"Государственное устройство Федеративной Республики Германия" - модульная программа по немецкому языку для студентов четвертого курса по специальности «иностранный язык (немецкий)»

(основная специальность). - Казань, КФУ ИФИ, 2012 г.

Издание второе, дополненное.
Предлагаемое учебно-методическое пособие предназначено для само​стоятельной работы студентов четвертого курса факультета ино​странных языков, изучающих немецкий язык как основную специаль​ность.
Модуль "Государственное устройство Федеративной Республики Германия" представляет собой законченный комплекс, содержащий языковой материал, упражнения и проблемные задания, а также мето​дическое руководство по усвоению учебного материала.
Составители: Зарипова З.М., Хаймова Г.Г., ст. преподаватель

MODUL
"STAATSAUFBAU DEUTSCHLANDS"
EINFÜHRUNG
Guten Tag,
erlauben Sie mir, dass ich mich vorstelle:
mein Name ist "Modul". Manche nennen mich auch "Leittext'Mch hoffe, wir werden gut zusammenarbeiten. Unser Thema ist diesmal "Staatsaufbau"', das ist ja toll, ... stell ich mir das gar nicht einfach vor, aber Sie werden es schon schaffen. Sie sind doch nicht alleine. Arbeiten Sie mit Ihren Kommilitonen/Innen zusammen. "Zusammenarbeiten" will auch gelernt sein. Außerdem geht es so leichter und macht mehr SpaB. Vielleicht fragen Sie sich jetzt gerade, wozu Sie dies hier alles in so einem Modul lesen ? Was heißt das eigentlich "Modul" oder "Leittext" ? Ich will Ihnen das verraten. Wenn Sie mal 'nen Blick auf die folgenden Seiten werfen, dann werden Sie sehen, dass ich noch unheimlich viele Fragen an Sie habe. Mit diesen Fragen will ich für Sie so eine Art Leitfaden sein, der durch die Arbeit am Thema hindurchführt. Ich will Ihnen helfen, möglichst selbständig zu arbeiten. Weil ich nun aber in erster Linie aus Text bestehe, heiße ich eben "Leittext". Der Leittext selbst befindet sich auf der rechten Seite des Modulheftes, die methodische Begleitung - auf der linken. Auf der linken Seite können Sie auch die Richtigkeit Ihrer Antworten auf die Fragen prüfen. Also, Sie werden gut und gern 10 Wochen am Thema arbeiten. Damit Sie den Überblick nicht verlieren, ist die Arbeit in Lernabschnitte eingeteilt. Diese Abschnitte heißen bei mir LEHRELEMENTE. Jedes Lehrelement befasst sich mit einem "UNTERTHEMA". Und was Sie darin lernen sollen, erfahren Sie aus den Lernzielen.
Ich habe schon gesagt, dass ich sehr viele Fragen stelle. Und Ihre Lektorin? Sie ist ja auch immer unheimlich neugierig. Die will auch natürlich wissen, ob Sie die richtigen Antworten gefunden haben.
Außerdem haben Sie nach dem Erlernen jedes Lehrelements ein ausführliches Gespräch mit der Lektorin. Damit wäre die Arbeit an einem Lehrelement abgeschlossen, und Sie können mit der nächsten Aufgabe beginnen.
So. jetzt viel Spaß bei der Arbeit und viel Erfolg ! Ihr MODUL
METHODISCHE BEGLEITUNG

Государственные органы Германии
[image: image1.jpg]DejiepaibHbii Pejreparb b
\ TPE/UTIOKCHUE MPE3NIEHT KOHCTHT}’HHO!\IHBI“
Qe,lcp@n,uoe P —) cyn
Hpaguieaecno BBIGOPHI CPOKOM
MuHMCTPBHI l ‘*‘331*3‘"5“"6 | Ha 5 jeT TIOJIOBHHY U361~
T 0CBOBOKICHHE paet Bynnecrar,
1 OT J0JTKHOCTH TIOTIOBHHY
B“ﬁ"’p‘" DenepanbHOe Byupectpar
Bynnectan cobparme |
662 nenmyrata ——»|662 uneHOB 662 Bynpecpat
1 BCE JeMyTaThl 68 unexoB
BHIGODEICPOKOM 3emenbHbIe | 3emernbHbIE
Ha 4 rona »
mapIamMeHThl NPaBUTENLCTBA

BLIGOPEI

it

Us3buparenn

DIE BUNDESLÄNDER
	Baden- Württem-berg
	Bayern
	Berlin
	Brandenburg

	Bremen
	Hamburg
	Hessen
	Mecklenburg- Vorpommern

	Nieder-sachsen
	Nordrhein- Westfalen
	Rheinland- Pfalz
	Saarland

	Sachsen
	Sachsen- Anhalt
	Schleswig- Holstein
	Thüringen

Modul "STAATSAUFBAU DER BUNDESREPUBLIK DEUTSCHLAND"
Lehrelement 1 "STAATSORGANE DER BUNDESREPUBLIK DEUTSCHLAND"
1.1 Analyse des Sprachstoffes Lernziele: nach dem Aneignen des Stoffes werden Sie in der Lage sein, Probleme zu besprechen, die mit dem Staatsaufbau Deutschlands, Rußlands und Tatarstans verbunden sind Dazu müssen Sie: die Lexik aus dem aktiven Wortschatz situations - bezogen richtig gebrauchen können; Informationen zum Thema beherrschen. Kenntnisquellen: die wichtigsten Kenntnisquellen (außer Modul) sind: -"Tatsachen über Deutschland", Societäts-Verlag, Frankfurt/Main, 1993; -"Inter Nationes" - Materialien;
· deutsche und russische Zeitungen;
· Texte der Verfassung von Deutschland, Rußland und Tatarstan.
LEITTEXT
Aufgabe 1. Lesen Sie aufmerksam den folgenden Text, der für unsere weitere Arbeit von sehr großer Bedeutung ist.
"STAATSORGANE DER BUNDESREPUBLIK DEUTSCHLAND"
Die Bundesrepublik Deutschland ist ein demokratischer und sozialer Bundesstaat (Art.20 Grundgesetz). Das demokratische Prinzip besagt, dass die politische Willensbildung vom Volk ausgeht: dies geschieht der Form nach vor allem durch die Wahl von Abgeordneten zum Parlament. Aus dem Sozialstaatsprinzip ergibt sich die Verpflichtung des Staates, zu einer gerechten Sozialordnung beizutragen. Das föderative Prinzip gibt den Bundesländern das Recht, ihr staatliches Leben im Rahmen der verfassungsmässigen Ordnung, frei zu gestalten; es verpflichtet sie zugleich, die gesamtstaatlichen Belange zu wahren und an der Erfüllung zentraler Aufgaben mitzuwirken. Das Rechtsstaatsprinzip bindet die Staatsgewalt an Recht und unabhängige Gerichte.
STAATSORGANE DER BUNDESREPUBLIK DEUTSCHLAND
Die Ausübung staatlicher Gewalt obliegt den Organen der Legislative, der Exekutive und der Judikative. Nach dem Grundgesetz der Gewaltenteilung ist die Ausübung der Staatsgewalt auf verschiedene, voneinander unabhängige Staatsorgane aufgeteilt.;Oberstes gesetzgebendes Organ ist der Deutsche Bundestag, dessen Abgeordnete alle vier Jahre in allgemeiner, freier, gleicher und geheimer Wahl unmittelbar vom Volk gewählt werden* Durch den Bundesrat, der das föderative Element im Staatsaufbau verkörpert, wirken die Länder an der Gesetzgebung mit, Im Gesetzgebungsverfahren ist je nach Art des Gesetzes seine Zustimmung erforderlich oder zumindest sein Einspruch möglich. Die völkerrechtliche Vertretung des Bundes liegt beim Staatsoberhaupt der Bundesrepublik Deutschland, beim Bundespräsidenten, der von der Bundesversammlung mit absoluter Mehrheit auf jeweils fünf Jahre gewählt wird} Die Bundesversammlung besteht aus den Bundestagsabgeordneten und einer gleichen Anzahl von Mitgliedern, die von den Länderparlamenten gewählt werden
Auf Vorschlag des Bundespräsidenten wählt der Bundestag mit den Stimmen der Mehrheit seiner Mitglieder den Bundeskanzler, Die vom Bundeskanzler ausgewählten Mitglieder der Bundesregierung werden auf seinen Vorschlag vom Bundespräsidenten ernannt und entlassen.. Der Bundeskanzler bestimmt die Richtlinien der Politik; Er kann nur durch ein sogenanntes konstruktives Mißtrauenvotum abgewählt werden, dann nämlich, wenn der Bundestag mit der erforderlichen Mehrheit einen neuen Bundeskanzler wählt.
Die Ausübung der recht Sprech enden Gewalt liegt beim Bundesverfassungsgericht, den Bundesgerichten und den Gerichten der Länder* Der Bundesverfassungsgericht als Hüter des Grundgesetzes besteht aus zwei Senaten mit je acht Richtern. Sie werden je zu Hälfte vom Bundesrat gewählt.
Государство и право
Ocнoвнoй зaкoн.
«Достоинство человека неприкосновенно. Уважать и защищать его – обязанность всей государственной власти». (Ст. 1 абз. 1 Основного закона). «(1) Федеративная Республика Германия является демократическим и социальным федеративным государством. (2) Вся государственная власть исходит от народа. Она осуществляется народом путем выборов и голосований, а также через особые органы законодательства, исполнительной власти и правосудия. (3) Законодательная власть связана конституционным строем, исполнительная и судебная власть – законом и правом» (Ст. 20 абз. 1, 2 и 3 Основного закона). Основной закон – это Конституция Федеративной Республики Германия. В его статьях, стоящих по рангу выше любых иных правовых норм Германии, зафиксированы основопологающие государственные системные и ценностные критерии. В частности, они охватывают права, гарантированные каждому гражданину в конституционном порядке. Для внесения поправок в Конституцию необходимо две трети голосов в Германском бундестаге и две трети голосов в бундесрате.

