedeihen besonders in den Flusstälern. Um Erfurt waren Gemüseanbau und Blumenzucht die Grundlage für die Erfurter Saatzeit.

Neben Ackerbau und Industrie ist der Fremdenverkehr ein wichtiger Wirtschaftszweig der Region. Der Thüringer Wald und das Thüringische Schiefergebirge sind im Sommer und im Winter viel besuchte Erholungsgebiete. Zahlreiche Wanderwege erschließen diese Gebirge. Gute Fernsichten bietet der etwa 160 Kilometer lange Rennsteig, ein Fernwanderweg, der auf dem Kamm des gesamten Thüringer Waldes und des Thüringischen Schiefergebirges entlangführt. Ein bekanntes Wintersportzentrum ist das circa zehn Kilometer nördlich von Suhl gelegene Oberhof im Thüringer Wald.

Seit dem Beitritt zur Bundesrepublik 1990 wurde in Thüringen die sozialistische Planwirtschaft durch die soziale Marktwirtschaft abgelöst. Dieser tief greifende Umstrukturierungsprozess löste in verschiedenen Branchen Krisen aus und führte zu hohen Arbeitslosenraten. Der politischen und wirtschaftlichen Wende fielen zwischen 1989 und 1995 zwei Drittel der alten Arbeitsplätze Thüringens zum Opfer. 1995 betrug die Arbeitslosenquote des Landes zwar noch über 13 Prozent, jedoch

schien sich die Wirtschaft des Landes zu erholen: Mit 11,6 Prozent Plus beim Bruttoinlandsprodukt wies Thüringen das stärkste wirtschaftliche Wachstum unter allen deutschen Bundesländern auf.

1 Ergänzen Sie die folgenden Sätze:

- a) Neben Produkten aus der Metallverarbeitung werden in Thüringen...
- b) Obst und Gemüse gedeihen besonders...
- c) Neben Ackerbau und Industrie ist der Fremdenverkehr...
- d) Seit dem Beitritt zur Bundesrepublik 1990 wurde in Thüringen die sozialistische Planwirtschaft...
- e) Der politischen und wirtschaftlichen Wende fielen zwischen 1989 und 1995 zwei Drittel der alten Arbeitsplätze...
- f) Hier werden vor allem Zuckerrüben, Weizen und Gerste angebaut, im Untereichsfeld und im Werragebiet...
- g) Der Thüringer Wald und das Thüringische Schiefergebirge sind im Sommer und im Winter viel ...
- h) Um Erfurt waren Gemüseanbau...

STAATSRECHT

Staatsrecht der BRD

Als Völkerrechtssubjekt (Rechtspersönlichkeit im Völkerrecht) gilt die Bundesrepublik Deutschland nach herrschender Meinung als identisch mit dem 1867 zu einem Bundesstaat umgewandelten Norddeutschen Bund, der ab 1871 Deutsches Reich hieß.

Die Bundesrepublik ist die historisch jüngste Ausprägung des deutschen Nationalstaates, dessen Geschichte sich bis zur Einführung der bundesrepublikanischen Prinzipien des Grundgesetzes in verschiedene Phasen einteilen lässt:

Norddeutscher Bund, 1867–1871 (1866 Militärbündnis)

Deutsches Kaiserreich, 1871–1918

Weimarer Republik, 1919–1933

Zeit des Nationalsozialismus, 1933–1945: „Drittes Reich“ bzw. (ab 1943 offiziell) *Großdeutsches Reich*

„Deutschland als Ganzes“ unter fremder Besatzung/Alliiertes Kontrollrat, 1945–1949.

Die Bundesländer sind beschränkte Völkerrechtssubjekte, die mit Einwilligung der Bundesregierung eigene Verträge mit anderen Staaten eingehen dürfen. Die Bundesrepublik kann als die staatsrechtliche Verbindung ihrer Bundesländer angesehen werden.

Demnach erhält sie erst durch diese Verbindung selbst Staatscharakter. Hauptstadt und Regierungssitz der Bundesrepublik Deutschland ist Berlin. Nach Artikel 20 GG ist die Bundesrepublik Deutschland ein demokratischer, sozialer Bundesstaat. Bei diesem föderalen Rechtsstaat handelt es sich um eine parlamentarische Demokratie. Es gibt 16 teilsouveräne Länder, von denen fünf wiederum in insgesamt 22 Regierungsbezirke untergliedert sind.

Die Verfassung der Bundesrepublik Deutschland ist das Grundgesetz für die Bundesrepublik Deutschland. Staatsoberhaupt ist der Bundespräsident mit vor allem repräsentativen Aufgaben. Protokollarisch gesehen folgen ihm der Präsident des Deutschen Bundestages, der Bundeskanzler und der jeweils amtierende Bundesratspräsident, der gemäß Grundgesetz den Bundespräsidenten vertritt.

