Beispielcurriculum für das Fach Mathematik/Klasse 2/Beispiel 2 – Grundschule

Qualitätsentwicklung und Evaluation
Schulentwicklung
und empirische Bildungsforschung
Bildungspläne
Landesinstitut
für Schulentwicklung

Klassen 1/2
[bookmark: _GoBack]Beispiel 2
Beispielcurriculum für das Fach Mathematik
Juli 2016
Bildungsplan 2016
Grundschule

Inhaltsverzeichnis
Allgemeines Vorwort zu den Beispielcurricula	I
Fachspezifisches Vorwort zu Jahrgangsübergreifende Klassen	II
Jahrgangsübergreifende Klassen - Mathematik – GS Klassen 1/2	III
Mathematik – Klasse 1	1
Zahlen und Operationen; Daten, Häufigkeit und Wahrscheinlichkeit; Raum und Form	1
Zahlen und Operationen; Raum und Form	2
Zahlen und Operationen; Raum und Form	4
Zahlen und Operationen	5
Zahlen und Operationen; Raum und Form	6
Größen und Messen; Zahlen und Operationen	9
Zahlen und Operationen	11
Raum und Form	13
Zahlen und Operationen	15
Daten, Häufigkeit und Wahrscheinlichkeit	17
Zahlen und Operationen	18
Zahlen und Operationen	19
Zahlen und Operationen; Daten, Häufigkeit und Wahrscheinlichkeit	1
Zahlen und Operationen	3
Raum und Form	7
Größen und Messen; Zahlen und Operationen	9
Zahlen und Operationen	12
Zahlen und Operationen	15
Zahlen und Operationen	16
Raum und Form	18
Zahlen und Operationen; Daten, Häufigkeit und Wahrscheinlichkeit	19
Zahlen und Operationen; Raum und Form	21
Raum und Form	23
Größen und Messen; Zahlen und Operationen	24
Zahlen und Operationen; Daten, Häufigkeit und Wahrscheinlichkeit	27

2015-06-05 Heinrich

[bookmark: _Toc455661274]Allgemeines Vorwort zu den Beispielcurricula

Beispielcurricula zeigen eine Möglichkeit auf, wie aus dem Bildungsplan unterrichtliche Praxis werden kann. Sie erheben hierbei keinen Anspruch einer normativen Vorgabe, sondern dienen vielmehr als beispielhafte Vorlage zur Unterrichtsplanung und -gestaltung. Diese kann bei der Erstellung oder Weiterentwicklung von schul- und fachspezifischen Jahresplanungen ebenso hilfreich sein wie bei der konkreten Unterrichtsplanung der Lehrkräfte.

Curricula sind keine abgeschlossenen Produkte, sondern befinden sich in einem dauerhaften Entwicklungsprozess, müssen jeweils neu an die schulische Ausgangssituation angepasst werden und sollten auch nach den Erfahrungswerten vor Ort kontinuierlich fortgeschrieben und modifiziert werden. Sie sind somit sowohl an den Bildungsplan, als auch an den Kontext der jeweiligen Schule gebunden und müssen entsprechend angepasst werden. Das gilt auch für die Zeitplanung, welche vom Gesamtkonzept und den örtlichen Gegebenheiten abhängig und daher nur als Vorschlag zu betrachten ist.

Der Aufbau der Beispielcurricula ist für alle Fächer einheitlich: Ein fachspezifisches Vorwort thematisiert die Besonderheiten des jeweiligen Fachcurriculums und gibt ggf. Lektürehinweise für das Curriculum, das sich in tabellarischer Form dem Vorwort anschließt.
In den ersten beiden Spalten der vorliegenden Curricula werden beispielhafte Zuordnungen zwischen den prozess- und inhaltsbezogenen Kompetenzen dargestellt. Eine Ausnahme stellen die modernen Fremdsprachen dar, die aufgrund der fachspezifischen Architektur ihrer Pläne eine andere Spaltenkategorisierung gewählt haben. In der dritten Spalte wird vorgeschlagen, wie die Themen und Inhalte im Unterricht umgesetzt und konkretisiert werden können. In der vierten Spalte wird auf Möglichkeiten zur Vertiefung und Erweiterung des Kompetenzerwerbs im Rahmen des Schulcurriculums hingewiesen und aufgezeigt, wie die Leitperspektiven in den Fachunterricht eingebunden werden können und in welcher Hinsicht eine Zusammenarbeit mit anderen Fächern sinnvoll sein kann. An dieser Stelle finden sich auch Hinweise und Verlinkungen auf konkretes Unterrichtsmaterial.

Die verschiedenen Niveaustufen des Gemeinsamen Bildungsplans der Sekundarstufe I werden in den Beispielcurricula ebenfalls berücksichtigt und mit konkreten Hinweisen zum differenzierten Vorgehen im Unterricht angereichert.

[bookmark: _Toc455661275]Fachspezifisches Vorwort zu Jahrgangsübergreifende Klassen

Dieses Curriculum legt eine Unterrichtskultur zugrunde, die vom Kinde ausgeht und einen verstehenden Umgang mit Mathematik im Austausch mit anderen Kindern ermöglicht (s. Leitgedanken BP 2016).

Hinweis zur Lesart des Curriculums:
Dieser Plan kann eine Orientierungshilfe für eine unterrichtliche Umsetzung der inhaltsbezogenen Kompetenzen im jahrgangsübergreifenden Unterricht darstellen. Der Plan ist für zwei aufeinanderfolgende Schuljahre (Jahr A, Jahr B) ausgelegt. Alle farbig unterlegten Themenbereiche bieten sich für einen gemeinsamen Unterricht besonders gut an.

Die nicht mit Jahr A und Jahr B gekennzeichneten, farbigen Themenbereiche werden jährlich behandelt. Hierbei werden in den beiden aufeinanderfolgenden Jahren unterschiedliche Aspekte in den Blick genommen.

Auf dieser Grundlage kann das Schulcurriculum erarbeitet werden, wobei die inhaltsbezogenen Kompetenzen mit den prozessbezogenen Kompetenzen verwoben werden.

