
Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 1

1. Lehrjahr (1. Semester) : 80

4 Wochenlektionen, ca. 80 Semesterlektionen

Umgang mit Kunden

Leitziel
Die Fähigkeit zur mündlichen Kommunikation ist für Büroassistentinnen und Büroassistenten eine wichtige Grundlage der täglichen Arbeit. Sie trägt zum Unternehmenserfolg sowie
auch zum persönlichen und beruflichen Erfolg bei, weil Kunden in einem Gespräch erwarten, dass die Anbieter auf ihre Bedürfnisse eingehen. Ein angemessener Sprachgebrauch
ermöglicht eine klare und adressatengerechte Ausdrucksweise und erhöht die Verständlichkeit. Insbesondere das Erkennen von Kundenbedürfnissen bildet eine bedeutsame
Grundlage des Unternehmenserfolgs.

Richtziel

1.1 Büroassistentinnen und Büroassistenten vermögen Gesprächen, Aussagen und Diskussionen im Grundsatz zu folgen. Sie erkennen die Absichten des Sprechenden
und reagieren angemessen. Büroassistentinnen und Büroassistenten geben die wesentlichen Aussagen klar, folgerichtig und korrekt wieder und stellen Sachverhalte
sowie Meinungsbeiträge verständlich dar.

Leistungsziele Stoffplan K-

Stufe
trägt bei zu
Methoden-
kompetenz

trägt bei zu
Sozial- und
Selbstkompetenz

Lek

1.1.1 Gespräche führen

Ich verstehe wichtige Aussagen aus Gesprächen
zu Themen aus dem eigenen beruflichen, persönlichen
und dem gesellschaftlichen Bereich. Im Gespräch gehe
ich auf Kunden, Vorgesetzte, Mitarbeitende und
Kolleginnen und Kollegen ein. Ich spreche flüssig und
adressatengerecht. Sofern erforderlich kann ich den
Gesprächsverlauf in geeigneter Form festhalten.

Schnittstelle zum Leistungsziel 8.2.1 Gespräche
verstehen

Ich verstehe wichtige Aussagen aus Gesprächen zu
Themen aus dem eigenen beruflichen, gesellschaftlichen
und privaten Bereich und kann diese in einfachen Sätzen
wiedergeben.

Schnittstelle zum Leistungsziel 2.1.2 Geschäftsvorgänge

• Sich und andere vorstellen

• Ein Porträt erstellen

• Ein Interview erarbeiten und durchführen

K3

• Arbeitsme-

thodik / Mit
Informa-
tionsquellen
umgehen

• Ziele und

Prioritäten
setzen

• Kommunika-

tionsfähigkeit

• Kunden-
orientiertes
Verhalten

15

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 2

dokumentieren

Ich bin in der Lage, geschäftliche Ereignisse für
interne Bedürfnisse festzuhalten (z.B. einfache Protokolle
aufnehmen, Telefonnotizen anfertigen, interne
Mitteilungen verfassen, Tabellen und Listen erstellen). Ich
verwende dabei die vorgegebenen Vorlagen und
Formulare. Dabei achte ich darauf, dass das Schriftstück
verständlich, der Situation angepasst und auf die
Adressaten abgestimmt ist.

HSKVS

Ich kann mich oder eine andere Person klar und
situationsgerecht vorstellen – sowohl im mündlichen wie
auch im schriftlichen Sprachgebrauch.

Ich wende geeignete Fragetechniken an und weiss, wie
ich ein Interview vorbereiten und durchführen kann. Diese
Fähigkeiten kann ich zum Beispiel im Rahmen einer
selbstständigen Arbeit einsetzen.

Beherrschen der Standardsprache und der verschiedenen Formen der Kommunikation

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 3

Leitziel

Mündliche und schriftliche Kommunikation ist für die Büroassistentinnen und Büroassistenten eine Grundlage für den persönlichen und beruflichen Alltag. Ein angemessener
Sprachgebrauch ermöglicht eine klare und adressatengerechte Ausdrucksweise.

Richtziel

8.2 Büroassistentinnen und Büroassistenten verstehen Aussagen und Texte und können ihre Absichten erfassen.

Leistungsziele Stoffplan K-

Stufe
trägt bei zu
Methoden-
kompetenz

trägt bei zu
Sozial- und
Selbstkompetenz

Lek

8.2.2 Texte lesen und verstehen

Ich kann mit Hilfe von Lesetechniken einfache berufliche
und private Texte lesen, verstehen, zusammenfassen und
mit eigenen Worten wiedergeben.