Der Regierungschef Deutschlands ist der Bundeskanzler. Der Bundeskanzler wird auf Vorschlag des Bundespräsidenten vom Bundestag mit der Mehrheit seiner Mitglieder gewählt, seine Amtszeit endet mit der Wahlperiode des Bundestages. Vor Ablauf der Wahlperiode des Bundestages kann der Bundeskanzler gegen seinen Willen nur dadurch aus dem Amt scheiden, dass der Bundestag mit der Mehrheit seiner Mitglieder einen Nachfolger wählt, so genanntes Konstruktives Misstrauensvotum.

Die Bundesminister werden auf Vorschlag des Bundeskanzlers ernannt, sie und der Bundeskanzler bilden die Bundesregierung. Der Bundeskanzler besitzt die Richtlinienkompetenz für die Politik der Bundesregierung. Die sehr starke Stellung des Bundeskanzlers hat dazu geführt, dass das politische System der Bundesrepublik Deutschland als „Kanzlerdemokratie“ bezeichnet wird.

2. Ergänzen Sie die fehlenden Substantive: Hauptstadt, Regierungssitz, Bundesländer, Vertrag, Einwilligung, Grundgesetz, Bundesrepublik, Verbindung, Rechtsstaat, Demokratie, Länder, System, Stellung, Vorschlag, Nachfolger, Regierungsbezirke, Bundesrepublik, Staatsoberhaupt, Aufgaben, Bundespräsident, Regierungschef, Bundeskanzler, Mehrheit, Wahlperiode, Willen, Bundesregierung.

1. Die sind beschränkte Völkerrechtssubjekte, die mit ... der Bundesregierung eigene ... mit anderen Staaten eingehen dürfen.
2. Die ... kann als die staatsrechtliche ... ihrer Bundesländer angesehen werden.
3. ... und der Bundesrepublik Deutschland ist Berlin.
4. Bei diesem föderalen ... handelt es sich um eine parlamentarische ...
5. Es gibt 16 teilsouveräne ..., von denen fünf wiederum in insgesamt 22 untergliedert sind.
6. Die Verfassung der Bundesrepublik Deutschland ist das ... für ... Deutschland.
7. ... ist der ... mit vor allem repräsentativen

8. Der ...Deutschlands ist der Bundeskanzler.
9. Der ...wird auf Vorschlag des Bundespräsidenten vom Bundestag mit der ... seiner Mitglieder gewählt.
10. Vor Ablauf der ...des Bundestages kann der Bundeskanzler gegen seinen ...nur dadurch aus dem Amt scheiden, dass der Bundestag mit der Mehrheit seiner Mitglieder einen ...wählt.
11. Die Bundesminister werden auf ...des Bundeskanzlers ernannt, sie und der Bundeskanzler bilden die ...
12. Der Bundeskanzler besitzt die ...für die ...der Bundesregierung.
13. Die sehr starke ...des Bundeskanzlers hat dazu geführt, dass das politische ...der Bundesrepublik Deutschland als „Kanzlerdemokratie“ bezeichnet wird.

3. *Ergänzen Sie die fehlenden Verben: eingehen, sein, handeln, geben, folgen, vertreten, scheiden, wählen,*

1. Die Bundesländer ... beschränkte Völkerrechtssubjekte, die mit Einwilligung der Bundesregierung eigene Verträge mit anderen Staaten ... dürfen.
2. Bei diesem föderalen Rechtsstaat ...es sich um eine parlamentarische Demokratie.
3. Es ...16 teilsouveräne Länder, von denen fünf wiederum in insgesamt 22 Regierungsbezirke untergliedert sind.
4. Protokollarisch gesehen ... ihm der Präsident des Deutschen Bundestages, der Bundeskanzler und der jeweils amtierende Bundesratspräsident, der gemäß Grundgesetz den Bundespräsidenten ...
5. Vor Ablauf der Wahlperiode des Bundestages kann der Bundeskanzler gegen seinen Willen nur dadurch aus dem Amt..., dass der Bundestag mit der Mehrheit seiner Mitglieder einen Nachfolger ...

Die Kompetenz zur Gesetzgebung

Als Bundesstaat ist Deutschland föderativ organisiert, das heißt, dass zwei Ebenen im politischen System existieren: *die Bundesebene*, die den Gesamtstaat Deutschland nach außen vertritt, und *die Länderebene*, die in jedem Bundesland einzeln existiert. Jede Ebene besitzt eigene Staatsorgane *der Exekutive* (ausführende Gewalt), *Legislative* (gesetzgebende Gewalt) und *Judikative* (rechtsprechende Gewalt). Die Länder wiederum bestimmen die Ordnung ihrer Städte und Gemeinden.