Dieses Beispielcurriculum zeigt auf, wie die prozessbezogenen und die inhaltsbezogenen Kompetenzen des BP GS 2016 für das Fach Mathematik miteinander verwoben und im Unterricht umgesetzt werden können.
Die linke Spalte weist alle fünf Bereiche der prozessbezogenen Kompetenzen wie Kommunizieren, Argumentieren, Problemlösen, Modellieren und Darstellen auf. Sie wiederholen sich aufgrund der Spiralcurricularität in den verschiedensten Zusammenhängen und ermöglichen so deren Berücksichtigung, Beachtung und Umsetzung.
In der zweiten Spalte sind die inhaltsbezogenen Teilkompetenzen der verschiedenen Teilbereiche des Bildungsplans in unterschiedlicher Anordnung abgebildet. Zur besseren Orientierung und Lesbarkeit sind diese farbig dargestellt. Teilbereiche aus verschiedenen Leitideen, die sich aufeinander beziehen, werden miteinander verknüpft.
In der dritten und vierten Spalte werden mögliche konkrete Umsetzungshilfen für den Unterricht beschrieben.

II

[bookmark: _Toc455661276]Jahrgangsübergreifende Klassen - Mathematik – GS Klassen 1/2
	Zeit-
spanne
	Themenbereiche

	 1.Woche
	
	Einschulung
	"Ist-Stand“ des einzelnen Kindes ermitteln

	 2.Woche
	
	„Ist-Stand“ des einzelnen Kindes ermitteln
Zahlen in der Umwelt erkennen
Daten durch Beobachtungen sammeln und strukturiert darstellen

	
3.Woche
4.Woche
5.Woche
6.Woche 7.Woche
	
	Daten sammeln und strukturiert darstellen
Anzahlen erfassen und nennen
Anzahlen geschickt durch Zählen ermitteln
Anzahlen auf verschiedene Weisen darstellen
flexibel vorwärts-rückwärts zählen
dezimales Stellenwertsystem nutzen
Zahleigenschaften und Zahlbeziehungen erkennen, beschreiben, fortsetzen, darstellen
Zahlzerlegungen

	
Anzahlen erfassen und nennen
Anzahlen geschickt durch Zählen ermitteln
Anzahlen auf verschiedene Weisen darstellen
flexibel vorwärts-rückwärts zählen
dezimales Stellenwertsystem nutzen
Zahleigenschaften und Zahlbeziehungen erkennen, beschreiben, fortsetzen, darstellen
Zahlzerlegungen
Addition und Subtraktion:
strategische Werkzeuge des Zahlenrechnens verstehen und aufgabenadäquat nutzen: zerlegen, zusammensetzen, Analogien bilden, von Hilfsaufgaben ableiten, Aufgaben verändern, tauschen
Gesetzmäßigkeiten in arithmetischen Mustern erkennen, beschreiben und fortsetzen

	
	
	
	Längen

	 8.Woche
	
	
	

	 9.Woche
	
	
	

	10.Woche
	
	räumliche Beziehungen erkennen und beschreiben
Jahr A: Wege, … Jahr B: nach Vorlage bauen, …

	11.Woche
	
	geometrische Figuren „erfahren“ (ebene Figuren)
Jahr A: erkennen, herstellen, … Jahr B: Achsensymmetrie, …

	12.Woche
	
	geometrische Muster
	Multiplikation

	13.Woche
	
	Addition
	

	14.Woche
	
	
	

	15.Woche
	
	
	Division

	16.Woche
	
	Subtraktion
	

	17.Woche
	
	
	Zeit

	18.Woche
	
	
	

	19.Woche
	
	Rechengeschichten, Sachaufgaben

	20.Woche
	
	Jahr A: Zufallsexperimente, …. Jahr B einfache kombinatorische Aufgaben handelnd lösen, …

	21.Woche
	
	Jahr A: geometrische Figuren „erfahren“ (Körper) Jahr B: Flächen legen und auslegen

	22.Woche
	
	

	23.Woche
	
	Geld

	24.Woche
	
	

	25.Woche
	
	arithmetische Muster
Aufgabenformate

	26.Woche
	
	

	27.Woche
	
	Sachaufgaben

IV

[bookmark: _Toc453573679][bookmark: _Toc455661277]Mathematik – Klasse 1
	[bookmark: _Toc453573680][bookmark: _Toc455661278][bookmark: _Toc453573681][bookmark: _Toc453573682]Zahlen und Operationen; Daten, Häufigkeit und Wahrscheinlichkeit; Raum und Form
[bookmark: _Toc453573683]ca. 10 Stunden (1.-3. Woche)

	Da erfahrungsgemäß in der ersten Schulwoche die Einschulung stattfindet, umfasst dieser Zeitraum 10 Unterrichtsstunden (2. – 3. Woche).

Erfahrungen in dem Bereich Raum und Form - Sich im Raum orientieren* sind essentiell. Sie bilden u.a. Grundlagen für die Zahlbegriffsentwicklung.
Daher ist dieser Bereich über einen längeren Zeitraum begleitend im Unterricht vorgesehen.

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Welche Vorerfahrungen bringen die Kinder mit?
Wo begegnen uns Zahlen?
Zahlen in der Erfahrungswelt wahrnehmen und dokumentieren
z.B. Zahlenspaziergang, Zahlen auf dem Nachhauseweg, …

Erfahrungen und Dokumentationen der Kinder über Zahlen in ihrer Erfahrungswelt aufgreifen und sich gemeinsam darüber austauschen

Bedeutungen von Zahlen in unterschiedlichen Kontexten erkennen
	z.B. T-Shirt mit Trikotnummer, Hausnummern, Bild von einer Kinoschlange, Schuhe (Schuhgröße), Nummernschilder, …
Mögliche Dokumentationsformen:
Bilder malen, fotografieren, Zeitungsausschnitte sammeln, …
L MB

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

2.5. Darstellen
3. Darstellungen miteinander vergleichen und bewerten

	3.1.1.1 Zahldarstellungen und Zahlbeziehungen verstehen
(6) Bedeutungen von Zahlen in unterschiedlichen
Kontexten erkennen, Zahlen dokumentieren und in unterschiedlichen Kontexten anwenden

	3.1.4.1 Aus einfachen Situationen Daten erfassen und darstellen
(1) Daten durch Beobachtungen sammeln und darstellen

	
	

	
	3.1.2.1 Sich im Raum orientieren *
	
	

	[bookmark: _Toc453573684][bookmark: _Toc455661279][bookmark: _Toc453573685]Zahlen und Operationen; Raum und Form
[bookmark: _Toc453573686]ca. 20 Stunden (4.-7. Woche)

	Erfahrungen in dem Bereich Raum und Form - Sich im Raum orientieren* sind essentiell. Sie bilden u.a. Grundlagen für die Zahlbegriffsentwicklung. Daher ist dieser Bereich über einen längeren Zeitraum begleitend im Unterricht vorgesehen.