Schnittstelle zum Leistungsziel 8.3.2 Texte strukturell
und inhaltlich verknüpfen

Ich kann einen verständlichen fortlaufenden Text
verfassen, indem ich die einzelnen Teile (Abschnitte,
Sätze etc.) sinnvoll miteinander verbinde.

HSKVS

Ich verbessere meine Lern- und Lesetechnik. Damit
steigere ich meine Leistungen und verspüre mehr Freude
am Lernen.

Ich habe einen sicheren Umgang mit Nachschlagewerken
wie dem DUDEN und kann diese in Schule und Beruf
einsetzen.

Ich erfasse die Kernaussagen von einfachen mündlichen
und schriftlichen Texten.

Ich sammle und strukturiere Ideen mit Hilfe geeigneter
Methoden. Ich weiss, was Mind Mapping ist und wende es
in Beruf und Alltag an.

Ich fasse mündliche und schriftliche Texte anhand der W-

• Wie lerne ich? Lesen, lernen, Ideen sammeln

und Inhalte strukturieren

• Nachschlagewerke richtig einsetzen

• Textverständnis, ev. Buch lesen

• Mind Mapping

• Die Kernaussagen von mündlichen und

schriftlichen Texten erfassen und
zusammenfassen (W-Fragen)

K3

• Arbeits-

methodik / Mit
Informa-
tionsquellen
umgehen

• Kommunika-

tionsfähigkeit

25

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 4

Fragen so zusammen, dass die Zusammenfassung für
mich und andere klar verständlich und nützlich ist.

Richtziel

8.3 Büroassistentinnen und Büroassistenten sind fähig, die Sprache verständlich und korrekt zu verwenden.

Leistungsziele Stoffplan K-

Stufe
trägt bei zu
Methoden-
kompetenz

trägt bei zu
Sozial- und
Selbstkompetenz

Lek

8.3.1 Rechtschreib-, Grammatik- und
Satzzeichenregeln kennen und anwenden

Ich wende die Rechtschreibe-, Grammatik- und
Satzzeichenregeln richtig an.

HSKVS

Ich kann Wörter den fünf Wortarten zuordnen und
beherrsche die wichtigsten Regeln der Gross-/
Kleinschreibung und weitere grundlegende
Rechtschreibregeln.

Ich arbeite gezielt an meinen Schwächen verbessere so
meine Rechtschreibung.

Ich erweitere meinen Wortschatz.

• Wortlehre und Rechtschreibung verbessern, ev.

anhand eines Sprachanalyserasters

• Texte redigieren und korrigieren

• Wortschatz: Wortfelder (Synonyme und

Antonyme) und Wortfamilien

• Evtl. Fachwortliste führen -> Zusammenarbeit

mit W&G

K3

• Arbeits-

methodik / Mit
Informa-
tionsquellen
umgehen

• Kommunika-

tionsfähigkeit

20

 Richtziel

8.1 Büroassistentinnen und Büroassistenten können Gehörtes und Gesehenes richtig deuten und darauf angemessen reagieren.

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 5

Leistungsziele Stoffplan K-
Stufe

trägt bei zu
Methoden-
kompetenz

trägt bei zu
Sozial- und
Selbstkompetenz

Lek

8.1.3 Verbale und nonverbale Kommunikation

Ich kenne die Bedeutung der Sprechweise, des
Tonfalls sowie der Körpersprache (Mimik, Gestik,
Körperhaltung) für die Kommunikation. Ich vergleiche sie
mit dem Inhalt der Aussage, um angemessen zu
reagieren.

HSKVS

Ich weiss, worauf ich bei einer einfachen Präsentation
achten muss. Ich rede frei und zuhörerorientiert.

• Kleine Vorträge vor der Klasse machen

• Grundlegende Präsentationstechniken

• Kritik angemessen anbringen

K4

• Kommunika-

tionsfähigkeit

• Konfliktfä-

higkeit /
Umgang mit
Kritik

10

Puffer von 10 Lektionen für Aktuelles. Prüfungen sind in die Lektionsanzahl miteingerechnet.