Die Kompetenz zur Gesetzgebung liegt bei den Bundesländern, wenn nicht eine Gesetzgebungsbefugnis des Bundes besteht. In Fällen der ausschließlichen Gesetzgebung hat nur der Bund die Gesetzgebungskompetenz, in den Fällen der konkurrierenden Gesetzgebung liegt die Gesetzgebungsbefugnis vom Grundsatz her bei den Ländern, der Bund kann aber Gesetze erlassen, wenn dies zur Herstellung gleichwertiger Gesetzgebung e im Bundesgebiet oder zur Wahrung der Rechts- oder Wirtschaftseinheit erforderlich ist.

Gesetzgebungsorgane des Bundes sind der Bundestag und der Bundesrat. Bundesgesetze werden vom Bundestag mit einfacher Mehrheit beschlossen. Sie werden wirksam, wenn der Bundesrat keinen Einspruch eingelegt hat oder, wenn das Gesetz der Zustimmung des Bundesrates bedarf, wenn der Bundesrat dem Gesetz zustimmt. Eine Änderung des Grundgesetzes ist nur mit der Mehrheit von zwei Dritteln der Mitglieder des Bundestages und des Bundesrates möglich.

In den Bundesländern entscheiden *die Länderparlamente* über die Gesetze ihres Landes.

Obwohl die Abgeordneten der Parlamente nach dem Grundgesetz nicht weisungsgebunden sind, dominieren in der Praxis Vorentscheidungen in den Parteien die Gesetzgebung.

Die Exekutive wird auf Bundesebene durch die Bundesregierung gebildet, die durch den Bundeskanzler geleitet wird. Auf der Ebene der Länder leitet *der Ministerpräsident* (bzw. der Bürgermeister der Stadtstaaten) die Exekutive.

Die Verwaltungen des Bundes und der Länder werden jeweils durch die Fachminister geleitet, sie stehen an der Spitze der Behörden. Die Ausübung der staatlichen Befugnisse und die Ausführung der Bundesgesetze obliegt grundsätzlich den Bundesländern, sofern das Grundgesetz keine abweichende Regelung trifft oder zulässt.

2. Beantworten Sie folgende Fragen.

1. Welche zwei Ebenen existieren im politischen System?
2. Welche Funktion haben die Bundesebene und die Länderebene?
3. Welche Staatsorgane besitzt jede Ebene?
4. Über welche Kompetenz verfügen Bundesländer?
5. Wie heißen die Gesetzgebungsorgane des Bundes?
6. Von wem werden Bundesgesetze beschlossen?
7. Wann ist die Änderung des Grundgesetzes möglich?
8. Von wem wird die Verwaltung des Bundes und der Länder geleitet?
9. Von wem wird die Entscheidung über die Gesetze eines bestimmten Bundeslandes getroffen?
10. Von wem wird die Exekutive auf Bundesebene geleitet?

3. Ergänzen Sie die fehlenden Präpositionen.

1. Die Kompetenz zur Gesetzgebung liegt ...den Bundesländern, wenn nicht eine Gesetzgebungsbefugnis des Bundes besteht.
2. ... Fällen der ausschließlichen Gesetzgebung hat nur der Bund die Gesetzgebungskompetenz, ...den Fällen der konkurrierenden Gesetzgebung liegt die Gesetzgebungsbefugnis ...Grundsatz her ... den Ländern.
3. Der Bund kann aber Gesetze erlassen, wenn dies ...Herstellung gleichwertiger Lebensverhältnisse ... Bundesgebiet oder Wahrung der Rechts- oder Wirtschaftseinheit erforderlich ist.

4. Bundesgesetze werden ...Bundestag ... einfacher Mehrheit beschlossen.
5. Eine Änderung des Grundgesetzes ist nur ... der Mehrheit von zwei Dritteln der Mitglieder des Bundestages und des Bundesrates möglich.
- 6 In den Bundesländern entscheiden die Länderparlamente ... die Gesetze ihres Landes.
7. Obwohl die Abgeordneten der Parlamente ... dem Grundgesetz nicht weisungsgebunden sind, dominieren ...der Praxis Vorentscheidungen ...den Parteien die Gesetzgebung.
8. Die Exekutive wird ... Bundesebenedie Bundesregierung gebildet, die den Bundeskanzler geleitet wird.
9. ...der Ebene der Länder leitet der Ministerpräsident die Exekutive.
10. Die Verwaltungen des Bundes und der Länder werden jeweils ... die Fachminister geleitet, sie stehen an der Spitze der Behörden.
11. Die Ausübung der staatlichen Befugnisse und die Ausführung der Bundesgesetze obliegt grundsätzlich den Bundesländern, ... das Grundgesetz keine abweichende Regelung trifft oder zulässt.