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Mengen erfassen: strukturiert und unstrukturiert mit verschiedenen Darstellungsformen
Blitzblick, Fingerzahlen,…
Mögliche Impulse:
Was siehst du?
Wie siehst du die Menge?

Anzahlen simultan und quasi-simultan erfassen und nennen

Anzahlen geschickt durch Zählen ermitteln

	Abbildung einfügen?
Didaktische Hilfsmittel (Menge 7 – 2+5, 3+4)
Kastanien, Muggelsteine, Einerwürfel aus den Mehrsystemblöcken, Klangbilder (z.B. Anzahl klopfen / klatschen, …), …

Verschiedenartige Mengenbilder, z.B. Würfelbilder, ungeordnete Punktemengen, Strichlisten, Fingerzahlen, Zehnerfeld, Zwanzigerfeld, …

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

2.5. Darstellen
3. Darstellungen miteinander vergleichen und bewerten

	3.1.1.1 Zahldarstellungen und Zahlbeziehungen verstehen

(2) Anzahlen simultan und quasi-simultan erfassen und nennen (z.B. Blitzblick, Fingerzahlen, …) sowie Anzahlen auf verschiedene Weise darstellen (mit unterschiedlichen Materialien legen, an einem geeigneten Anschauungsmittel quasi-simultan einstellen, zeichnen)

(1) flexibel vorwärts und rückwärts zählen, Zahlen ordnen und Anzahlen geschickt durch Zählen ermitteln

(4) Zahlen sprechen, lesen und in Ziffern schreiben

	
	

	
	
	Anzahlen auf verschiedene Weisen darstellen und die Darstellung bewerten

	Mengen mit verschiedenen Materialien legen und zeichnen
Rechenschiffchen (Vorgehensweise besprechen), …
„Kraft der Fünf“

	
	
	Vorwärts-rückwärts zählen:
mit und ohne Hilfsmittel
in verschiedenen Schritten (2er-Schritte, 4er-Schritte, …)

	Kastanien, Muggelsteine, Einerwürfel aus den Mehrsystemblöcken, …

	
	
	Zahlen ordnen

	Gummiband, Wäscheleine, Ziffern- und Zahlenkarten, Bewegungsspiel,
Zahlenstrahl, auch leer

	
	
	Zahlen sprechen, lesen und in Ziffern schreiben

	Sand, Knete, Fühlziffern (Sandpapier), Fühlkiste mit Holzziffern, auf den Rücken schreiben, mit Seilen legen, …

	
	3.1.2.1 Sich im Raum orientieren *

	
	L PG

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

3. Lösungswege anderer gemeinsam reflektieren
	3.1.2.4 Flächen legen und auslegen

(1) Flächen mit unterschiedlichen Formen legen, auslegen und vergleichen (z.B. Flächen mit Quadraten, Rechtecken und Dreiecken auslegen)

	Flächen mit unterschiedlichen Formen legen, auslegen und vergleichen
Mögliche Impulse:
Lege die Form mit Dreiecken aus.
Lege die Form mit möglichst wenigen/vielen Plättchen aus.
Vergleiche!
Was stellst du fest?
	Quadratische, rechteckige, dreieckige Plättchen, verschiedene Formen zum Auslegen

	[bookmark: _Toc453573687][bookmark: _Toc455661280][bookmark: _Toc453573688]Zahlen und Operationen; Raum und Form
[bookmark: _Toc453573689]ca. 15 Stunden (8.-10. Woche)

	Erfahrungen in dem Bereich Raum und Form – Sich im Raum orientieren* sind essentiell. Sie bilden u.a. Grundlagen für die Zahlbegriffsentwicklung. Daher ist dieser Bereich über einen längeren Zeitraum begleitend im Unterricht vorgesehen.

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Zahlen ordnen
Vorgänger, Nachfolger,
liegt nahe bei, liegt zwischen,
größer als, kleiner als, gleich
Mögliche Impulse:
Erkläre, was du siehst.
Welches Zeichen setzt du?
Was bedeutet es?

	Gummiband, Wäscheleine, Ziffern- und Zahlenkarten, Bewegungsspiel

Zahlenstrahl, auch leer
Höhenvergleich von Steckwürfeltürmen, …

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

2.5. Darstellen
3. Darstellungen miteinander vergleichen und bewerten
	3.1.1.1 Zahldarstellungen und Zahlbeziehungen verstehen

(3) Zahleigenschaften und Zahlbeziehungen erkennen,
beschreiben und darstellen (gerade - ungerade Zahlen, Vorgänger, Nachfolger, die Hälfte, das Doppelte, größer als, kleiner als, gleich, liegt nahe bei, liegt zwischen), insbesondere
Zahlzerlegungen

	
	

	
	
	Zahlzerlegungen
Mögliche Impulse:
Vergleicht eure Zahlzerlegungen.
Wie kannst du zeigen, dass du alle Zerlegungen gefunden hast?