Германский бyндecтaг и бyндecрaт.
Германский бундестаг – это парламент Федеративной Республики Германия. Он находится в столице страны Берлине и состоит из выборных депутатов. Выборы в бундестаг представляют собой комбинацию мажоритарной и пропорциональной избирательных систем: половина депутатов избирается прямым голосованием, остальные 50% – по земельным спискам партий. Бундестаг является высшим законодательным органом Германии. Он принимает федеральные законы. Поскольку Германия является федеральной парламентской демократией, 16 земель также участвуют в формировании ее политической системы. Так, многие законы и распоряжения могут быть приняты только при условии одобрения со стороны федеральных земель. Федеральные земли представлены в земельной палате – бундесрат. Он также находится в Берлине и состоит из членов земельных правительств. Германский Бyндecтaг в здaнии рeйxcтaгa. Заседания бундестага проходят в здании рейхстага. Оно было построено в конце XIX в. во времена Германской империи (рейха) – отсюда название «рейхстаг». В Германском бундестаге заседают депутаты бундестага, называемые членами бундестага (MdB).

Фeдeрaльный прeзидeнт и Фeдeрaльный кaнцлeр.
Главой государства в Германии является Федеральный президент. Его задачей является представительство государства, однако при этом он не имеет права принимать политические решения. Он выбирается на срок пять лет так называемым Федеральным собранием, состоящим в равных долях из депутатов Германского бундестага, членов народных представительств федеральных земель, а также общественных деятелей. Главой правительства является Федеральный канцлер. Он и его министры (например, министр иностранных дел, министр финансов, министр внутренних дел) формируют кабинет и правительство. Согласно Основному закону, Федеральный канцлер определяет основные направления политического развития страны. Министры руководят подведомственными областями самостоятельно и под свою ответственность, придерживаясь основных направлений, заданных Федеральным канцлером. Канцлер выбирается большинством голосов членов бундестага. Федеральные канцлеры Германии и периоды их пребывания в должности:

· Koнрaд Aдeнayэр, ХДC (1949–1963)
· Людвиг Эрxaрд, ХДC (1963–1966)
· Kyрт Гeoрг Kизингeр, ХДC (1966–1969)
· Bилли Брaндт, CДПГ (1969–1974)
· Хeльмyт Шмидт, CДПГ (1974–1982)
· Хeльмyт Koль, ХДC (1982–1998)
· Гeрxaрд Шрёдeр, CДПГ (1998–2005)
· Ангела Меркель, ХДС (с 2005 г.)

Федеральный Конституционный Суд – высшая судебная инстанция Германии. Он находится в г. Карлсруэ. В его компетенцию входит рассмотрение конституционных жалоб граждан и проверка соответствия закондательных актов Основному закону. Судьи Конституционного Суда одеты в красное, и поэтому их неофициально называют «красные мантии».

Фeдeрaльныe зeмли.
Федеративная Республика Германия – это федеральное государство, состоящее из 16 федеральных земель. Три из них являются так называемыми городами-землями: Берлин, Бремен и Гамбург. Каждая земля имеет собственный парламент (ландтаг) и правительство (земельное правительство), возглавляемое премьер-министром, которого в городах-землях также называют первый бургомистр или правящий бургомистр. Выборы в ландтаг проходят независимо от выборов в бундестаг. В некоторых землях парламенты созываются на четырехлетний, а в некоторых – на пятилетний срок.

Bыбoры.
Депутаты Германского бундестага и ландтагов избираются на основе всеобщих, прямых, свободных, равных и тайных выборов. Пассивным избирательным правом обладают немецкие граждане, которым исполнилось восемнадцать лет, активным – немецкие граждане, достигшие совершеннолетия.

Bыбoры в Германский бyндecтaг.
Выборы в Германский бундестаг проходят каждые четыре года. Как и при выборах в большинство ландтагов, все избиратели имеют два голоса. Первый голос отдается за кандидата по избирательному округу (мажоритарная система). Вторым голосом избирается кандидат по земельному списку партии (пропорциональная система). При этом второй голос важнее первого, так как количество голосов, полученных каждой из партий, определяет состав бундестага. В бундестаг могут войти только партии, набравшие не менее 5% вторых голосов (преодолевшие так называемый пятипроцентный барьер) или победившие по меньшей мере в трех выборных округах на основании первых голосов. Депутаты одной партии составляют фракцию бундестага. В большинстве случаев несколько фракций объединяются в так называемую коалицию. Она гарантирует возможность формирования большинства при голосовании в бундестаге. При этом коалиция составляет большинство, необходимое для выборов главы правительства (Федерального канцлера) и министров. Федеральное правительство является органом исполнительной власти и имеет право законодательной инициативы.

METHODISCHE BEGLEITUNG
Das Schema hilft Ihnen den Inhalt des Textes besser verstehen:

Aufgabe 2. Wenn Sie allein nicht auskommen, gebrauchen Sie Wörterbücher (z.B. Duden u.a.). Schreiben Sie die Erläuterungen in Ihr Wörterheft
Aufgabe 3. Sie haben ins Schwarze getroffen, wenn Sie so schnell 12 Substantive mit dem Wort "Bund", 7 - mit dem Wort "Staat", 3 - mit dem Wort "Gesetz", 2 - mit dem Wort "Gewalt", 2 - mit dem Wort "Prinzip" geschrieben haben
Aufgabe 4. Sie müssen dabei nur den Hauptinhalt wiedergeben.
Aufgabe 5. Wenn es nötig ist, sehen Sie den Text noch einmal durch.
Aufgabe 6. Besprechen Sie das mit Ihrer Freundin/ Ihrem Freund
Aufgabe 7. Arbeiten Sie bitte mit dem Duden, oder mit einem anderen Lexikon.
Aufgabe 2. Erläutern Sie (schriftlich und mündlich) die folgenden Begriffe: der Staatsaufbau, der Bundesstaat, das Parlament, die Legislative, die Exekutive, die Judikative, die Gesetzgebung, das Mißtrauensvotum.
Aufgabe 3. Es gibt im Text viele zusammengesetzte Wörter, was für politische Texte typisch ist. In erster Linie sind das Substantive. Schreiben Sie gleich, ohne in den Text reinzuschauen, alle Substantive, die die folgenden einfachen Wörter enthalten: a) der Bund, b) der Staat, c) das Gesetz, d) die Gewalt, e) das Prinzip.
Aufgabe 4. Jetzt kommt eine schwierige Aufgabe. In welchem Zusammenhang wurden im Text die folgenden Wörter gebraucht: "der Bundespräsident", "das Rechtsstaatsprinzip", "die Staatsgewalt"? Schreiben Sie diese Sätze ins Heft.
Aufgabe 5. Welche Adjektive passen zu den folgenden Substantiven: der Bundesstaat; das Prinzip der Gewalt; das Staatsorgan; die Wahl; die Vertretung; die Mehrheit; die Anzahl; das Mißtrauensvotum?
Aufgabe 6. Es gibt im Text 19 Adjektive, die ganz spezifisch sind. Welche von ihnen könnte man ruhig aus dem Text wegstreichen? Warum? Nennen Sie diese AdjektiVe!
Aufgabe7. Nun sind wir endlich bei den Verben angekommen. Unten sind die Verben aus dem Text angegeben. Aber das gebräuchlichste fehlt. Welches:
sein, besagen, ausgeben, geschehen, sich ergeben, beitragen, gestalten, verpflichten, wahren, mitwirken, binden, unter​werfen, obliegen, aufteilen, verkörpern, wirken, liegen, bestehen, ernennen, entlassen, bestimmen, abwählen?
Tragen Sie diese Verben in Ihre Hefte ein. Schreiben Sie aus dem Duden alles ab, was zur Bedeutung gehört, in der die Verben im Text gebraucht sind. Vergessen Sie auch die Grundformen nicht!
Aufgabe 8. Sie haben recht, wenn Sie folgende Verben genannt haben: ausgehen, beitragen, mitwirken, binden, obliegen, liegen. Besprechen Sie Ihre Beispiele mit der Lektorin.
Aufgabe 9. Wenn es Ihnen schwerfällt, die Synonyme zu finden, wiederholen Sie die Aufgabe 7.Gebrauchen Sie auch das Synonymwörterbuch.
Aufgabe 10. Man muss Folgendes wiederholen:
· Präsens Aktiv;
-Präsens Passiv;
-Infinitiv Passiv;
· Infinitiv mit "zu" und ohne "zu";
-Passiv des Zustandes.
Aufgabe 8. Schreiben Sie in Ihre Hefte die Verben heraus, deren Rektion sich von der russischen unterscheidet. Bilden Sie mit diesen Verben eigene Beispiele.
Aufgabe 9. Ersetzen Sie schriftlich die Verben in den folgenden Sätzen durch Synonyme und unterstreichen Sie diese:
1. Das demokratische Prinzip besagt, dass die politische Willensbildung vom Volke ausgeht.
2. Die Willensäußerung vollzieht sich der Form nach vor allem durch die Wahl der Abgeordneten zum Parlament.
3. Das Sozialstaatsprinzip bedeutet, dass sich der Staat fest bereit erklärt, zu einer gerechten Sozialordnung beizutragen.
4. Das föderative Prinzip erlegt den Bundesländern die Pflicht auf, die gesamtstaatlichen Belange zu verteidigen.
5. Das
Rechtsstaatsprinzip bindet die Staatsgewalt an Recht und Gesetz.
6. Die
Ausübung staatlicher Gewalt obliegt den Organen der Legislative, der Exekutive und der Judikative.
7. Das Volk stimmt alle vier Jahre für Abgeordnete des Deutschen Bundestags in allgemeiner, freier, gleicher und geheimer Wahl.
8. Durch den Bundesrat nehmen die Länder an der Gesetzgebung_teiJ.
9. Der Bundespräsident beruft die vom Bundeskanzler ausgewählten Mitglieder der Bundesregierung und entbindet sie von ihrer Funktion.
Aufgabe 10. Wenn Sie an diesem Text mit den Schülern der oberen Klassen arbeiten müssten, was würden Sie in erster Linie wiederholen:
· Präteritum der Verben;
· Plusquamperfekt;
· Präsens;
· Passiv des Zustandes;
· Infinitiv mit "zu" und ohne "zu";
· Präteritum Passiv;
· Präsens Passiv;
· Infinitiv Passiv?
Und in welcher Reihenfolge?
Würden Sie etwas wegstreichen oder noch etwas vorschlagen?
Aufgabe 11. Mögliche Aufgaben:
a) Setzen Sie das passende Verb in Präsens ein;
b) Bilden Sie Sätzen:
z.B. - der Staat, sich verpflichten, die Belage, gesamtstaatlich, mitwirken, die Erfüllung, wahren, die Aufgaben des gesamten Bundes.
c) Welche Verben können im Passiv gebraucht werden: z.B. - bestimmen, tagen, sich verständigen, bestehen, wählen, geschehen usw.? Warum?
d) Gebrauchen Sie folgende Sätze im Präsens Passiv:
z.B. - Die Bundesländer gestalten ihr staatliches Leben frei im Rahmen der verfassungsmäßigen Ordnung;
e) Wissen Sie es ?
z.B.Auf welche Weise kann der Bundeskanzler abgewählt werden? (Infinitiv Passiv)
f) Übersetzen Sie ins Deutsche :
z.B. - Кем избирается федеральный конституционный суд?