4.Silbenrätsel – Wortschatz

Setzen Sie die Nomen zusammen. Manchmal gibt es mehrere Lösungen.

- | | |
|----------------|---------------|
| 1.Gesetzgebung | a. Parlament |
| 2.Länder | b. Ebene |
| 3.Minister | c. Minister |
| 4.Bürger | d . Präsident |
| 5.Wirtschaft | e. Einheit |
| 6.Fach | f. Organ |
| 7.Grund | g. Gesetz |

5. Ordnen Sie den Verben passende Nomen zu und ergänzen Sie- wo nötig- die Artikel.

-dominieren
erlassen
besitzen
existieren
treffen
stehen

6. Wortsalat-Wortschatz

Wie heißen die Wörter richtig?

1. Als T-A-S-B-D-U-N-S-E-A-B ist Deutschland föderativ organisiert.
- 2.Jede Ebene besitzt eigene O-S-T-A-S-A-T-R-A-G-E-N
- 3.E-G-S-G-U-B-E-G-Z-T-E-S-E-G-N-O-A-R-N des Bundes sind der Bundestag und der Bundesrat.

4. Die E-V-I-T-U-K-E-X-E wird auf Bundesebene durch die Bundesregierung gebildet.
5. Die E-T-Z-N-O-K-E-P-M zur Gesetzgebung liegt bei den Bundesländern.
7. *Suchen Sie das richtige Wort und ergänzen Sie dann werden im Präsens und das PartizipII.*

leiten– beschließen– leiten - bilden

1. Bundesgesetze ... vom Bundestag mit einfacher Mehrheit
2. Die Exekutive ... auf Bundesebene durch die Bundesregierung..., die durch den Bundeskanzler
3. Die Verwaltungen des Bundes und der Länder ...jeweils durch die Fachminister..., sie stehen an der Spitze der Behörden.

Die Funktionen des Bundeskanzlers und der Bundesregierung

Der Bundeskanzler ist der Regierungschef der Bundesrepublik Deutschland: Er bestimmt die Bundesminister und die Richtlinien der Politik der Bundesregierung. Der Bundeskanzler ist faktisch der mächtigste deutsche Politiker, steht jedoch im Protokoll nach dem Bundespräsidenten als Staatsoberhaupt und dem Bundestagspräsidenten nur an dritthöchster Stelle. Der Bundeskanzler wird vom Bundestag gewählt und kann vor Ablauf der Legislaturperiode des Bundestages nur durch ein konstruktives Misstrauensvotum abgelöst werden. Derzeitige Bundeskanzlerin ist die CDU-Politikerin Angela Merkel.

Die Bundesregierung ist die Regierung der Bundesrepublik Deutschland und übt damit die Exekutivgewalt des Bundes aus.

Sie wird auch als *Bundeskabinett* bezeichnet und besteht aus dem *Bundeskanzler* und den *Bundesministern*.

Verfassungsrechtlich ist ihre Rolle in den Artikeln 62 bis 69 des Grundgesetzes begründet. Artikel 64 Abs. 2 GG schreibt vor, dass die Mitglieder der Bundesregierung bei der Amtsübernahme den Amtseid leisten. Ihre Arbeitsweise wird in der Geschäftsordnung der Bundesregierung und in der Gemeinsamen Geschäftsordnung der Bundesministerien geregelt - so ist dort auch festgelegt, dass die Bundesregierung nur beschlussfähig ist, wenn mehr als die Hälfte ihrer Mitglieder zusammen gekommen sind.

Die administrativen Geschäfte der Bundesregierung leitet der Bundeskanzler - der diese an den Chef des Bundeskanzleramtes weiterdelegiert.

Ihr amtliches Bekanntmachungsmedium ist das Gemeinsame Ministerialblatt . Der Bundeskanzler hat innerhalb der Bundesregierung die *Richtlinienkompetenz*, d.h. er bestimmt die Grundzüge der Politik und ist dafür auch verantwortlich. Die Bundesminister leiten ihre jeweiligen Aufgabenbereiche im Rahmen der Richtlinien

des Kanzlers eigenständig (*Ressortprinzip*). Den Umfang ihrer Aufgabenbereiche bestimmt der Bundeskanzler.