1. Lehrjahr (2. Semester) : 80

4 Wochenlektionen, ca. 80 Semesterlektionen

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 6

Erstellen von Dokumenten

Leitziel
Der Umgang mit Informationstechnologien spielt in der täglichen Arbeit eine zentrale Rolle. Die Fertigkeiten im Umgang mit elektronischen Kommunikationsmitteln gehören
zu den Grundvoraussetzungen, um im wirtschaftlichen, gesellschaftlichen und persönlichen Umfeld handeln zu können. Dies bedeutet für Büroassistentinnen und Büroassistenten,
dass sie über ein gut strukturiertes Wissen in Bezug auf die Anwendung der Informationstechnologien verfügen und diese für das Erstellen von Dokumenten und
für die Kommunikation nutzen.
Die Anwendung einer aktuellen Sprache mit adressatengerechten Aussagen ist für Büroassistentinnen und Büroassistenten die Grundlage jeder Kommunikation. Deshalb
verfügen sie über grundlegende kommunikative Fähigkeiten und einen entsprechenden Grundwortschatz.

Richtziel

2.1 Büroassistentinnen und Büroassistenten sind in der Lage, ansprechende, zweckmässige externe bzw. interne Dokumente für betriebliche Aufgaben selbständig zu
erstellen.

Richtziel

2.2 Büroassistentinnen und Büroassistenten sind sich der Wirkung des eigenen Auftritts bewusst und sind fähig, persönliche Schriftstücke situationsgerecht zu erstellen.

Leistungsziele Stoffplan K-

Stufe
trägt bei zu
Methoden-
kompetenz

trägt bei zu
Sozial- und
Selbstkompetenz

Lek

2.1.2 Geschäftsvorgänge dokumentieren

Ich bin in der Lage, geschäftliche Ereignisse für
interne Bedürfnisse festzuhalten (z.B. einfache Protokolle
aufnehmen, Telefonnotizen anfertigen, interne
Mitteilungen verfassen, Tabellen und Listen erstellen). Ich
verwende dabei die vorgegebenen Vorlagen und
Formulare. Dabei achte ich darauf, dass das Schriftstück
verständlich, der Situation angepasst und auf die
Adressaten abgestimmt ist.

2.2.2 Persönliche Schriftstücke verfassen

Ich formuliere persönliche Mitteilungen in einem
angemessenen Stil, adressatengerecht und der
Situation angepasst (z.B. Glückwünsche,
Kondolenzschreiben usw.).

Schnittstelle mit Leistungsziel 8.3.2 Texte strukturell und
inhaltlich verknüpfen

• Berufsspezifische Beschreibungen

• Berichten

K3

• Arbeitsme-

thodik / Mit
Informa-
tionsquellen
umgehen

• Präsenta-

tionstechnik

• Selbst-

ständigkeit

• Zuverlässig-
keit /
Terminein-
haltung /
Auftragser-
füllung

15

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 7

Ich kann einen verständlichen fortlaufenden Text
verfassen, indem ich die einzelnen Teile (Abschnitte,
Sätze, etc.) sinnvoll miteinander verbinde.

HSKVS

Ich kann Vorgänge, Gegenstände oder einen Weg genau
und der Situation entsprechend erklären.

Ich kenne Methoden, um einen kurzen Bericht klar und
verständlich aufzubauen.

Beherrschen der Standardsprache und der verschiedenen Formen der Kommunikation

Leitziel

Mündliche und schriftliche Kommunikation ist für die Büroassistentinnen und Büroassistenten eine Grundlage für den persönlichen und beruflichen Alltag. Ein angemessener
Sprachgebrauch ermöglicht eine klare und adressatengerechte Ausdrucksweise.

Richtziel

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 8

8.2 Büroassistentinnen und Büroassistenten verstehen Aussagen und Texte und können ihre Absichten erfassen.

Leistungsziele Stoffplan K-

Stufe
trägt bei zu
Methoden-
kompetenz

trägt bei zu
Sozial- und
Selbstkompetenz

Lek

8.2.2 Texte lesen und verstehen

Ich kann mit Hilfe von Lesetechniken einfache berufliche
und private Texte lesen, verstehen, zusammenfassen und
mit eigenen Worten wiedergeben.

Schnittstelle mit Leistungsziel 8.3.2 Texte strukturell und
inhaltlich verknüpfen

Ich kann einen verständlichen, fortlaufenden Text
verfassen, indem ich die einzelnen Teile (Abschnitte,
Sätze, etc.) sinnvoll miteinander verbinde.

HSKVS

Ich wende Methoden zur raschen Erfassung von Texten
oder einfachen Graphiken an. Ich bin in der Lage, ihre
Inhalte zu verstehen und sie anderen zu erklären.