g)

Aufgabe 11. Wir haben schon festgelegt, welche grammatische Regeln für uns wichtig sind. Schreiben Sie zu jeder Regel eine Aufgabe auf ein Blatt Papier. Besprechen Sie sie mit Ihrer Lektorin und lassen Sie dann Ihre Freundin/Ihren Freund diese Aufgabe erfüllen, prüfen Sie sie. Wenn es Fehler gibt, unterstreichen Sie diese und bitten Sie Ihre Freundin/Ihren Freund, sie zu erklären.
Gebrauchen Sie dabei die Lexik zu unserem Thema!
Aufgabe 12 . Und noch eine grammatische Aufgabe, keine schwierige. Wir kennen doch die Besonderheiten der Nebensätze. Wir hatten auch welche im Text. Ergänzen Sie die folgenden Sätze:
1. Das
Sozialstaatsprinzip besagt, dass ...
2. Das
 föderative Prinzip bedeutet, dass ...
3. Das
Deutsche Bundestag ist das Staatsorgan, das ...
Aufgabe 13 . Wenn es nötig ist, gebrauchen Sie den Text.
Aufgabe 14. Besprechen Sie die ausgewählte Lexik mit der Lektorin.
Lassen Sie Ihre Freundin / Ihren Freund Sie abfragen!
Aufgabe 15. Sie haben Recht, wenn Sie vier Staatsgrundprinzipien
genannt haben:
1. das demokratische Prinzip;
2. das föderative Prinzip;
3. das Rechtsstaatsprinzip;
4. das Sozialstaatsprinzip. Aber was bedeutet das?
Aufgabe 13. Übersetzen Sie ins Deutsche die folgenden Wortver​bindungen:
выборы в парламент, справедливый социальный порядок, конститу​ционный порядок, защищать общегосударственные интересы, участ​вовать в выполнении общегосударственных задач, государственная власть, независимые суды, по конституции, независимые друг от дру​га государственные органы, верховный законодательный орган, все​общие , свободные и тайные выборы, избираться непосредственно народом, участвовать в законодательстве, избираться на 5 лет, по предложению президента, выбранные канцлером члены федерального правительства, назначаться и освобождаться от должности президен​том, определять основные направления политики, необходимое большинство, законодательная власть, исполнительная власть, юри​дическая власть.

Aufgabe 14. Welche Wörter schlagen Sie vor, in den aktiven Wortschatz aufzunehmen?
Schreiben Sie diese Lexik in die Wörterhefte, vergessen Sie die Pluralform der Substantive und die Grundformen der Verben nicht!
Lernen Sie diese Wörter!
Aufgabe 15. Nach welchen Prinzipien ist die Bundesrepublik Deutschland
aufgebaut?
Nennen Sie diese Prinzipien und erklären Sie sie. Welches
Prinzip ist Ihrer Meinung nach das wichtigste? Warum?
Begründen Sie Ihre Meinung.
Aufgabe 16. Welche Artikel der Verfassung der Russischen Föderation
beweisen, dass die Russische Föderation nach denselben
Prinzipien aufgebaut ist?
Übersetzen Sie schriftlich diese Artikel ins Deutsche.
Aufgabe 17. a) Das besprechen Sie mit Ihren Freunden oder mit der
Lektorin;
b) Ja. Artikel 10 des Grundgesetzes lautet:
Государственная власть в Российской Федерации осуществляется на
основе разделения на законодательную, исполнительную и судебную.
Органы законодательной, исполнительной и судебной власти самостоятельны.

Aufgabe 16. Das sind die folgenden Artikel :

1.1. Российская Федерация - Россия есть демократическое федеративное правовое государство с республиканской формой правления.

7.1. Российская Федерация - социальное государство, политика кото​рого направлена на создание условий, обеспечивающих достойную жизнь и свободное развитие человека.

7.2. В Российской Федерации охраняются труд и здоровье людей, устанавливается гарантированный минимальный размер оплаты труда, обеспечивается государственная поддержка семьи, мате​ринства , отцовства, детства, инвалидов и пожилых граждан, разви​вается система социальных служб, устанавливаются государственные пенсии, пособия и иные гарантии социальной зашиты.

Und welche Artikel haben Sie noch gefunden?
Aufgabe 17. Aus unserem Text haben wir erfahren, daß das Rechtsstaatsprinzip die Staatsgewalt an Recht und Gesetz bindet und sie der Überprüfung durch unabhängige Gerichte unterwirft.
Hier finden Sie noch weitere erklärende Informationen: Wichtigste Bestandteile des Rechtsstaatsprinzips sind Rechts​sicherheit und Gerechtigkeit. Zur Verwirklichung des Rechtsstaates gehören:
1. Gewaltenteilung. Die gesetzgebende, die ausführende und richterliche Funktion der Staatsgewalt sind getrennten, voneinander unabhängigen Institutionen anvertraut.
2. Bindung der Gesetzgebung an die verfassungsmäßige Ordnung, Bindung der Exekutive und der Rechtsprechung an Gesetz und Recht.
3. Gesetzmäßigkeit der Verwaltung. Gegen recfytwidriges Handeln der Verwaltung genießt der Bürger gerichtlichen Schutz.
a) Welche Information war für Sie neu?
b) Gibt es eine Entsprechung der Gewaltenteilung in Deutschland der Gewaltenteilung in Russland oder nicht? Sehen Sie die Verfassung der Russischen Föderation durch.
Die Teilung der Staatsgewalt
GRUNDGESETZ
[image: image2.jpg]BUNDESEBENE

Gesetzgebende Vollziehende Rechtsprechende
Gewalt Gewalt Gewalt
Bundestag Bundeskanzler Bundes-
Bundesregierung verfassungs
Bundesrat Bundesminister &

Die Teilung der Staatsgewalt
GRUNDGESETZ
[image: image3.jpg]BUNDESEBENE

Gesetzgebende Vollziehende Rechtsprechende
Gewalt Gewalt Gewalt
Bundestag Bundeskanzler Bundes-
Bundesregierung verfassungs
Bundesrat Bundesminister &

ц: ^
u. cc
Ü- az
Ц-
C
<
Parlamente der Länder
Ä xMrtiUif Landtag Abgeordnet enha us (Belin)
Burgerschaft (Hamburg)
Regierungen der Länder
Landesregierung Senat
Senat
Gerichte der Länder
für Zivil-undStrafsachen Verwa ltungssachen Arbeitsgerichtssachen Sozialsachen Finanzsachen Verfa ssungssa chen
KREIS
STADT
GEMEINDE
Gesetzgebende Gewa lt
Föderale Versammlung
Vollziehende Gewa lt
Rechtsprechende
Gewalt