	Wendeplättchen werfen, Schüttelbox, Zahlenhäuser, Fingerzahlen, Rechenschiffchen, …

	
	
	Die Hälfte, das Doppelte
gerade – ungerade Zahlen

	Spiegelbilder, Rechenschiffchen, Fingerzahlen, …

	
	(7) Gesetzmäßigkeiten in arithmetischen Mustern
erkennen, beschreiben und fortsetzen

	Zahlenfolgen: Muster erkennen, beschreiben und fortsetzen

	z.B.:
2, 4, 6, 8,…
20, 17, 14, …
1, 3, 6, 10, …
L MB

	
	3.1.2.1 Sich im Raum orientieren*
	
	L PG

	[bookmark: _Toc453573690][bookmark: _Toc455661281]Zahlen und Operationen
[bookmark: _Toc453573691]ca. 5 Stunden (11. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Mengen erfassen: strukturiert und unstrukturiert

Anzahlen auf verschiedene Weisen darstellen

Mögliche Impulse:
Lege die Plättchen so, dass du auf einen Blick sagen kannst, wie viele es sind.

Warum kannst du hier schnell sagen, wie viele Plättchen es sind?

Struktur erkennen und Mengen entsprechend bündeln und entbündeln (Einer, Zehner)
	Eierkartons, Zehnerfeld, Zwanzigerfeld, Rechenschiffchen, Einerwürfel, Zehnerstangen
L MB
Strichliste, Tabelle, Stellenwerttafel

Klärung von Begriffen:
Einer, Zehner, Stellenwerttafel

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden
	3.1.1.1 Zahldarstellungen und Zahlbeziehungen verstehen

(5) das dezimale Stellenwertsystem nutzen und seine Struktur erkennen (Einer, Zehner, Bündeln, Entbündeln)

	
	

	[bookmark: _Toc453573692][bookmark: _Toc455661282][bookmark: _Toc453573693]Zahlen und Operationen; Raum und Form
[bookmark: _Toc453573694]ca. 20 Stunden (12.-15. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Reale Situationen zur Addition:
nachspielen,
nachstellen,
nachlegen,
in Bildern veranschaulichen
und diese beschreiben

Bedeutung des Pluszeichens herausarbeiten

	Mögliche Begrifflichkeiten zur Addition: Hinzufügen, Zusammenfügen, Dazutun, Dazukommen, Dazulegen,
L BO, PG

Abbildung eines Beispielbildes

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

5. Aufgaben gemeinsam bearbeiten

2.2. Argumentieren
3. eigene Denk- und Lösungswege begründen

2.3. Problemlösen
4. Zusammenhänge erkennen und nutzen

	3.1.1.2 Rechenoperationen verstehen und beherrschen

(1) über die Grundvorstellung der Addition verfügen und diese nutzen (Zusammenfügen, Hinzufügen)

(2) in der Grundrechenart Addition zwischen den Darstellungsebenen wechselseitig übersetzen (Handlung, Sprache, Zeichnung, Zahlensatz)

(6) eigene Rechenwege beschreiben

(7) verschiedene Rechenwege vergleichen

	3.1.1.3 In Kontexten rechnen

(3) den Zusammenhang zwischen einfachen Situationen der realen Welt und der Mathematik erkennen, darstellen und auch im Austausch mit anderen beschreiben

(4) mathematische Darstellungen (Zeichnungen,
Strichlisten, Tabellen) entwickeln sowie Materialien (z.B. Plättchen) zur Darstellung mathematischer Sachverhalte nutzen

(1) einfache Sachaufgaben lösen und eigene Rechengeschichten zu Bildern oder Zahlensätzen erfinden

(2) verschiedene Rechengeschichten vergleichen,
auf ihre Plausibilität prüfen und mit anderen diskutieren
	
	

	
	
	
	Wechsel der Darstellungsebenen
Mögliche Impulse:
Welches Bild passt zu welcher Aufgabe? Warum ist das so?
Schreibe eine Aufgabe zu dem Bild.
	Bilder derart auswählen, dass verschiede Additionsaufgaben möglich sind und sich darüber austauschen

	
	
	
	Die Addition handelnd mit Materialien erfahren:
Plättchen werfen, Steckwürfel zusammenfügen, Rechenschiffchen,…

	

	
	
	
	Die Handlungen in eine zeichnerische Darstellung übertragen

Handlungen und/oder zeichnerische Darstellungen in eine Additionsaufgabe übertragen (Zahlensatz)

	Wechselseitige Übersetzung:
Handlung
Sprache
Zeichnung
Zahlensatz

	
	(3) Aufgaben zur Addition lösen
	
	Produktiv üben
	Vor dem Rechnen erst die Aufgaben hinsichtlich ihrer Struktur betrachten, um möglichst geschickte Lösungswege anzustreben

Aufgabenformat: Zahlenmauer

	
	(9) die Grundaufgaben des Kopfrechnens aus dem Gedächtnis abrufen (Zerlegungen bis 10)
	
	
	Am Ende des gesamten Lernprozesses steht die Automatisierung.

	2.1. Kommunizieren
4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

	3.1.2.2 Einfache geometrische Figuren erkennen und benennen

(1) ebene Figuren erkennen und benennen (Viereck, Dreieck, Kreis)

(2) ebene Figuren beschreiben und untersuchen (z.B. rund, eckig, Anzahl der Seiten, Anzahl der Ecken)

	Welche Vorerfahrungen bringen die Kinder mit?
Wo begegnen uns ebene Figuren?
Ebene Figuren in der Erfahrungswelt wahrnehmen und dokumentieren,
z.B. Formenspaziergang, Formen auf dem Nachhauseweg, Muster auf Kleidung, …

Erfahrungen und Dokumentationen der Kinder über ebene Figuren in ihrer Erfahrungswelt aufgreifen und sich gemeinsam darüber austauschen

	Ein Perspektivenwechsel ist notwendig, damit die Kinder Figuren auch lageunabhängig erkennen.