Sind zwei Bundesminister sich in einem Punkt uneinig, so entscheidet die Bundesregierung mit Mehrheitsbeschluss (*Kollegialprinzip*).

Laut Bundesministergesetz hat ein ausgeschiedenes Mitglied der Bundesregierung Anspruch auf ein Ruhegehalt, „wenn es der Bundesregierung mindestens zwei Jahre angehört hat; eine Zeit im Amt des Parlamentarischen Staatssekretärs bei einem Mitglied der Bundesregierung wird berücksichtigt“, ebenso wie eine „vorausgegangene Mitgliedschaft in einer Landesregierung“.

Parlamentarische und Beamtete Staatssekretäre sowie Staatsminister sind formalrechtlich keine Mitglieder der Bundesregierung, aber unterstützen diese bei ihren Aufgaben.

Das Bundeskabinett tagt in der Regel jeden Mittwoch um 9.30 Uhr im Bundeskanzleramt.

2. Erklären Sie die Wörter nach ihrer Bedeutung im Text mit synonymen Wendungen.

1. die Richtlinien ...
2. die Exekutivgewalt ausüben ...
3. den Amtseid leisten...
4. beschlussfähig sein ...
5. den Umfang bestimmen ...
6. sich in einem Punkt uneinig sein ...
7. das Ruhegehalt ...
8. berücksichtigen...
9. bei ihren Aufgaben unterstützen ...

3. Ergänzen Sie die fehlenden Präpositionen.

1. Der Bundeskanzler ist faktisch der mächtigste deutsche Politiker, steht jedoch ...
Protokoll ...dem Bundespräsidenten als Staatsoberhaupt und dem Bundestagspräsidenten nur ... dritthöchster Stelle.
2. Der Bundeskanzler wird ... Bundestag gewählt und kann ... Ablauf der Legislaturperiode des Bundestages nur ... ein konstruktives Misstrauensvotum abgelöst werden.
3. Die administrativen Geschäfte der Bundesregierung leitet der Bundeskanzler - der diese ... den Chef des Bundeskanzleramtes weiterdelegiert.
4. Sind zwei Bundesminister sich ... einem Punkt uneinig, so entscheidet die Bundesregierung ... Mehrheitsbeschluss (*Kollegialprinzip*).
5. Laut Bundesministergesetz hat ein ausgeschiedenes Mitglied der Bundesregierung Anspruch ... ein Ruhegehalt, „wenn es der Bundesregierung mindestens zwei Jahre angehört hat; eine Zeit ... Amt des Parlamentarischen Staatssekretärs ... einem

Mitglied der Bundesregierung wird berücksichtigt“, ebenso wie eine „vorausgegangene Mitgliedschaft ... einer Landesregierung“.

6. Parlamentarische und Beamtete Staatssekretäre sowie Staatsminister sind formalrechtlich keine Mitglieder der Bundesregierung, aber unterstützen diese ... ihren Aufgaben.

4. Finden Sie Antonyme.

1. bestimmen...
2. leisten ...
3. innerhalb ...
4. verantwortlich ...
5. unterstützen...

5. Ergänzen Sie die fehlenden Verben: sein, leiten, weiterdelegieren, sein, unterstützen, ablösen, stehen, sein, ausüben, bestehen, wählen, leiten.

1. Der Bundeskanzler ... faktisch der mächtigste deutsche Politiker, ... jedoch im Protokoll nach dem Bundespräsidenten als Staatsoberhaupt und dem Bundestagspräsidenten nur an dritthöchster Stelle.

2. Der Bundeskanzler wird vom Bundestag ... und kann vor Ablauf der Legislaturperiode des Bundestages nur durch ein konstruktives Misstrauensvotum ... werden.

3. Die Bundesregierung ... die Regierung der Bundesrepublik Deutschland und ... damit die Exekutivgewalt des Bundes

4. Sie wird auch als Bundeskabinett bezeichnet und ... aus dem Bundeskanzler und den Bundesministern.

5. Die administrativen Geschäfte der Bundesregierung ... der Bundeskanzler - der diese an den Chef des Bundeskanzleramtes

6. Die Bundesminister ihre jeweiligen Aufgabenbereiche im Rahmen der Richtlinien des Kanzlers eigenständig.

7. Parlamentarische und Beamtete Staatssekretäre sowie Staatsminister ... formalrechtlich keine Mitglieder der Bundesregierung, aber ... diese bei ihren Aufgaben.

6. Fassen Sie den Text mit eigenen Worten zusammen.

Der Bundespräsident

Der Bundespräsident ist das Staatsoberhaupt der Bundesrepublik Deutschland.