	Rat der
	Staats

	Föderation
	dum а

Der Vorsitzende
□ □ □□□

Kreisverwaltungen Stadtverwaltungen Gemeindeverwaltungengen ltung
Artikel 20:Alle Staatsgewalt geht vom Volk aus. Aufgabe 19. Die Teilung der Staatsgewalt in der RF:
Regierung der RF
Verfassungsgericht
I Minister . |
Aufgabe 18. Zeichnen Sie ein Schema anhand des Textes "Die Teilung der Staatsgewalt":
Die gesetzgebende Gewalt (Legislative) schafft die für das Zusammenleben im Staat erforderlichen Rechtsnormen, die an die Verwaltung und Rechtsprechung gebunden sind.
Auf Bundesebene wird sie schwerpunktmäßig vom Bundestag als der Vertretung des Volkes und vom Bundesrat ausgeführt; an ihr beteiligt sich aber auch die Bundesregierung, von der die meisten Gesetzesinitiativen ausgehen, und das Bundesverfassungsgericht, das über die Verfassungsmäßigkeit von Gesetzen befindet.
Die vollziehende Gewalt (Exekutive) führt die Gesetze aus. Neben dem Bundespräsidenten sind dafür in erster Linie die Bundesregierung und die Länd-erregierungen mit den ihnen nachgeordneten Verwaltungen zuständig. Die Bundesregierung nimmt politische Führungsaufgaben wahr; sie kann allgemeine Verwaltungsvorschriften erlassen und übt die Aufsicht über die Durchführung der Bundesgesetze aus. Im Artikel 87 des Grundgesetzes sind die Sachgebiete genannt, die unter bundeseigener Verwaltung stehen. Andere Verwaltungsaufgaben werden von den Behörden der Länder im Auftrag des Bundes oder, wenn es sich um Ländergesetze handelt, in eigener Zuständigkeit ausgeführt. Die rechtsprechende Gewalt (Judikative) sorgt für die verbindliche Rechtsauslegung und für die Anwendung de/Rechtsätze auf den einzelnen Fall. Sie liegt in den Händen unabhängiger Gerichte, an deren Spitze das Bundesverfassungsgericht und fünf oberste Gerichtshöfe des Bundes stehen.
Aufgabel9. Wir wissen jetzt Bescheid, welche Staatsorgane in Deutschland die gesetzgebende, vollziehende und rechtssprechende Gewalt ausüben.
Und wie sieht es in Russland aus? Schlagen Sie Ihre Variante des Schemas der Gewaltenteilung in Russland vor! Die Verfassung der Russischen Föderation hilft Ihnen dabei. Machen Sie das auf Deutsch!
Staatsaufbau der russischen Föderation

Der Staatsaufbau der russischen Föderation wird von der 1993 angenommenen Verfassung bestimmt. Laut Verfassung ist die Russische Föderation "ein demokratischer föderativer Rechtsstaat mit republikanischer Regierungsform".

Staatsoberhaupt ist der Präsident.

Das Vertretungs- und Gesetzgebungsorgan ist die Föderalversammlung (Parlament der Russischen Föderation), die aus zwei Kammern besteht: dem Föderationsrat und der Staatsduma. Der Staatspräsident ist berechtigt, die Duma aufzulösen.

Das Exekutivorgan ist die Regierung der Russischen Föderation. Der Regierungsvorsitzende wird vom Präsidenten mit Zustimmung der Staatsduma ernannt.

Verwaltungsgliederung

Entsprechend Verfassung besteht die Russische Föderation aus gleichberechtigten Subjekten. Gegenwärtig zählt die Russische Föderation 88 Subjekte: 21 Republiken, 48 Gebiete, sieben Regionen und ein autonomes Gebiet, neun autonome Bezirke und zwei Städte vom föderalen Rang (Moskau und Sankt Petersburg).

Staatsoberhaupt der Russischen Föderation ist der Präsident. Er wird alle vier Jahre gewählt.

Der Präsident bestimmt die Grundsätze der Innen- und Außenpolitik und ist Oberster Befehlshaber der Streitkräfte. In seine Zuständigkeit fallen Fragen der Staatsbürgerschaft, Verleihung der Staatsauszeichnungen und Begnadigung.

Die Präsidialverwaltung hilft dem Staatspräsidenten bei der Ausübung seiner verfassungsmäßigen Pflichten. Sie bereitet Gesetzentwürfe zur Unterbreitung im Parlament vor, verfasst Entwürfe von Erlässen, Verfügungen und Botschaften des Präsidenten, darunter auch seine Jahresansprachen zur Lage der Nation.

Über seine Verwaltung wirkt der Präsident mit politischen Parteien, gesellschaftlichen und sonstigen Organisationen zusammen.

Die Regierung der Russischen Föderation wird vom Regierungsvorsitzenden geleitet, den der Staatspräsident mit Zustimmung der Staatsduma ernennt.

Der Regierung gehören föderale Minister, Dienststellen und Agenturen an. Die Ministerien konzipieren die Staatspolitik, bestätigen Rechtsakte.

Der Präsident ist berechtigt, die Regierung zu entlassen.

Wenn die Staatsduma binnen drei Monaten der Regierung zweimal das Misstrauen ausspricht bzw. das Vertrauen verweigert, dann hat der Präsident entweder die Regierung zu entlassen oder die Staatsduma aufzulösen.

Die Regierung kann selbst zurücktreten. Der Staatspräsident ist berechtigt, den Rücktritt anzunehmen bzw. abzulehnen.

Die Föderalversammlung (Parlament) ist Volksvertretungs- und gesetzgebendes Organ der Russischen Föderation.

Die Föderalversammlung besteht aus zwei Kammern, dem Föderationsrat (Oberhaus) und der Staatsduma (Unterhaus).

In die Zuständigkeit der Staatsduma gehören unter anderem die Genehmigung der vom Staatspräsidenten unterbreiteten Kandidatur des Regierungschefs, Vertrauensabstimmung über die Regierung, Ausrufung einer Amnestie und Klageerhebung gegen den Staatspräsidenten zwecks dessen Amtsenthebung.

Jede russische Region delegiert je zwei Vertreter in den Föderationsrat - einen von dem regionalen Repräsentativorgan und einen von der regionalen Exekutive. Direktwahlen zum Föderationsrat sind nicht vorgesehen.

Die Staatsduma besteht aus 450 Abgeordneten und wird alle vier Jahre gewählt. Sie verabschiedet föderale Gesetze, föderale Verfassungsgesetze und Änderungsanträge zum Grundgesetz, die nach der Billigung beim Föderationsrat, der Unterzeichnung vom Staatspräsidenten und Veröffentlichung in Kraft treten.

Föderale Gesetze werden mit einfacher Stimmenmehrheit angenommen. Mit einer Zweidrittelmehrheit (300 Stimmen) kann sich die Duma über das Veto des Präsidenten oder des Föderationsrats hinwegsetzen, föderale Verfassungsgesetze und Änderungen zum Grundgesetz verabschieden.

Федеральное Собрание Российской Федерации

Депутатов 450+166

Политические группы (фракции) ЕР, КПРФ, ЛДПР, СР

Год основания 1993

Веб-сайт www.gov.ru

Федера́льное собра́ние — парламент Российской Федерации, высший представительный и законодательный орган России (согласно статье 94 Конституции РФ).

Статус Федерального собрания определен в главе 5 Конституции РФ.

Функции и полномочия Федерального собрания распределены между двумя палатами — согласно статье 95 Конституции РФ Государственной Думой и Советом Федерации.

Федеральное собрание является постоянно действующим органом (статья 99 Конституции РФ).

Обе палаты могут собираться совместно для заслушивания посланий Президента Российской Федерации, посланий Конституционного суда РФ, выступлений руководителей иностранных государств (статья 100 Конституции РФ).

Структура Федерального Собрания

Федеральное Собрание состоит из двух палат — Совета Федерации и Государственной Думы. Состав палат, как и принципы их комплектования, различен. Государственная Дума состоит из 450 депутатов, а в Совет Федерации входят по два представителя от каждого субъекта РФ: по одному от представительного и исполнительного органов государственной власти. При этом одно и то же лицо не может одновременно являться членом Совета Федерации и депутатом Государственной Думы. Государственная Дума избирается на конституционно установленный срок — 5 лет, а Совет Федерации установленного срока своей легислатуры не имеет. Но как порядок формирования Совета Федерации, так и порядок выборов депутатов Государственной Думы устанавливается федеральными законами.

Федеральное Собрание является единым парламентским организмом, но это не означает, что его палаты действуют во всех случаях совместно. Напротив, Конституция РФ устанавливает, что Совет Федерации и Государственная Дума заседают раздельно. Палаты могут собираться совместно только в установленных Конституцией РФ случаях:

Государственна дума

Председатель Государственной думы Борис Вячеславович Грызлов

--- из партии Единая Россия

--- избран 2007 год

Депутатов 450

Политические группы (фракции) ЕР, КПРФ, ЛДПР, СР

Год основания 1993

Последние выборы 2007

Адрес зала заседаний ул. Охотный Ряд

Веб-сайт www.duma.gov.ru

Госуда́рственная ду́ма (кратко — Госду́ма) — одна из двух палат Федерального собрания Российской Федерации (ст. 95 действующей Конституции России).

Правовой статус Государственной думы определён в пятой главе Конституции Российской Федерации.