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

3. Lösungswege anderer gemeinsam reflektieren
	3.1.2.3 Einfache geometrische Abbildungen erkennen und benennen

(3) einfache geometrische Muster erkennen, beschreiben, fortsetzen und selbst entwickeln (z.B. mit Plättchen legen, mit Schablone zeichnen)
	Kreativ gestaltender Umgang mit ebenen Figuren und Mustern:
ausschneiden, legen, zeichnen und malen, falten, drucken, …

Möglicher Impuls:
Beschreibe das Muster.
	Anwendung von Begriffen:
rechts, rechts von, links, links von, über, unter, auf
L MB

	[bookmark: _Toc453573695][bookmark: _Toc455661283][bookmark: _Toc453573696]
Größen und Messen; Zahlen und Operationen
[bookmark: _Toc453573697]ca. 10 Stunden* (16.-17. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Vorerfahrungen aufgreifen, Münzen/Scheine untersuchen auf:
Größe, Farbe, Rand (bei Münzen), Abbildungen, Wert, …

Wertigkeit der verschiedenen Münzen und Scheine gemeinsam bestimmen

Münzen und Geldscheine benennen, ordnen und wechseln, Geldbeträge mit verschiedenen Münzen und Scheinen legen

Geldbeträge bestimmen und notieren
	Rechengeld, „echtes“ Geld
Frottage von Münzen

Begriffe: Euro, Cent
Notation: €, Cent

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

2.2. Argumentieren
1. Fragen stellen, Vermutungen äußern

2.3. Problemlösen
1. mathematische Kenntnisse, Fähigkeiten und Fertigkeiten bei der Bearbeitung problemhaltiger Aufgaben anwenden

2. Lösungsstrategien entwickeln

3. Lösungsstrategien (z.B. systematisches Probieren) nutzen
	3.1.3.1 Größenvorstellungen anbahnen und entwickeln

(1) Größen zum Bereich: Geldwerte handelnd vergleichen (z.B. durch Ordnen von Münzen und Geldscheinen nach ihrem Wert)

(3) Euro und Cent unterscheiden und Geldbeträge bestimmen

	
	

	
	
	Was können Kinder für 10 Cent, 50 Cent, 1 Euro, 5 Euro, 10 Euro kaufen?
	

	
	(7) Größenvorstellungen bei einfachen Schätzaufgaben anbahnen und anwenden
	
	

	2.4. Modellieren
4. mathematische Lösungen auf die Ausgangssituation beziehen und überprüfen

2.3. Problemlösen
1. mathematische Kenntnisse, Fähigkeiten und Fertigkeiten bei der Bearbeitung problemhaltiger Aufgaben anwenden

2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

5. Aufgaben gemeinsam bearbeiten

2.2. Argumentieren
1. Fragen stellen, Vermutungen äußern

2. mathematische Zusammenhänge erkennen und beschreiben

3. eigene Denk- und Lösungswege begründen
	3.1.3.2 Mit Größen in Sachsituationen umgehen

(2) Geldwerte aus Darstellungen ihrer Erfahrungswelt entnehmen, dokumentieren und deuten (Tabelle, Bilder, einfache Texte)

(3) einfache Sachprobleme zu Geldwerten lösen

(4) eigene Sachaufgaben zu Geldwerten erfinden
	3.1.1.3 In Kontexten rechnen

(1) einfache Sachaufgaben lösen und eigene Rechengeschichten zu Bildern oder Zahlensätzen erfinden und notieren

(2) verschiedene Rechengeschichten vergleichen, auf ihre Plausibilität prüfen und mit anderen diskutieren

(3) den Zusammenhang zwischen einfachen Situationen der realen Welt und der Mathematik erkennen, darstellen und im Austausch mit anderen beschreiben

	
Sachsituationen aus der Erfahrungswelt der Kinder aufgreifen

Mögliche Situationen zum Umgang mit Geld: Kaufladen, Projekte wie Pausenverkauf, Flohmarkt, …

Mögliche Impulse:
Was kaufst du?
Was kostet es? Wie teuer ist es?
Wie kannst du bezahlen?

	
Erfahrungen der Kinder aufgreifen, Plakat/Collage erstellen
Prospekte, Kataloge, Kassenbons, Preisschilder, …
Collage
Lerngang
L MB, BO, PG

	
	
	
	Bilder von Sachsituationen aus der Erfahrungswelt der Kinder aufgreifen, diese gemeinsam besprechen und dazu Zahlensätze notieren

eigene Rechengeschichten malen/schreiben, präsentieren und darüber sprechen
	Wechselseitige Übersetzung:Handlung
Sprache
Zeichnung
Zahlensatz

	[bookmark: _Toc453573698][bookmark: _Toc455661284]Zahlen und Operationen
[bookmark: _Toc453573699]ca. 15 Stunden* (18.-20. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Reale Situationen zur Subtraktion:
nachspielen,
nachstellen,
nachlegen,
in Bildern veranschaulichen
und diese beschreiben

Bedeutung des Minuszeichens herausarbeiten

	Mögliche Begrifflichkeiten zur Subtraktion: Abziehen, Ergänzen, Wegnehmen, Weggehen, …

L BO, PG

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

5. Aufgaben gemeinsam bearbeiten

2.2. Argumentieren
3. eigene Denk- und Lösungswege begründen

2.3. Problemlösen
4. Zusammenhänge erkennen und nutzen

	3.1.1.2 Rechenoperationen verstehen und beherrschen

(1) über die Grundvorstellung der Subtraktion verfügen und diese nutzen (Abziehen, Ergänzen)

(2) in der Grundrechenart Subtraktion zwischen den
Darstellungsebenen wechselseitig übersetzen (Handlung, Sprache, Zeichnung, Zahlensatz)

(6) eigene Rechenwege beschreiben

(7) verschiedene Rechenwege vergleichen

(3) Aufgaben zur Subtraktion lösen

	3.1.1.3 In Kontexten rechnen

(3) den Zusammenhang zwischen einfachen Situationen der realen Welt und der Mathematik erkennen, darstellen und auch im Austausch mit anderen beschreiben

(4) mathematische Darstellungen (Zeichnungen,
Strichlisten, Tabellen) entwickeln sowie Materialien (z.B. Plättchen) zur Darstellung mathematischer Sachverhalte nutzen

(1) einfache Sachaufgaben lösen und eigene Rechengeschichten zu Bildern oder Zahlensätzen erfinden

(2) verschiedene Rechengeschichten vergleichen, auf ihre Plausibilität prüfen und mit anderen diskutieren

	
	

	
	
	
	Wechsel der Darstellungsebenen
Möglicher Impuls:
Welches Bild passt zu welcher Aufgabe? Warum ist das so?
Schreibe eine Aufgabe zu dem Bild.