Durch die Verfassung ist seine Macht im politischen System des Landes jedoch beschränkt und umfasst vor allem repräsentative Tätigkeiten, weshalb er auch als *pouvoir neutre* bezeichnet wird. Nichtsdestoweniger ist er der Exekutive zuzurechnen. Seine

Amtssitze sind das Schloss Bellevue in Berlin und die Villa Hammerschmidt in Bonn. In der Ausübung seiner Aufgaben unterstützt ihn das Bundespräsidialamt.

Der Bundespräsident wird für eine Amtszeit von fünf Jahren von der Bundesversammlung gewählt. Anschließende Wiederwahl ist nur einmal zulässig. Eine spätere Wiederwahl ist nicht ausgeschlossen, wenn zwischenzeitlich ein anderer Bundespräsident im Amt war. Derzeitiger Amtsinhaber ist Horst Köhler.

Der Bundespräsident bezieht nach Amtsende bis zu seinem Lebensende einen Ehrensold in Höhe seiner Amtsbezüge (mit Ausnahme der Aufwandsfelder).

2. Haben Sie beim Lesen gut aufgepasst? Wählen Sie die Sätze, die dem Inhalt des Textes entsprechen.

1. Die Macht des Bundeskanzlers ist durch die Verfassung beschränkt und der Bundeskanzler hat vor allem repräsentative Aufgaben.
2. Die Amtssitze des Bundespräsidenten sind das Schloss Bellevue in Berlin und die Villa Hammerschmidt in Bonn.
3. In der Ausübung seiner Aufgaben wird der Bundespräsident vom Bundespräsidialamt unterstützt.
4. Der Bundeskanzler wird für eine Amtszeit von fünf Jahren von der Bundesversammlung gewählt.
5. Eine spätere Wiederwahl des Bundespräsidenten ist nicht ausgeschlossen, wenn zwischenzeitlich ein anderer Bundespräsident im Amt war.

3. Ergänzen Sie die Sätze.

1. Das Staatsoberhaupt der Bundesrepublik Deutschland ist
2. Seine Macht im politischen System des Landes ist ...
3. Seine Amtssitze sind ...
4. Der Bundespräsident wird für eine Amtszeit von ...
5. Anschließende Wiederwahl des Bundespräsidenten ist ...
6. Derzeitiger Amtsinhaber ist ...
7. Eine spätere Wiederwahl des Bundespräsidenten ist ...

4. Was passt zusammen?

1. Der Bundespräsident ist	a. im politischen System des Landes jedoch beschränkt und umfasst vor allem repräsentative Tätigkeiten.
2. Durch die Verfassung ist seine Macht	b. Berlin und die Villa Hammerschmidt in Bonn.
3. Seine Amtssitze sind das Schloss Bellevue	c. unterstützt ihn das Bundespräsidialamt.
4. In der Ausübung seiner Aufgaben	d. das Staatsoberhaupt der

	Bundesrepublik Deutschland
5. Der Bundespräsident wird für eine Amtszeit	e. von fünf Jahren von der Bundesversammlung gewählt.

5. *Notieren Sie die Informationen aus dem Text über die Tätigkeit des Bundespräsidenten und geben Sie den Inhalt des Textes wieder.*

6. *Ergänzen Sie die fehlenden Präpositionen: für, nach, durch, von, in, von, zu.*

1. Der Bundespräsident wird ...eine Amtszeit ...fünf Jahren ... der Bundesversammlung gewählt.
2. .. die Verfassung ist seine Macht im politischen System des Landes jedoch beschränkt und umfasst vor allem repräsentative Tätigkeiten.
3. Der Bundespräsident bezieht ...Amtsende bis ...seinem Lebensende einen Ehrensold ...Höhe seiner Amtsbezüge.

Der Bundesrat

Der *Bundesrat* ist ein Verfassungsorgan der Bundesrepublik Deutschland, durch das nach Artikel 50 des Grundgesetzes die Länder – genauer die Landesregierungen – bei der Gesetzgebung des Bundes und in Angelegenheiten der Europäischen Union mitwirken. Er ist als Vertretung der Gliedstaaten ein wichtiger Teil des föderalen Staatsaufbaus in Deutschland. Er ist ein kontinuierliches Organ ohne Legislaturperioden, dessen parteipolitische Zusammensetzung sich bei jeder Landtagswahl verändern kann, wohingegen das Parlament ein diskontinuierliches Organ ist, das alle vier Jahre neu gewählt wird. Der derzeitige Präsident des Bundesrates und als solcher Stellvertreter des Bundespräsidenten ist der Erste Bürgermeister von Hamburg Ole von Beust (CDU). Er wird nach einem Rotationsprinzip jährlich gewählt, ausgehend vom bevölkerungsreichsten Bundesland (Nordrhein-Westfalen) hin zum bevölkerungsärmsten (Hansestadt Bremen).