Государственная дума состоит из 450 депутатов (ст. 95 Конституции РФ). Депутатом Государственной думы может быть избран гражданин Российской Федерации, достигший 21 года и имеющий право участвовать в выборах (причём одно и то же лицо не может быть одновременно депутатом Государственной думы и членом Совета Федерации) (ст. 97 Конституции РФ). Депутатом Государственной думы первого созыва мог одновременно являться член Правительства Российской Федерации (согласно переходным положениям Конституции России).

С 2007 года депутаты Государственной думы избираются по пропорциональной системе (по партийным спискам).

Первая Государственная дума избиралась вместе с Советом Федерации в день всенародного голосования по Конституции 12 декабря 1993 года сроком на два года (согласно переходным положениям принимаемой Конституции).

Срок полномочий остальных созывов Государственной думы — четыре года. Из-за внесения поправок в Конституцию 2008 года следующие созывы депутатов будут избираться сроком на пять лет[4].

Выборы в Государственную думу проводились в 1993, 1995, 1999, 2003 и 2007.

Работу Думы возглавляет Председатель Думы и его заместители, при этом каждая фракция или депутатская группа может выдвинуть заместителя председателя Государственной думы. Работа депутатов осуществляется в рамках комитетов и комиссий Госдумы.

Конституция Российской Федерации (статья 103) определяет следующие полномочия Госдумы и даёт право выносить постановления по ним:

дача согласия Президенту Российской Федерации на назначение Председателя Правительства Российской Федерации;

заслушивание ежегодных отчётов Правительства Российской Федерации о результатах его деятельности, в том числе по вопросам, поставленным Государственной думой;

решение вопроса о доверии Правительству Российской Федерации;

назначение на должность и освобождение от должности председателя Центрального банка России;

назначение на должность и освобождение от должности председателя Счётной палаты Российской Федерации и половины состава её аудиторов;

назначение на должность и освобождение от должности Уполномоченного по правам человека, действующего в соответствии с федеральным конституционным законом;

объявление амнистии;

выдвижение обвинения против Президента Российской Федерации для отрешения его от должности.

Государственная дума принимает федеральные законы большинством голосов от общего числа депутатов, если иное не предусмотрено Конституцией Российской Федерации.

В том же порядке должен приниматься, подписываться и обнародоваться и акт законодательного органа, посредством которого осуществляется официальное, имеющее силу закона разъяснение федерального закона. Если же разъяснение предпринято в форме постановления Государственной думы, то есть без соблюдения требований ст.ст. 105, 106, 107 Конституции РФ, предъявляемых к принятию федеральных законов, то оно не может рассматриваться в качестве акта Федерального собрания — законодательного органа РФ. Будучи актом лишь одной из его палат, такое постановление не является аутентичным официальным разъяснением закона. Нельзя его признать и делегированным официальным разъяснением закона, поскольку Конституция РФ не предоставляет Государственной думе соответствующего права.
Роспуск Госдумы

Роспуск Госдумы может произойти по указу Президента России, если она трижды отклонила представленные им кандидатуры на должность Председателя Правительства или выразила недоверие Правительству повторно в течение трёх месяцев. Однако Дума не может быть распущена в первый год своей работы. В случаях роспуска Госдумы президент назначает дату выборов так, чтобы вновь избранная Дума собралась не позднее чем через четыре месяца с момента её роспуска.

Staatsaufbau der Republik Tatarstan

Tatarstan ist heute eine Föderationsrepublik der Russischen Föderation, die gewisse Sonderrechte genießt. In Artikel 61 der Verfassung der Republik Tatarstan ist festgelegt: „Die Republik Tatarstan ist ein souveräner Staat, Völkerrechtssubjekt, das mit der Russischen Föderation durch den Vertrag über die gegenseitige Übertragung der Befugnisse und der Zuständigkeiten assoziiert ist“. Staatsoberhaupt der Republik Tatarstan ist der Präsident. Dieser vertritt die Republik völkerrechtlich, ernennt und entlässt die Vertreter in ausländischen Staaten und in internationalen Organisationen und schließt Verträge mit ausländischen Staaten ab. Präsident ist Rustam Minnichanow.
 Der Staatsrat der Republik Tatarstan, das Parlament der Republik Tatarstan, ist das höchste representative, gesetzgebende und kontrollierende Organ der Staatsgewalt der Republik Tatarstan und besteht aus 130 Volksdeputierten. Diese werden von den Bürgern der Republik Tatarstan in allgemeiner, unmittelbarer, freier, gleicher und geheimer Wahl gewählt.

ОРГАНИЗАЦИЯ ГОСУДАРСТВЕННОЙ ВЛАСТИ В РЕСПУБЛИКЕ ТАТАРСТАН
Президент Республики Татарстан
Главой государства в Республике Татарстан является Президент, который в соответствии с Конституцией Республики Татарстан является гарантом прав и свобод личности, суверенитета республики, соблюдения Конституции, законов и международных договоров, обеспечивает безопасность и территориальную целостность Татарстана. Президент представляет республику в международных отношениях, назначает и отзывает представителей в иностранных государствах и международных организациях, заключает договоры с иностранными государствами.

Президент представляет Государственному Совету Республики Татарстан на утверждение кандидатуры на пост Премьер-министра, Председателя Национального банка, Прокурора Республики Татарстан, а также входит в Государственный Совет с представлением об их освобождении.

Президент Республики Татарстан избирается гражданами Республики Татарстан на основе всеобщего, равного и прямого избирательного права при тайном голосовании сроком на пять лет.
 Государственный Совет Республики Татарстан
Государственный Совет Республики Татарстан - парламент Республики Татарстан - является высшим представительным, законодательным и контрольным органом государственной власти Республики Татарстан. Членами парламента являются 130 народных депутатов, которые непосредственно выбираются гражданами Республики Татарстан на основе прямых, всеобщих и равных выборов при тайном голосовании.

В соответствии с демократическими принципами государственного устройства Государственный Совет Республики Татарстан по Конституции имеет достаточно широкие полномочия, к его ведению, в частности, относится:
- принятие Конституции и законов Республики Татарстан;
- определение внутренней и внешней политики;
- обсуждение и утверждение бюджета;
- утверждение по представлению Президента и Премьер-министра структуры Кабинета Министров Республики Татарстан, решение вопроса о доверии правительству;
- утверждение Председателя Национального банка, избрание Конституционного суда, Верховного суда, судей районных судов, назначение Прокурора Республики Татарстан, Председателя Следственного комитета Республики Татарстан;
- ратификация и денонсация международных договоров.
Законы Республики Татарстан принимаются и публикуются на татарском и русском языках.
 Кабинет Министров Республики Татарстан
Кабинет Министров Республики Татарстан - Правительство Республики Татарстан - является исполнительным и распорядительным органом государственной власти Республики Татарстан и подчиняется Президенту Республики Татарстан.

Кабинет Министров возглавляет Премьер-министр. Кабинет Министров Республики Татарстан состоит из Премьер-министра, его первых заместителей, заместителей, министров, председателей государственных комитетов и руководителей других органов государственного управления Республики Татарстан.

 ИЗБИРАТЕЛЬНАЯ СИСТЕМА
Право избирать и быть избранным имеют граждане Республики Татарстан, достигшие 18 лет. Какие-либо прямые или косвенные ограничения избирательных прав граждан Республики Татарстан в зависимости от происхождения, социального и имущественного положения, расовой и национальной принадлежности, пола, образования, языка, отношения к религии, времени проживания в данной местности, рода и характера занятий и иных обстоятельств, запрещаются.

Выборы народных депутатов проводятся по избирательным округам на основе всеобщего, равного и прямого избирательного права при тайном голосовании.

Выборы в Государственный Совет Республики Татарстан производятся по административно-территориальным и территориальным избирательным округам, формируемым в порядке, установленном законом.

Выборы депутатов районного, городского, районного в городе Советов народных депутатов назначаются Государственным Советом Республики Татарстан.

Выборы депутатов и должностных лиц местного самоуправления назначаются представительным органом местного самоуправления в сроки, установленные уставом местного самоуправления.