	Bilder derart auswählen, dass verschieden Subtraktionsaufgaben möglich sind und sich darüber austauschen

	
	
	
	Die Subtraktion handelnd mit Materialien erfahren:
Plättchen wegnehmen, Rechenschiffchen,…
Die Handlungen in eine zeichnerische Darstellung übertragen.

Handlungen und/oder zeichnerische Darstellungen in eine Subtraktionsaufgabe übertragen (Zahlensatz).

	

Wechselseitige Übersetzung:
Handlung
Sprache
Zeichnung
Zahlensatz

	
	
	
	
	Vor dem Rechnen erst die Aufgaben hinsichtlich ihrer Struktur betrachten, um möglichst geschickte Lösungswege anzustreben

	
	(4) den Zusammenhang zwischen Addition und Subtraktion verstehen
	
	Umkehraufgabe

	

	[bookmark: _Toc453573700][bookmark: _Toc455661285]
Raum und Form
[bookmark: _Toc453573701]ca. 10 Stunden* (21.-22. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Welche Vorerfahrungen bringen die Kinder mit?
Wo begegnen uns Würfel?
Würfel in der Erfahrungswelt wahrnehmen und erkennen

	
Begriffe anbahnen:
Kante, Fläche, Ecke

Modellier- oder Knetmasse

	2.1. Kommunizieren
4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

	3.1.2.2 Einfache geometrische Figuren erkennen und benennen

(4) Würfel erkennen und benennen, auch in ihrer Erfahrungswelt

(5) Würfel beschreiben

(6) Würfel als Vollmodell herstellen
	
	

	2.1. Kommunizieren
4 mathematische Fachbegriffe und Zeichen sachgerecht verwenden

	3.1.2.1 Sich im Raum orientieren

(3) mit Würfeln frei bauen und die Bauwerke beschreiben

(4) nach Vorlage und Vorgabe mit Würfeln bauen (z.B. Würfelbauwerke erstellen und prüfen, ob verschiedene Ansichten zum selben Würfelbauwerk gehören, welche Bauwerke und welche Pläne zusammengehören)
	3.1.2.2 Einfache räumliche Beziehungen erkennen und beschreiben

(1) Lagebeziehungen von Gegenständen im Raum
Lagebeziehungen aus verschiedenen Perspektiven
(rechts, rechts von, links, links von, über, unter, auf, hinter, vor)
	Kreativ gestaltender Umgang mit Würfeln

	

	
	
	
	Möglicher Impuls:
Beschreibe das Bauwerk.
	Anwendung von Begriffen:
rechts, rechts von, links, links von, über, unter, auf, hinter, vor

	[bookmark: _Toc453573702][bookmark: _Toc455661286]Zahlen und Operationen
[bookmark: _Toc453573703]ca. 10 Stunden* (23.-24. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	

Aufgaben hinsichtlich ihrer Struktur betrachten, um möglichst geschickte Lösungswege anzustreben

	

z.B.:
13 + 5 2 + 5 7 + 8
 3 + 5 5 + 2 7 + 7 + 1
 8 + 8 – 1
 7 + 3 + 5
 5 + 2 + 8

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

5. Aufgaben gemeinsam bearbeiten

2.2. Argumentieren
3. eigene Denk- und Lösungswege begründen

2.3. Problemlösen
4. Zusammenhänge erkennen und nutzen

	3.1.1.2 Rechenoperationen verstehen und beherrschen

(5) strategische Werkzeuge des Zahlenrechnens verstehen und aufgabenadäquat nutzen:
zerlegen und zusammensetzen, Analogien bilden, von Hilfsaufgaben ableiten, Aufgaben verändern, Tauschen

(9) die Grundaufgaben des Kopfrechnens aus dem Gedächtnis abrufen (Zerlegungen bis 10, Einspluseins)

	
	

	
	(13) Gesetzmäßigkeiten in einfachen arithmetischen Mustern erkennen, beschreiben und fortsetzen

(14) einfache arithmetische Muster selbst entwickeln, verändern und beschreiben

	Anhand substanzieller Aufgabenformate das Entdecken von Mustern ermöglichen

Mögliche Impulse:
Was verändert sich? Beschreibe.

	z.B.: strukturierte Päckchen, Rechenketten, …

Möglicher Wortspeicher:
erste Zahl, zweite Zahl, Ergebnis, „eins“ mehr, „zwei“ weniger, bleibt gleich

5 + 4 9 – 2 4 + 6
5 + 3 9 – 4 5 + 5
5 + 2 9 – 6 6 + 4
5 + 1 9 – 8 7 + 3

	
	(15) einfache funktionale Zusammenhänge (z.B. durch systematisches Verändern einer Aufgabe) mithilfe von Material oder Bildern veranschaulichen und beschreiben (mündlich und auch schriftlich)
	Mögliche Impulse:
Lege immer ein Plättchen dazu.
Nimm immer zwei Plättchen weg.

	

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

5. Aufgaben gemeinsam bearbeiten

2.2. Argumentieren
1. Fragen stellen, Vermutungen äußern

2. mathematische Zusammenhänge erkennen und beschreiben

3. eigene Denk- und Lösungswege begründen

	3.1.1.3 In Kontexten rechnen

(9) einfache Knobelaufgaben durch Probieren lösen
	
Verschiedene Knobelaufgaben anbieten
Strategien zum Lösen gemeinsam erarbeiten und in der Folge immer wieder verschiedenste Knobelaufgaben bearbeiten

	
z.B.:

 3 + = 10

 + = 12

Auf einem Bauernhof gibt es Hühner und Pferde. Tom zählt 18 Beine.