Der Bundesrat hat eine besondere Stellung, da er den in manchen anderen Staaten üblichen Grundsatz der strikten Gewaltenteilung durchbricht – er besteht aus Vertretern der Exekutive in den Ländern, ist selbst jedoch ein ergänzendes legislatives Organ des Bundes. Das daraus entstehende System bezeichnet man als Exekutivföderalismus. Andererseits erweitert sich durch den Föderalismus die Gewaltenteilung auf Bundesebene (horizontale Gewaltenteilung) um eine Gewaltenteilung zwischen Bund und Ländern (vertikale Gewaltenteilung).

Durch die wachsende Rolle der Parteipolitik in der Arbeit des Bundesrates wird dieser inzwischen als parteipolitisches Instrument und nicht – wie ursprünglich vom Parlamentarischen Rat beabsichtigt – als Korrektiv zur parteipolitischen Bundestagsarbeit angesehen. Unterscheiden sich die Mehrheitsverhältnisse zwischen Bundestag und Bundesrat, besteht die Gefahr einer gegenseitigen Blockade aus parteitaktischen Erwägungen.

2. Kurz und bündig. Hier ist eine Kurzfassung der Informationen über den Bundesrat. Lesen Sie diese Kurzfassung und prüfen Sie, ob sie alle wichtigen Informationen enthält. Suchen Sie im Text, was Ihrer Meinung nach noch zu nennen sind.

1. Der Bundesrat ist ein Verfassungsorgan der Bundesrepublik Deutschland. Er ist als Vertretung der Gliedstaaten ein wichtiger Teil des föderalen Staatsaufbaus in Deutschland.
2. Seine parteipolitische Zusammensetzung kann sich bei jeder Landtagswahl verändern.
3. Der derzeitige Präsident des Bundesrates und als solcher Stellvertreter des Bundespräsidenten ist der Erste Bürgermeister von Hamburg Ole von Beust (CDU).
4. Der Bundesrat hat eine besondere Stellung. Er besteht aus Vertretern der Exekutive in den Ländern, ist selbst jedoch ein ergänzendes legislatives Organ des Bundes.
5. Andererseits erweitert sich durch den Föderalismus die Gewaltenteilung auf Bundesebene (horizontale Gewaltenteilung) um eine Gewaltenteilung zwischen Bund und Ländern (vertikale Gewaltenteilung).

3. Erklären Sie die Wörter nach ihrer Bedeutung im Text mit synonymen Wendungen:

- 1 bei der Gesetzgebung mitwirken
- 2 ausgehend
- 3 bevölkerungsreichstes Bundesland
- 4 bevölkerungsärmstes Bundesland
- 5 besondere Stellung
- 6 ursprünglich
- 7 die Gefahr
- 8 gegenseitige Blockade
- 9 aus parteitaktischen Erwägungen

4. Erläutern Sie die folgenden Wörter mit eigenen/anderen Worten.

1. in Angelegenheiten mitwirken
2. eine besondere Stellung haben
3. es besteht die Gefahr
4. ein kontinuierliches Organ
5. ein ergänzendes legislatives Organ

5. Ergänzen Sie die fehlenden Verben: sein, verändern, sein, wählen, haben, durchbrechen, bestehen, bezeichnen, erweitern, unterscheiden, bestehen.

1. Er ... ein kontinuierliches Organ ohne Legislaturperioden, dessen parteipolitische Zusammensetzung sich bei jeder Landtagswahl ... kann, wohingegen das Parlament ein diskontinuierliches Organ ... das alle vier Jahre neu ... wird.

2. Der Bundesrat ... eine besondere Stellung, da er den in manchen anderen Staaten üblichen Grundsatz der strikten Gewaltenteilung ... – er ... aus Vertretern der Exekutive in den Ländern, ... selbst jedoch ein ergänzendes legislatives Organ des Bundes.
3. Das daraus entstehende System ... man als Exekutivföderalismus.
4. Andererseits ... sich durch den Föderalismus die Gewaltenteilung auf Bundesebene (horizontale Gewaltenteilung) um eine Gewaltenteilung zwischen Bund und Ländern (vertikale Gewaltenteilung).
5. ... sich die Mehrheitsverhältnisse zwischen Bundestag und Bundesrat, ... die Gefahr einer gegenseitigen Blockade aus parteitaktischen Erwägungen.