• Texte in den Kernaussagen erfassen und in

eigenen Worten ausdrücken

• Texte lesen und analysieren bzw. interpretieren

• Textverständnis, ev. Buch lesen

• Einfache Graphiken lesen, verstehen und

verbalisieren

K3

• Arbeits-

methodik / Mit
Informa-
tionsquellen
umgehen

• Kommunika-

tionsfähigkeit

30

Richtziel

8.3 Büroassistentinnen und Büroassistenten sind fähig, die Sprache verständlich und korrekt zu verwenden.

Leistungsziele Stoffplan K-

Stufe
trägt bei zu
Methoden-
kompetenz

trägt bei zu
Sozial- und
Selbstkompetenz

Lek

8.3.1 Rechtschreib-, Grammatik- und
Satzzeichenregeln kennen und anwenden

• Funktionen des Verbs

K3

• Arbeits-

methodik / Mit

• Kommunika-

tionsfähigkeit

25

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 9

Ich wende die Rechtschreibe-, Grammatik- und
Satzzeichenregeln richtig an.

• Verben konjugieren, konjugierte Verben
erkennen

• Verben in die Zeiten setzen

• Vorzeitigkeit, Nachzeitigkeit, Gleichzeitigkeit

• Satzlehre

• Zeichensetzung

• Überprüfung des Rechtschreibprofils

Informa-
tionsquellen
umgehen

Puffer von 10 Lektionen für Aktuelles. Prüfungen sind in die Lektionsanzahl miteingerechnet.

2. Lehrjahr (3. Semester) : 80

2 Wochenlektionen, ca. 40 Semesterlektionen

Beherrschen der Standardsprache und der verschiedenen Formen der Kommunikation

Leitziel

Mündliche und schriftliche Kommunikation ist für die Büroassistentinnen und Büroassistenten eine Grundlage für den persönlichen und beruflichen Alltag. Ein angemessener

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 10

Sprachgebrauch ermöglicht eine klare und adressatengerechte Ausdrucksweise.

Richtziel

8.1 Büroassistentinnen und Büroassistenten können Gehörtes und Gesehenes richtig deuten und darauf angemessen reagieren.

Leistungsziele Stoffplan K-

Stufe
trägt bei zu
Methoden-
kompetenz

trägt bei zu
Sozial- und
Selbstkompetenz

Lek

8.1.1 Grundzüge der Kommunikation kennen

Ich erläutere einer dritten Person mit eigenen Worten die
Grundzüge der Kommunikation und illustriere sie anhand
eines selbst gewählten Beispiels.

8.1.2 Kommunikationsfördernde und –hemmende
Aspekte kennen und anwenden

Ich kenne die wichtigsten kommunikationsfördernden
und kommunikationshemmenden Aspekte
der mündlichen Kommunikation und wende diese
im beruflichen und privaten Umfeld an.

8.1.3 Verbale und nonverbale Kommunikation
interpretieren

Ich kenne die Bedeutung der Sprechweise, des
Tonfalls sowie der Körpersprache (Mimik, Gestik,
Körperhaltung) für die Kommunikation. Ich vergleiche sie
mit dem Inhalt der Aussage, um angemessen zu
reagieren.

Schnittstelle zu Leistungsziel 1.1.1 Gespräche führen

Ich verstehe wichtige Aussagen aus Gesprächen
zu Themen aus dem eigenen beruflichen, persönlichen
und dem gesellschaftlichen Bereich. Im Gespräch gehe
ich auf Kunden, Vorgesetzte, Mitarbeitende und
Kolleginnen und Kollegen ein. Ich spreche flüssig und
adressatengerecht. Sofern erforderlich kann ich den
Gesprächsverlauf in geeigneter Form festhalten.

HSKVS

Ich verstehe, warum eine Kommunikation gelingt oder

• Kommunikationsmodell: die 4 Seiten einer

Nachricht (Schulz von Thun)

• Verbale und nonverbale Kommunikation

• Sprachebenen

• Visualisieren

• Präsentationen

K3

• Kommunika-

tionsfähigkeit

• Konfliktfä-

higkeit /
Umgang mit
Kritik

15

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 11

misslingt. Ich kommuniziere mit anderen Personen in
einer Weise, die für beide Seiten hilfreich ist. Ich achte auf
nonverbale Kommunikation.