	[bookmark: _Toc453573704][bookmark: _Toc455661287]Daten, Häufigkeit und Wahrscheinlichkeit
[bookmark: _Toc453573705]ca. 5 Stunden* (25. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	
Vorerfahrungen der Kinder bei Würfelspielen aufgreifen
Möglicher Impuls:
Welche Zahl würfelst du am häufigsten?
Zufallsexperiment durchführen und vorab Vermutungen über mögliche Ergebnisse äußern

	

	2.2. Argumentieren
1. Fragen stellen, Vermutungen äußern
	3.1.4.2 Einfache Zufallsexperimente durchführen

(1) einfache Zufallsexperimente durchführen und beschreiben (z.B. würfeln)
	
	

	
	
	Häufig wiederholtes Würfeln, die Ergebnisse darstellen und beschreiben und die Vermutungen überprüfen
	Strichliste, Tabelle, …

	[bookmark: _Toc453573706][bookmark: _Toc455661288]Zahlen und Operationen
[bookmark: _Toc453573707]ca. 5 Stunden* (26. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	

Handlungen und/oder zeichnerische Darstellungen in eine Aufgabe übertragen (Zahlensatz)

Situationen, wie Kaufladen, Projekte wie Pausenverkauf, Flohmarkt, … wieder aufgreifen und in Bild oder Textmaterialien weiterführen

Mögliche Impulse:
Ein Buntstift kostet …
Zwei Buntstifte kosten …
Drei Buntstifte kosten …

Wechsel der Darstellungsebenen
Möglicher Impuls:
Welches Bild/Welcher Text passt zu welcher Aufgabe? Begründe (deine Auswahl).
Schreibe eine Aufgabe zu dem Bild/Text.

Eigene Rechengeschichten malen/schreiben, präsentieren und darüber sprechen.
	

Wechselseitige Übersetzung:
Text
Handlung
Sprache
Zeichnung
Zahlensatz

L VB

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

5. Aufgaben gemeinsam bearbeiten

2.2. Argumentieren
1. Fragen stellen, Vermutungen äußern

2. mathematische Zusammenhänge erkennen und beschreiben

3. eigene Denk- und Lösungswege begründen
	3.1.1.3 In Kontexten rechnen

(5) einfache mathematische Darstellungen in den Sachkontext übersetzen und interpretieren

(6) mathematische Darstellungen in andere übertragen und miteinander vergleichen

(7) einfache funktionale Zusammenhänge (z.B. Anzahl – Preis) mithilfe von Material veranschaulichen und beschreiben
	
	

	[bookmark: _Toc453573708][bookmark: _Toc455661289]Zahlen und Operationen
[bookmark: _Toc453573709]ca. 5 Stunden (27. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	
Strukturen erkennen und Mengen entsprechend bündeln und entbündeln (Einer, Zehner, Hunderter), z.B. mit Eierkartons, Rechenschiffchen, Einerwürfel, Zehnerstangen

Anzahlen bis 100 auf verschiedene Weisen darstellen, z.B. mit Strichlisten, in Tabellen und Stellenwerttafel

Vorwärts-rückwärts zählen:
mit und ohne Hilfsmittel
in verschiedenen Schritten (10er-Schritte, 5er-Schritte,…)

	
Verwendung von Begriffen:
Einer, Zehner, Hunderter, Stellenwerttafel

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

2.5.Darstellen
3. Darstellungen miteinander vergleichen und bewerten

2.1. Kommunizieren
4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden
	3.1.1.1 Zahldarstellungen und Zahlbeziehungen verstehen

(2) Anzahlen bis 100 auf verschiedene Weise darstellen

(5) das dezimale Stellenwertsystem nutzen und seine Struktur erkennen (Einer, Zehner, Hunderter, Bündeln, Entbündeln)

(4) Zahlen bis 100 sprechen, lesen und in Ziffern schreiben
	
	

	
	
	Zahlen sprechen, lesen und in Ziffern schreiben

	Schreibrichtung: von links nach rechts (erst den Zehner, dann den Einer)

* Verlässliche Kopfrechenzeiten und regelmäßige Anregung durch Kopfgeometrie sind wichtige Aspekte im Prozess des Mathematiklernens.

Beispielcurriculum für das Fach Mathematik/Klasse 1/Beispiel 2 – Grundschule

I

19
Mathematik – Klasse 2
	[bookmark: _Toc455044976][bookmark: _Toc455661290]Zahlen und Operationen; Daten, Häufigkeit und Wahrscheinlichkeit
ca. 12 Stunden* (1.-2. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	„Mein Ferienerlebnis“/„Meine Ferienaktivität“:
Daten sammeln und strukturieren, zum Beispiel in Tabellen und einfachen Diagrammen

Mögliche Aspekte:
Schwimmbadbesuche,
Urlaubsländer, Anzahl der Urlaubstage, Verkehrsmittel, …

	

	2.3 Problemlösen
1. mathematische Kenntnisse, Fähigkeiten und Fertigkeiten bei der Bearbeitung problemhaltiger Aufgaben anwenden

2.5 Darstellen
1. mathematische Darstellungen entwickeln, auswählen und diese nutzen

	3.1.4.1 Aus einfachen Situationen Daten erfassen und darstellen

(1) Daten durch Beobachtungen sammeln (z.B. „Meine Ferienaktivitäten“) und strukturiert darstellen (zum Beispiel mit Strichlisten, Tabellen oder einfachen Diagrammen)

	
	

	2.1 Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

2.2 Argumentieren
3. eigene Denk- und Lösungswege begründen

2.3. Problemlösen
4. Zusammenhänge erkennen und nutzen
	3.1.1.1 Zahldarstellungen und Zahlbeziehungen verstehen

(3) Zahleigenschaften und Zahlbeziehungen erkennen, beschreiben und darstellen (gerade – ungerade Zahlen, Vorgänger, Nachfolger, die Hälfte, das Doppelte, größer als, kleiner als, gleich, liegt nahe bei, liegt zwischen), insbesondere Zahlzerlegungen

	3.1.1.2 Rechenoperationen verstehen und beherrschen

(5) strategische Werkzeuge des Zahlenrechnens verstehen und aufgabenadäquat nutzen:
zerlegen und zusammensetzen
Analogien bilden
von Hilfsaufgaben ableiten
Aufgaben verändern
tauschen

(9) die Grundaufgaben des Kopfrechnens aus dem Gedächtnis abrufen (Zerlegungen bis 10, Einspluseins)

	„Iststand“ des einzelnen Kindes ermitteln
Wiederholung „Was können wir noch?“

	Das sichere Rechnen im Zahlenraum bis 20 und ein gesicherter Zahlbegriff sind notwendige Voraussetzungen für das Rechnen im Zahlenraum bis 100.