Aufgabe 20. Zeichnen Sie das Schema der Staatsorgane der Russischen Föderation. Gebrauchen Sie dabei die Verfassung der RF , und zwar Kapitel 4 "Der Präsident der Russischen Föderation", Kapitel 5 "Die Föderale Versammlung", Kapitel 6 "Die Regierung der Russische Föderation", Kapitel 7 "Die Judikative".
Aufgabe 21. Wollen wir jetzt ausführlicher zu den obengenannten Saatsorgenen sprechen. Staatsoberhaupt der Bundesrepublik Deutschland ist der Bundespräsident. Trotz seiner geringen Machtfülle verfügt er über vielfältige Wirkungsmöglichkeit, die sich aus seinen grundgesetzlichen Aufgaben wie aus seiner persönlichen Autorität herleiten.
Welche Aufgaben hat der Bundespräsident? Sie erfahren das aus dem folgenden Text. Zeichnen Sie dabei ein Schema , wo diese Aufgaben deutlich zu unterscheiden sind!
DER BUNDESPRÄSIDENT
Der Bundespräsident wird von der Bundesversammlung auf fünf Jahre gewählt.Wählbar ist jeder zum Bundestag wahlberechtige Deutsche, der das 40.Lebensjahr vollendet hat. Eine anschließende Wiederwahl ist nur einmal zulässig. Das Grundgesetz hat auf eine direkte Wahl des Bundespräsidenten durch das Volk , wie sie zum Beispiel in Frankreich, den USA, Russland und wie sie auch für den Reichs-Präsidenten der Weimarer Republik galt, verzichtet. Zum Bundespräsidenten ist gewählt, wer die Mehrheit der Stimmen der Bundesversammlungsmitglieder erhält (absolute Mehrheit)
Der Bundespräsident darf weder der Regierung des Bundes, noch eines Landes angehören (Inkompatibilität).
Die Befugnisse des Bundespräsidenten sind gegenüber denjenigen anderer Staatsoberhäupter, insbesondere auch im Verhältnis zum Reichs- Präsidenten der Weimarer Republik, stark eingeschränkt . Er vertritt den Bund völkerrechtlich, beglaubigt die diplomatischen Vertreter des Bundes und empfängt die Gesandten fremder Staaten. Er schließt die Verträge des Bundes mit anderen Staaten ab. Der Bundespräsident fertigt die Bundesgesetze aus und verkündet sie, kann die Einberufung des Bundestags verlangen und ist in zwei Ausnahmefällen berechtigt, ihn aufzulösen. Unter bestimmten Voraussetzungen kann er den Gesetzgebungsnotstand erklären.
Der Bundespräsident schlägt dem Bundestag den Bundeskanzler zur Wahl vor, ernennt den vom Bundestag gewählten Bundeskanzler und entläßt ihn auf Ersuchen des Bundestags. Er ernennt und entläßt ferner auf Vorschlag des Bundeskanzlers die Bundesminister sowie die Bundesrichter /Bundesbeamten, Offiziere und
Wird diese Mehrheit in den ersten beiden Wahlgängen nicht erreicht, gen Unteroffiziere, kann dieses Recht allerdings delegieren. Der Bundespräsident hat für den Bund das Begnadigungsrecht und das Recht, Titel, Orden und Ehrenzeichen zu verleihen. Seine Anordnungen und Verfügungen bedürfen der Gegenzeichnungen des Bundeskanzlers oder des zuständigen Bundesministers.
Bei Verhinderung des Bundespräsidenten oder vorzeitiger Beendigung seines Amtes wird das Amt des Bundespräsidenten vom Präsidenten des Bundesrates wahrgenommen. Das Büro des Bundespräsidenten ist das von einem Staatssekretär geleitete Bundespräsidialamt. Dieser berät den Bundespräsidenten und unterrichtet ihn über die laufenden Fragen der Politik sowie über die Arbeit der Bundesregierung und der gesetzgebenden Körperschaften.
Derzeitiger Amtsinhaber ist seit dem 18. März 2012 der parteilose Joachim Gauck.

Aufgabe 22. Es gibt im Text 3 Attribute, die durch das Partizip I
ausgedrückt sind und 4 Attribute, die durch das Partizip II
ausgedrückt werden.
Zum Beispiel: ... jeder zum Bundestag wahlberechtigte Deutsche ...
Methodische Begleitung
DER BUNDESPRÄSIDENT
Gesetzgebungsnotstand - in der Bundesrepublik Deutschland ein Notzustand mit einem besonderen Gesetzgebungsverfahren (Artikel 81 des Grundgesetzes). Der Bundespräsident kann den Gesetzgebungsnotstand für ein Gesetz erklären, wenn der Bundeskanzler nicht das nachgesuchte Vertrauen des Bundestags findet, dieser aber weder einen Nachfolger wählt noch aufgelöst wird. Das vom Bundestag abgelehnte Gesetz kommt in diesem Fall zustande, wenn der Bundesrat zustimmt. Ist der Gesetzgebungsnotstand erklärt, kann während der Amtszeit eines Bundeskanzlers innerhalb einer Frist von 6 Monaten jedes weitere vom Bundestag abgelehnte Gesetz erlassen werden. Der gesetzgebungsnotstand ist nicht dazu bestimmt, auf äußeren Einflüssen beruhende Gefahren für den Bestand des Staates oder die öffentliche Sicherheit zu überwinden; er dient lediglich der Überwindung einer Regierungskriese
Aufgabe 22. Suchen Sie alle Attribute heraus, die durch Partizipien ausgedrückt sind. Schreiben Sie diese Attribute mit den dazugehörenden Substabtiven in Ihre Hefte . Übersetzen Sie diese Wortgruppen ins Russische.
Aufgabe 23. Zeichnen Sie ein Schema über die Vollmachten des Präsidenten der RF anhand der entsprechenden Artikel der Verfassung der Russischen Föderation und sprechen Sie dazu.
Nun kommt die Endkontrolle. Sind Sie darauf vorbereitet? Wiederholen Sie den aktiven Wortschatz! Lassen Sie sich von Ihren Freund/Innen abfragen!
Viel Erfolg!
Test 1

Staatsaufbau der BRD - Teil I
Wählen Sie die richtige Antwort!

1 Welcher der folgenden Begriffe zählt zu den "Staatsgewalten"?

a. Demokratie

b. Exekutive

c. Absolutismus

2 Wer bildet die Bundesregierung?

a. Bundestag und Bundesrat

b. Bundeskanzler und Minister

c. Bundeskanzler und Bundespräsident

d. Bundeskanzler und Bundesverfassungericht

3 Auf welches Gremium trifft die folgende Aussage zu: "Die Abgeordneten werden alle vier Jahre von den wahlberechtigten Bundesbürgern gewählt.

a. Bundestag

b. Bundeskanzler

c. Bundesrat

d. Bundespräsident

4 Mit welchem lateinischen Fachausdruck wird die "Gesetzgebung" bezeichnet?

a. Exekutive

b. Legislative

c. Judikative

5 Wie heißt die Staatsform, die im 17. und 18. Jahrhundert in vielen Staaten Europas praktiziert wurde? Ihr Begründer war der franz. König Ludwig XIV., der unumschränkt über sein Land herrschte.

a. Absolutismus

b. Legislative

c. Demokratie

d. Republik

6 Was heißt "Legislative"?

a. Rechtsprechung

b. Verwaltung

c. Gesetzgebung

d. Regierung

7 Wie viele Abgeordnete sitzen im Deutschen Bundestag?

a. Grundsätzlich immer 598.

b. 598 + Überhangmandate

c. 32, also die doppelte Zahl der Bundesländer.

d. 16, weil wir 16 Bundesländer haben.

8 Wofür steht die Abkürzung "SPD"?

a. Soziale Partei Deutschlands

b. Sozialistische Partei Deutschlands

c. Super Partei Deutschlands

d. Sozialdemokratische Partei Deutschlands

9 Wen wählt die Bundesversammlung?

a. Den Bundespräsidenten

b. Den Bundeskanzler

c. Den Bundestag

d. Den Fußball-Bundestrainer

10 Wie heißt unser Außenminister?
a. Wolfgang Schäuble

b. Joschka Fischer

c. Edmund Stoiber

d. Frank-Walter Steinmeier

11 Wie heißt der Bundespräsident?

a. Horst Köhler

b. Angela Merkel

c. Edmund Stoiber

d. Helmut Kohl

12 Was beinhaltet die Verfassung eines Staates?

a. Die grundlegenden Rechte und Pflichten des Staates gegenüber seinen Bürgern und die Rechte und Pflichten der Bürger gegenüber dem Staat.

b. Verfassung meint den körperlichen Zustand, in dem sich die Abgeordneten des Bundestages befinden.

c. Verfassung bedeutet, dass ein Gesetz für die Bundesrepublik in schriftlicher Form "verfasst" wird.

d. Verfassung heißt, dass die drei Staatsgewalten voneinander getrennt sind.

13 Für welchen Zeitraum wird der Bundespräsident gewählt?

a. 4 Jahre

b. 7 Jahre

c. 1 Jahr

d. 5 Jahre

14 Mit welchem Fachausdruck bezeichnet man die Staatsgewalt, deren Aufgabe die Rechtsprechung ist?

a. Judikative

b. Exekutive

c. Gewaltenteilung

d. Legislative

15 Was heißt Demokratie?

a. Volksherrschaft

b. Herrschaft eines Einzelnen

c. Königsherrschaft

d. Herrschaft der Reichen und Mächtigen

16 Mit welchem anderen Ausdruck bezeichnet man auch die Bundesregierung?
a. Gewaltenteilung

b. Judikative

c. Kabinett

d. Legislative

17 Unsere Verfassung, das Grundgesetz, ist entstanden im Jahre ...

a. 1989

b. 1990

c. 1949

d. 1945

18 Welche Staatsorgane bilden bei uns die Legislative?

a. Bundesregierung und Bundeskanzler

b. Bundesverfassungsgericht und Bundesgerichtshof

c. Bundestag und Bundesrat

d. Bundespräsident und Bundeskanzler

19 Wie heißt die Verfassung der Bundesrepublik?

a. Legislative

b. Gewaltenteilung

c. Grundgesetz

d. Soziales Netz

20 Welcher der folgenden Begriffe zählt zu den "Staatsgewalten"?

a. Demokratie

b. Absolutismus

c. Exekutive

22 Wie heißt unser Bundeskanzler

a. Helmut Kohl

b. Angela Merkel

c. Gerhard Schröder

d. Horst Köhler

23 Was versteht man unter "Bundesrat"?

a. Damit sind die 16 Richter des obersten Bundesgerichtes gemeint.

b. Das sind die Abgesandten der 16 Bundesländer, die bei der Gesetzgebung mitwirken.

c. Das sind die ältesten Abgeordneten des Bundestages, die wegen ihrer Erfahrung dem Bundeskanzler jederzeit Ratschläge erteilen können.

d. Ein Gremium aus Experten, die dem Bundeskanzler täglich Ratschläge erteilen.