Ich verwende in Gesprächen die der Situation angepasste
und passende Sprachebene.

Richtziel

8.3 Büroassistentinnen und Büroassistenten sind fähig, die Sprache verständlich und korrekt zu verwenden.

Leistungsziele Stoffplan K-

Stufe
trägt bei zu
Methoden-
kompetenz

trägt bei zu
Sozial- und
Selbstkompetenz

Lek

8.3.2 Texte strukturell und inhaltlich verknüpfen

Ich kann einen verständlichen fortlaufenden Text
verfassen, indem ich die einzelnen Teile (Abschnitte,
Sätze, etc.) sinnvoll miteinander verbinde.

HSKVS

• Recherchieren und das Recherchierte in einem

Text umsetzen

• Quellen zusammenziehen

• Arbeiten verfassen (Vorbereitung BFA)

K3

• Kommunika-

tionsfähigkeit

15

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 12

Ich kann kleinere Recherchen durchführen und die
unterschiedlichen Quellen zu einem Text sinnvoll
zusammenführen.

Ich kann eine überzeugende Bewerbung erstellen.
(Zusammenarbeit mit IKA)

• Sich bewerben

Leistungsziele Stoffplan K-

Stufe
trägt bei zu
Methoden-
kompetenz

trägt bei zu
Sozial- und
Selbstkompetenz

Lek

8.3.1 Rechtschreib-, Grammatik- und
Satzzeichenregeln kennen und anwenden

Ich wende die Rechtschreibe-, Grammatik- und
Satzzeichenregeln richtig an.

• Grammatik des Nomens

• Grammatik des Adjektivs

K3

• Arbeits-

methodik / Mit
Informa-
tionsquellen
umgehen

• Kommunika-

tionsfähigkeit

10

2. Lehrjahr (4. Semester) : 80

2 Wochenlektionen, ca. 30 Semesterlektionen

Umgang mit Kunden

Leitziel
Die Fähigkeit zur mündlichen Kommunikation ist für Büroassistentinnen und Büroassistenten eine wichtige Grundlage der täglichen Arbeit. Sie trägt zum Unternehmenserfolg sowie
auch zum persönlichen und beruflichen Erfolg bei, weil Kunden in einem Gespräch erwarten, dass die Anbieter auf ihre Bedürfnisse eingehen. Ein angemessener Sprachgebrauch
ermöglicht eine klare und adressatengerechte Ausdrucksweise und erhöht die Verständlichkeit. Insbesondere das Erkennen von Kundenbedürfnissen bildet eine bedeutsame
Grundlage des Unternehmenserfolgs.

Richtziel

1.1 Büroassistentinnen und Büroassistenten vermögen Gesprächen, Aussagen und Diskussionen im Grundsatz zu folgen. Sie erkennen die Absichten des Sprechenden
und reagieren angemessen. Büroassistentinnen und Büroassistenten geben die wesentlichen Aussagen klar, folgerichtig und korrekt wieder und stellen Sachverhalte

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 13

sowie Meinungsbeiträge verständlich dar.

Leistungsziele Stoffplan K-

Stufe
trägt bei zu
Methoden-
kompetenz

trägt bei zu
Sozial- und
Selbstkompetenz

Lek

1.1.1 Gespräche führen

Ich verstehe wichtige Aussagen aus Gesprächen
zu Themen aus dem eigenen beruflichen, persönlichen
und dem gesellschaftlichen Bereich. Im Gespräch gehe
ich auf Kunden, Vorgesetzte, Mitarbeitende und
Kolleginnen und Kollegen ein. Ich spreche flüssig und
adressatengerecht. Sofern erforderlich kann ich den
Gesprächsverlauf in geeigneter Form festhalten.

Schnittstelle zu 2.2.2 Persönliche Schriftstücke
verfassen

Ich formuliere persönliche Mitteilungen in einem
angemessenen Stil, adressatengerecht und der
Situation angepasst (z.B. Glückwünsche,
Kondolenzschreiben
usw.).

Schnittstelle zu 2.2.3 Gesuche verfassen

Ich schreibe persönliche Gesuche bzw. Briefe (z.B.
Fristerstreckung zur Einreichung der Steuererklärung,
Gesuch an vorgesetzte Stellen, Kündigung von
Abonnementen usw.) erfolgsversprechend und in einem
angemessenen Stil.