Landesregierung

Unter der *Landesregierung* (gelegentlich auch *Ministerrat*) versteht man das Kabinett eines Bundeslandes in Deutschland. Diese setzt sich zusammen aus dem Regierungschef, der in den Bundesländern (Flächenstaaten) Ministerpräsident heißt, sowie einer bestimmten Anzahl von Ministern (Landesministern, Staatsministern). Die Anzahl der Minister ist von Land zu Land unterschiedlich. In Bayern und Sachsen nennt sich die Landesregierung Staatsregierung. In Bayern gibt es auch noch Staatssekretäre, die der Staatsregierung angehören können. In den Stadtstaaten Berlin, Hamburg und Bremen heißt die Landesregierung Senat, die Minister Senatoren.

2. Ergänzen Sie die fehlenden Verben: setzen, nennen, heißen

1. Diese ... sich zusammen aus dem Regierungschef, der in den Bundesländern (Flächenstaaten) Ministerpräsident heißt, sowie einer bestimmten Anzahl von Ministern (Landesministern, Staatsministern).
2. In Bayern und Sachsen ... sich die Landesregierung Staatsregierung.
3. In den Stadtstaaten Berlin, Hamburg und Bremen ... die Landesregierung Senat, die Minister Senatoren.

3. Ergänzen Sie die Sätze.

1. Unter der Landesregierung versteht man ...
2. Der Regierungschef in den Bundesländern (Flächenstaaten) heißt ...
3. Die Anzahl der Minister ist ...
4. In Bayern und Sachsen nennt sich die Landesregierung ...
5. In den Stadtstaaten Berlin, Hamburg und Bremen heißt die Landesregierung...

4. Bei diesen Wörtern sind die Buchstaben durcheinander geraten. Ordnen Sie sie.

1. ersmmitirta ...
2. tlefäcensatnah ...
3. cnteshilichdeur ...
4. enghöenar ...
5. gitatesrgrunsae ...
6. hnzala ...
7. entur ...

5. Ergänzen Sie die fehlenden Substantive: Stadtstaaten, Landesregierung, Senatoren, Staatssekretäre, Staatsregierung, Landesregierung, Anzahl, Land, Land, Regierungschef, Ministerpräsident, Ministern, Landesregierung, Kabinett.

1. Unter der ... versteht man das ... eines Bundeslandes in Deutschland.
2. . Diese setzt sich zusammen aus dem ..., der in den Bundesländern... heißt, sowie einer bestimmten Anzahl von ...
3. Die ... der Minister ist von ... zu ... unterschiedlich.
4. In Bayern und Sachsen nennt sich die ... Staatsregierung.
5. In Bayern gibt es auch noch ..., die der ... angehören können.
6. In den ... Berlin, Hamburg und Bremen heißt die ... Senat, die Minister ...

6. Was passt zusammen?

1. Unter der <i>Landesregierung</i> versteht	a. der in den Bundesländern Ministerpräsident heißt, sowie einer bestimmten Anzahl von Ministern.
2. Diese setzt sich zusammen aus dem Regierungschef,	b. man das Kabinett eines Bundeslandes in Deutschland
3. In den Stadtstaaten Berlin,	c. Hamburg und Bremen heißt die Landesregierung Senat, die Minister Senatoren.

Textquellen aus:

1. Tatsachen über Deutschland. Frankfurt am Main, Societs Verlag, 2000
2. Johannes Hugo Koch. Schleswig – Holstein. Zwischen Nordsee und Ostsee: Kultur. Geschichte. Landschaft. DuMont Buchverlag Köln, 1979
3. Peter Kalchthaler. Freiburg im Breisgau. Edm. von König Verlag, Heidelberg, 1996
4. Bärbel Dürsch. Von der Ostsee bis zum Bodensee. Internationales, 1995
5. Jo Glotz – Kastanis. Doris Tippmann. Sprechen. Schreiben. Mitreden. Athen, 2006
6. Luisa Tschabuschnig. Deutschland. Karl Müller Verlag, 2007

Содержание

Введение	3
Baden-Württemberg.....	5
Berlin.....	9
Bremen.....	27
Hessen.....	29
Niedersachsen.....	36
Rheinland-Pfalz.....	41
Sachsen.....	46
Schleswig-Holstein.....	53
Bayern.....	59
Brandenburg.....	65
Hamburg.....	70
Mecklenburg-Vorpommern.....	79
Nordrhein-Westfalen.....	82
Saarland.....	88
Sachsen-Anhalt.....	92
Thüringen.....	97
Staatsrecht der BRD.....	101
Die Funktionen des Bundeskanzlers und der Bundesregierung.....	106
Bundespräsident.....	108
Bundesrat.....	110
Landesregierung.....	112
Textquellen.....	114