Test 2
1 Welche Staatsorgane bilden bei uns die Legislative?

Bundesregierung und Bundeskanzler

Bundesverfassungsgericht und Bundesgerichtshof

Bundestag und Bundesrat

Bundespräsident und Bundeskanzler

2 Welche der folgenden Städte ist kein Stadtstaat - also kein Bundesland?

München

Berlin

Bremen

Hamburg

3 Was ist gemeint, wenn von den "neuen Bundesländern" die Rede ist?

Die fünf Bundesländer, die 1990 durch den Beitritt der ehemaligen DDR zur BRD hinzu gekommen sind.

Damit sind die Stadtstaaten gemeint: Berlin, Bremen, Hamburg.

Die Bundesländer, in denen erst vor kurzer Zeit eine neue Regierung gewählt worden ist.

4 Unser Staat ist ein "Bundesstaat". Das heißt ...

... Bundespräsident und Bundeskanzler können jederzeit in die Länderpolitik eingreifen und den Länderregierungen Anweisungen erteilen.

... er wird zentral von der Bundeshauptstadt Berlin aus regiert. Die Bundesländer haben kein Mitspracherecht.

... er wird von Ländern gebildet, die eigene Regierungen und Kompetenzen haben.

5 Wer bildet den Bundesrat?

Die 16 ältesten Mitglieder des Bundestages bilden den Bundesrat.

Die Länderregierungen entsenden Vertreter in den Bundesrat.

Bundeskanzler und Minister

Das Volk wählt alle vier Jahre die Abgeordneten des Bundesrates.

6 Unser Staat ist ein "Rechtsstaat". Welche der folgenden Aussagen treffen zu? (3 richtige Antworten!)

Die Polizei muss sich an Gesetz und Recht halten.

Gesetze müssen mit der Verfassung vereinbar sein.

Die Bundesregierung muss sich nicht in jeder Situation an Recht und Gesetz halten.

Staatliche Maßnahmen können durch unabhängige Gerichte überprüft werden.

7 In welchem Bundesland befindet sich der Sitz des Bundestages?

Berlin

NRW

Hessen

Bayern

8 Wen wählt die Bundesversammlung?

Den Fußball-Bundestrainer

Den Bundespräsidenten

Den Bundestag

Den Bundeskanzler

9 Wie viele Bundesländer hat die Bundesrepublik Deutschland?

15

11

16

12

10 Welche der folgenden Aussagen zum "Sozialstaat" trifft zu?

Der Staat leistet Unterstützung nur jenen Bürgern, die vorher genügend Steuern bezahlt haben.

Sozialstaat bedeutet, dass jeder einzelne Bundesbürger für seine soziale Absicherung alleine verantwortlich ist.

Unser Staat ist nach dem Grundgesetz verpflichtet, für soziale Gerechtigkeit zu sorgen.

11 Welches Staatsorgan wird als "Hüter des Grundgesetzes" bezeichnet?

Der Bundeskanzler

Das Bundesverfassungsgericht

Der Bundespräsident

12 Wer wählt den Bundeskanzler?

Die Richter des Bundesverfassungsgerichtes.

Die Abgeordneten des Bundestages.

Der Bundespräsident

Das Volk, alle vier Jahre.
GLOSSAR

Abgeordnete

Die Abgeordneten des Deutschen Bundes​tags werden in allgemeiner, unmittelbarer, freier, gleicher und geheimer Wahl gewählt. Sie sind Vertreter des ganzen Volkes, an Aufträge und Weisungen nicht gebunden. Ein Ausschluss oder Austritt aus einer Partei hat daher keine Auswirkungen auf das Mandat. In der Praxis spielt aber die Parteizugehörigkeit die entscheidende Rolle, denn die Abgeordneten einer gleichen Partei schließen sich, sofern sie eine Mindestzahl an Sitzen errungen haben, zu Fraktionen zusammen und prägen dadurch das parlamentarische Geschehen.

Bundeskanzler

Der Bundeskanzler wird vom Bundestag auf Vorschlag des Bundespräsidenten gewählt. Er schlägt dem Bundespräsidenten die Ernen​nung und Entlassung der Ministerinnen und Minister vor. Der Bundeskanzler leitet die Bundesregierung nach einer vom Bundes​präsi​denten genehmigten Geschäfts​ordnung. Er trägt die Regierungsverantwortung gegen​über dem Bundestag und besitzt im Vertei​di​gungsfall die Befehls- und Komman​do​gewalt über die Streitkräfte.

Bundesregierung

Bundeskanzler und Bundesminister bilden die Bundesregierung, das Kabinett. Neben der Richtlinienkompetenz des Kanzlers gilt das Ressortprinzip, nach dem die Minister ihren Bereich im Rahmen dieser Richtlinien eigen​ständig leiten, sowie das Kollegialprinzip, nach dem die Bundes​regierung mit Mehr​heits​beschluss über Streit​fragen ent​scheidet. Die Geschäfte leitet der Kanzler.

Bundesstaat

Die Bundesrepublik Deutschland besteht aus 16 Bundesländern. Die Staatsgewalt ist zwischen dem Gesamtstaat, dem Bund, und den Bundesländern aufgeteilt. Diese verfügen über eigenständige, wenn auch beschränkte Staatsgewalt.

Bundesverfassungsgericht

Es hat seinen Sitz in Karlsruhe und besteht aus zwei Senaten mit je acht Richtern, die je zur Hälfte vom Bundestag und vom Bundes​rat gewählt werden. Die Amtszeit beträgt zwölf Jahre. Eine Wiederwahl ist nicht mög​lich.

Fachausschüsse

Die Ausschüsse des Bundestages sind Organe des ganzen Parlaments. In der 17. Legis​latur​periode hat das Parlament 22 stän​dige Aus​schüsse eingesetzt. Von der Ver​fassung vorgeschrieben sind die Ein​setzung des Aus​wärtigen Ausschusses, des EU-Aus​schusses, des Verteidigungs- und des Peti​tions​aus​​schus​ses. Ihre Aufgabe ist es, die Ver​hand​​lungen des Bundestages vorzu​berei​ten. Im Beisein der Regierungs- und der Bundes​rats​ver​treter werden Gesetz​ent​würfe unter​sucht und die Gegen​sätze zwischen Regierung und Oppo​sition, soweit möglich, ausgeglichen.

Föderalismusreform

Seit 2006 gelten die Bestimmungen der Föderalismusreform zur Neuordnung der bundesstaatlichen Ordnung. Die umfassendste Grundgesetzreform seit 1949 diente einer Entflechtung der Zuständigkeiten von Bund und Ländern. So wird die Zahl der Bundesgesetze, die der ​Zustimmung des Bundesrates bedürfen, von zuvor rund 60 Prozent auf 35 bis 40 Prozent verringert. Im Gegenzug erhielten die Länder mehr eigene Gestaltungsspielräume, vor allem in der Bildungspolitik. Mit einer weiteren Grundgesetzänderung wurde 2009 eine „Schuldenbremse“ eingeführt, die bei Bund und Ländern die Neuaufnahme von Krediten begrenzen soll.

Fraktionsgemeinschaft

Mindestens fünf Prozent der Mitglieder des Bundestags, die derselben Partei oder solchen Parteien angehören, die aufgrund gleichgerichteter politischer Ziele in keinem Bundesland miteinander im Wettbewerb stehen, können eine Fraktion bilden. Nach der Fraktionsstärke bemisst sich auch ihr Anteil an der Zusammensetzung der Ausschüsse und des Ältestenrates.

Grundgesetz

Nach seiner Verabschiedung durch den Parlamentarischen Rat trat das Grundgesetz am 23. Mai 1949 in Kraft. Es ist die rechtliche und politische Grundordnung der Bundesrepublik Deutschland. Besondere Bedeutung haben die im Grundgesetz verankerten Grundrechte – und hier vor allem der ​Artikel 1 des Grundgesetzes. Er postuliert als höchstes Gut der Verfassungsordnung die Respektierung der Menschenwürde.

Koalitionen

Seit der ersten Bundestagswahl 1949 gab es in Deutschland 22 Koalitionsregierungen. Dauerhaf​te Bündnisse waren beispielsweise die sozialliberale Koalition aus SPD und FDP von 1969 bis 1982, die Koalition von CDU/CSU und FDP von 1982 bis 1998 und ab 2009 sowie das rot-grüne Bündnis von SPD und Bündnis 90/Die Grünen von 1998 bis 2005. Zurzeit regiert in Deutschland eine Koalition aus CDU/CSU und FDP.

Kommunale Selbstverwaltung

Nach dem Grundgesetz haben Städte, Ge​mein​den und Kreise das Recht, alle Ange​le​gen​heiten der örtlichen Gemeinschaft im Rahmen der Gesetze in eigener Verant​wor​tung zu regeln. Das Selbst​verwal​tungs​recht umfasst vor allem den öffentlichen Nah​ver​kehr, den örtlichen Straßen​bau, die Ver​sor​gung mit Wasser, Gas und Strom, die Ab​wasser​​ent​s​orgung und die Städte​​bau​pla​nung.