Schnittstelle zu Leistungsziel 8.1.3 Verbale und
nonverbale Kommunikation interpretieren

Ich kenne die Bedeutung der Sprechweise, des
Tonfalls sowie der Körpersprache (Mimik, Gestik,
Körperhaltung) für die Kommunikation. Ich vergleiche sie
mit dem Inhalt der Aussage, um angemessen zu
reagieren.

Schnittstelle zu 8.2.1 Gespräche verstehen

• Mündlich argumentieren, überzeugen

• Überzeugungsrede

• Schriftlich argumentieren (Argumentationskette,

kurze Stellungnahmen)

K3

• Arbeitsme-

thodik / Mit
Informa-
tionsquellen
umgehen

• Ziele und

Prioritäten
setzen

• Kommunika-

tionsfähigkeit

• Kunden-
orientiertes
Verhalten

10

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 14

Ich verstehe wichtige Aussagen aus Gesprächen zu
Themen aus dem eigenen beruflichen, gesellschaftlichen
und privaten Bereich und kann diese in einfachen Sätzen
wiedergeben.

HSKVS

Ich unterscheide zwischen einer blossen Behauptung und
einem Argument. Ich kann mündlich und schriftlich
logisch, zielgerichtet und überzeugend argumentieren.

Beherrschen der Standardsprache und der verschiedenen Formen der Kommunikation

Leitziel

Mündliche und schriftliche Kommunikation ist für die Büroassistentinnen und Büroassistenten eine Grundlage für den persönlichen und beruflichen Alltag. Ein angemessener
Sprachgebrauch ermöglicht eine klare und adressatengerechte Ausdrucksweise.

Richtziel

8.3 Büroassistentinnen und Büroassistenten sind fähig, die Sprache verständlich und korrekt zu verwenden.

Leistungsziele Stoffplan K-

Stufe
trägt bei zu
Methoden-
kompetenz

trägt bei zu
Sozial- und
Selbstkompetenz

Lek

8.3.1 Rechtschreib-, Grammatik- und
Satzzeichenregeln kennen und anwenden

Ich wende die Rechtschreibe-, Grammatik- und
Satzzeichenregeln richtig an.

• Repetition von Rechtschreibung und

Zeichensetzung

• Repetition Grammatik der Wortarten

K3

• Arbeits-

methodik / Mit
Informa-
tionsquellen

• Kommunika-

tionsfähigkeit

15

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 15

umgehen

Beherrschen der Standardsprache und der verschiedenen Formen der Kommunikation

Leitziel

Mündliche und schriftliche Kommunikation ist für die Büroassistentinnen und Büroassistenten eine Grundlage für den persönlichen und beruflichen Alltag. Ein angemessener
Sprachgebrauch ermöglicht eine klare und adressatengerechte Ausdrucksweise.

Richtziel

8.2 Büroassistentinnen und Büroassistenten verstehen Aussagen und Texte und können ihre Absichten erfassen.

Leistungsziele Stoffplan K-

Stufe
trägt bei zu
Methoden-
kompetenz

trägt bei zu
Sozial- und
Selbstkompetenz

Lek

8.2.2 Texte lesen und verstehen

Ich kann mit Hilfe von Lesetechniken einfache berufliche
und private Texte lesen, verstehen, zusammenfassen und
mit eigenen Worten wiedergeben.

• Textverständnis

K3

• Arbeits-

methodik / Mit
Informa-
tionsquellen
umgehen

• Kommunika-

tionsfähigkeit

5

Neue Kaufmännische Grundbildung
EBA, 2008 Standardsprache

Lehrplan 1.und 2. Lehrjahr Büroassistenten /innen Seite 16

Einige methodisch-didaktische Grundgedanken

- Curricularer Aufbau, Progression: Sach-, Methoden- und Sozialkompetenzen sind in jedem Semester auf ansteigendem Anspruchsniveau zu vermitteln, einzuüben und wenn
möglich auch zu prüfen. Der Schullehrplan gibt nur an, welche Kompetenzen schwergewichtig zu vermitteln sind.

- Wiederholungen einbauen.
- Situativer und systematische Grammatikunterricht: Der formalsprachliche Unterricht dient zur Verbesserung der mündlichen und schriftlichen Kommunikationsfähigkeit und

nicht zum Selbstzweck.

Lehrmittel: Provisorische Auswahl

- Schiesser / Nodari: Lesen und verstehen - Kein Problem!
- Schiesser / Nodari: Techniken des Leseverstehens
- Deutsch im Détail, Band 1