Parlamentarischer Rat

Die verfassungsberatende Versammlung tagte erstmals am 1. September 1948. Sie bestand aus 65 von den elf westdeutschen Landtagen gewählten Abgeordneten. Zuvor hatte ein Ausschuss aus Sachverständigen auf der Insel Herrenchiemsee in Bayern die Diskussionsgrundlage für die Beratungen geschaffen.

Sozialstaat

Der Sozialstaat kann in Deutschland auf eine lange Tradition zurückblicken. 1883 wurden die Gesetze zur Krankenversicherung, 1884 zur Unfallversicherung, 1889 zur Invaliditäts- und Altersversicherung erlassen. Während damals nur ein Zehntel der Bevölkerung durch diese Versicherungen geschützt war, sind es heute rund 90 Prozent.

Sperrklausel

Nur solche Parteien werden bei der Man​dats​zu​tei​lung im Bundestag berück​sich​tigt, welche die Hürde von fünf Prozent der Wähler​stimmen übersprungen oder min​des​tens drei Wahlkreismandate erreicht haben.

Subsidiaritätsprinzip

Die Subsidiarität gehört zu den Kern​ge​dan​ken des Föderalismus. Danach haben Ver​antwortung und Entscheidungen bei der kleins​ten sozialen Gemeinschaft zu liegen, die zur Prob​lem​bewältigung in der Lage ist – zunächst beim Individuum, dann bei der Familie, den Vereinigungen, den Kommunen, Ländern und dem Gesamtstaat bis hin zur Euro​pä​ischen Union und den Ver​einten Nationen.

Wahlen

Alle vier Jahre stellen sich die Parteien zur Bundestagswahl. Die Wahlbeteiligung ist in Deutschland traditionell hoch und liegt – nach einer Hochphase mit über 90 Prozent in den siebziger Jahren – seit der Wiedervereinigung bei um die 80 Prozent. Bei der Wahl zum 17. Deutschen Bundestag am 27. September 2009 beteiligten sich aber lediglich 70,8 Prozent der Wahl​berechtigten.

Wählerschaft

62 Millionen Deutsche über 18 Jahre sind aufgerufen, an der Wahl zum Bundestag teilzu​nehmen. Dabei stellen die mehr als 32 Millionen Frauen die Mehrheit. Bei der Bundestagswahl 2009 waren 3,5 Millionen Erstwähler wahlberechtigt.

Wahlkampfkostenerstattung

Sie ist Teil der Parteienfinanzierung, die aus Beiträgen der Parteimitglieder, Einnahmen aus Parteivermögen, aus Spenden und staat​li​chen Zuschüssen besteht. Die Parteien er​hal​ten eine staatliche Wahl​kampf​kos​ten​pau​schale, die sich bemisst an der Zahl ihrer Wählerstimmen und am Umfang der er​hal​te​nen Beiträge und Spenden.

Wahlsystem

In Deutschland wird nach einer leicht modi​fi​zier​ten personalisierten Verhältniswahl ge​wählt. Jeder Wahlberechtigte hat zwei Stimmen zu vergeben. Mit der Erststimme wählt man den Kandidaten einer Partei im Wahl​kreis, mit der Zweitstimme die Landes​liste einer Partei. Grundlage für die Anzahl der Mandate im Bundestag sind die gül​tigen Zweit​stimmen.

Возмещение расходов на избирательную кампанию

Один из источников финансирования партий, которое состоит из членских взносов, доходов от партийного имущества, пожертвований, госдотаций. Партии получают паушальное возмещение расходов, сумма которого определяется согласно полученным голосам избирателей и объемом взносов и пожертвований.

Выборы

Каждые 4 года партии идут на выборы в Бундестаг. Участие избирателей в выборах по традиции высокое: пик пришелся на 70-е годы (свыше 90 проц.), после объединения – около 80 проц. В выборах в 17-й Бундестаг 27 сентября 2009 г. приняли участие, однако, всего лишь 70,9 проц. избирателей.

Депутаты

Депутаты Бундестага избираются на основе всеобщих, прямых, свободных, равных выборов при тайном голосовании. Они представляют весь народ и не связаны наказами и указаниями. Исключение или выход из партии не влекут поэтому за собой потерю мандата. На практике же партийная принадлежность играет решающую роль, так как депутаты от одной партии, имеющие необходимый минимум мест, объединяются во фракции и определяют тем самым дела в парламенте.

Избирательная система

В Германии выборы проходят по слегка модифицированной, так называемой персонализированной пропорциональной системе. Каждый избиратель имеет два голоса. Первый голос он отдает за кандидата какой-либо партии в избирательном округе, второй – земельному списку одной из партий. Основой для числа полученных в Бундестаге мандатов служат действительные вторые голоса.

Коалиции

Начиная с 1949 г. в Германии было 22 коалиционных правительства. Прочными союзами были, например, социально-либеральная коалиция в составе СДПГ и СвДП с 1969 по 1982 г., коалиция в составе ХДС/ХСС и СвДП с 1982 по 1998 г. и с 2009 г., а также «красно-зеленая» коалиция в составе СДПГ и «Союза 90/Зеленые» с 1998 по 2005 г. Сейчас в Германии правит коалиция в составе ХДС/ХСС и СвДП.

Коммунальное самоуправление

Согласно Основному закону города, общины и округа имеют право самостоятельно регулировать дела местного сообщества в рамках законов. Под сферу самоуправления подпадают, прежде всего, местный общественный транспорт, строительство местных дорог, обеспечение водой, газом, электроэнергией, система канализации и градостроительное планирование.

Основной закон

После принятия Парламентским советом Основной закон 23 мая 1949 г. вступил в силу. Он определяет правовой и политический строй Федеративной Республики. Особое значение имеют закрепленные в нем основные права и, прежде всего, статья 1 Основного закона. Уважение человеческого достоинства постулируется в ней как высшее благо конституционного строя.

Парламентский совет

Первое заседание совета, обсуждавшего конституцию, состоялось 1 сентября 1948 г. В его состав входили 65 членов, избранных 11 западногерманскими ландтагами. До этого в Баварии на о. Херренхимзе комитет экспертов подготовил основу для обсуждения.

Принцип субсидиарности

Субсидиарность – одна из ключевых идей федерализма. Согласно ей ответственность и принятие решений лежит на самой мелкой ячейке общества, способной решать проблемы: сначала на индивидууме, далее на семье, союзах, коммунах, землях, государстве в целом – вплоть до Европейского Союза и ООН.

Профильные комитеты

Комитеты Бундестага – это органы всего парламента. В 17-м легислатурном периоде Бундестаг учредил 22 постоянныx комитета. Конституция предписывает обязательное учреждение комитета по иностранным делам, комитета по делам ЕС, комитета по обороне и комитета по петициям, призванных подготовить деятельность парламента. В присутствии представителей правительства и членов Бундесрата комитеты изучают законопроекты, сглаживают, насколько возможно, противоречия между правительством и оппозицией.

Пятипроцентный барьер

Лишь те партии учитываются при распределении мандатов в Бундестаге, которые получили более 5 проц. голосов избирателей или чьи кандидаты победили, как минимум, в 3 избирательных округах.

Реформа в сфере федеративного устройства

С 2006 г. действуют положения реформы, принятой с целью перестройки федеративной системы государства. Эта конституционная реформа, самая широкая с 1949 г., нацелена на разграничение полномочий между федерацией и землями. Так, доля федеральных законов, требущих одобрения со стороны Бундесрата, сокращена с примерно 60 проц. до 35-40 проц. За это земли получили больше собственных полномочий, прежде всего в сфере образования. Благодаря еще одной конституционной поправке 2009 г. был введен элемент «долгового тормоза», призванный ограничить получение новых кредитов федерацией и землями.

Социальное государство

Социальное государство в Германии имеет давние традиции. В
1883 г. были приняты законы о страховании на случай болезни, в 1884 г. – от несчастного случая, в 1889 г. – на случай инвалидности и старости. Если тогда были застрахованы лишь 10 проц. населения, то сегодня – около 90 проц.

Федеральное правительство

Федеральный канцлер и федеральные министры образуют правительство. Канцлер обладает директивной компетенцией, министры самостоятельно руководят министерствами в рамках директив. В правительстве действует принцип коллегиальности: решения по спорным вопросам принимаются большинством голосов. Делами руководит канцлер.

Федеральный канцлер

Федеральный канцлер избирается Бундестагом по предложению федерального президента. Канцлер предлагает президенту кандидатуры министров для назначения или увольнения. Федеральный канцлерруководит правительством согласно регламенту, одобренному федеральным президентом. Он несет правительственную ответственность перед Бундестагом, а в случае обороны командует вооруженными силами.

Федеральный конституционный суд

Он расположен в Карлсруэ и состоит из двух сенатов (по 8 судей в каждом). Половина судей избирается Бундестагом, другая половина – Бундесратом. Срок полномочий – 12 лет. Переизбрание не допускается.

Федеративное государство

Германия состоит из 16 федеральных земель. Государственная власть разделена между центральной властью (федерацией) и землями. Последние обладают собственной, хотя и ограниченной государственной властью.

Фракции

Для образования фракции требуется, как минимум, 5 проц. депутатов Бундестага, принадлежащих к той же или к тем же партиям, которые в силу одинаковых политических целей не конкурируют между собой ни в одной федеральной земле. От численности фракций зависит также состав комитетов и совета старейшин.

PAGE
34