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

5. Aufgaben gemeinsam bearbeiten

2.2. Argumentieren
1. Fragen stellen, Vermutungen äußern

2. mathematische Zusammenhänge erkennen und beschreiben

3. eigene Denk- und Lösungswege begründen
	3.1.1.3 In Kontexten rechnen

(9) einfache Knobelaufgaben durch Probieren lösen
	
Verschiedene Knobelaufgaben anbieten
Strategien zum Lösen gemeinsam erarbeiten und in der Folge immer wieder verschiedenste Knobelaufgaben bearbeiten

	
Zum Beispiel:

23 - = 10

 - = 8

Auf einem Parkplatz stehen Autos und Fahrräder. Lisa zählt 22 Reifen.

[bookmark: _Toc455044977][bookmark: _Toc455661291]

	Zahlen und Operationen
ca. 27 Stunden* (3.-6,5. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	
Strukturen erkennen und Mengen entsprechend bündeln und entbündeln (Einer, Zehner, Hunderter), z.B. mit Eierkartons, Rechenschiffchen, Einerwürfel, Zehnerstangen, …

Anzahlen bis 100 auf verschiedene Weisen darstellen, z.B. mit Strichlisten, in Tabellen und Stellenwerttafel, am Hunderterfeld

	

Verwendung von Begriffen:
Einer, Zehner, Hunderter, Stellenwerttafel

	2.1 Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

2.5 Darstellen
3. Darstellungen miteinander vergleichen und bewerten

	3.1.1.1 Zahldarstellungen und Zahlbeziehungen verstehen

(2) Anzahlen auf verschiedene Weise darstellen (mit unterschiedlichen Materialien legen, an einem geeigneten Anschauungsmittel darstellen, zeichnen)

(1) flexibel vorwärts und rückwärts zählen, Zahlen ordnen und Anzahlen geschickt ermitteln

(4) Zahlen bis 100 sprechen, lesen und in Ziffern schreiben

(5) das dezimale Stellenwertsystem nutzen und seine Struktur erkennen (Einer, Zehner, Hunderter, Bündeln, Entbündeln)

	
	

	
	
	Vorwärts-rückwärts zählen:
mit und ohne Hilfsmittel
in verschiedenen Schritten (10er-Schritte, 5er-Schritte,…)

Zahlen bis 100 sprechen, lesen und in Ziffern schreiben

	Sprech- bzw. Schreibweise der Zahlen beachten (Herkunftssprache, Vertauschen von Zehnern und Einern, …)

Schreibrichtung: von links nach rechts (erst den Zehner, dann den Einer)
L MB

	
	(3) Zahleigenschaften und Zahlbeziehungen erkennen, beschreiben und darstellen (gerade – ungerade Zahlen, Vorgänger, Nachfolger, die Hälfte, das Doppelte, größer als, kleiner als, gleich, liegt nahe bei, liegt zwischen)

	Zahlen bis 100 ordnen
Vorgänger, Nachfolger,
liegt nahe bei, liegt zwischen,
größer als, kleiner als, gleich,
Mögliche Impulse:
Erkläre, was du siehst.
Welches Zeichen setzt du?
Was bedeutet es?

	Gummiband, Wäscheleine, Ziffern- und Zahlenkarten, Bewegungsspiel

	
	
	Zahlenstrahl, auch leer

die Hälfte, das Doppelte
gerade - ungerade Zahlen

	Das Verorten von Zahlen am leeren Zahlenstrahl regt Einsichten in Zahlbeziehungen an.

	
	(7) Gesetzmäßigkeiten in arithmetischen Mustern erkennen, beschreiben und fortsetzen

(8) arithmetische Muster selbst entwickeln, systematisch verändern und beschreiben

	Zahlenfolgen: Muster erkennen, beschreiben und fortsetzen

Im Austausch Gesetzmäßigkeiten in selbst entwickelten Mustern finden und beschreiben

Möglicher Impuls:
Erhöhe deine Startzahl um eins, fünf, …. Setze das Muster fort. Was entdeckst du?
	z.B.:
22, 24, 26, 28,…
100, 95, 90, …
31, 33, 36, 40, …
45, 10, 40, 15, 35, 20, …

Zur Sicherung immer wieder aufgreifen

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

5. Aufgaben gemeinsam bearbeiten

2.2 Argumentieren
3. eigene Denk- und Lösungswege begründen

2.3 Problemlösen
4. Zusammenhänge erkennen und nutzen
	3.1.1.2 Rechenoperationen verstehen und beherrschen

(1) die verschiedenen Grundvorstellungen der Addition und Subtraktion individuell nutzen

(5) strategische Werkzeuge des Zahlenrechnens verstehen und aufgabenadäquat nutzen:
zerlegen und zusammensetzen
Analogien bilden
von Hilfsaufgaben ableiten
Aufgaben verändern
tauschen

(13) Gesetzmäßigkeiten in einfachen arithmetischen Mustern erkennen, beschreiben und fortsetzen

(14) einfache arithmetische Muster selbst entwickeln, verändern und beschreiben

(4) Zusammenhänge zwischen Rechenoperationen und Umkehroperationen verstehen und beim Kontrollieren von Lösungen anwenden

(6) eigene Rechenwege beschreiben

(7) verschiedene Rechenwege vergleichen

(3) Aufgaben zu den Grundrechenarten Addition und Subtraktion im Zahlenraum bis 100 lösen

(10) die Umkehrungen zu den Grundaufgaben ableiten und die Grundkenntnisse der Addition und Subtraktion auf analoge Aufgaben im Zahlenraum bis 100 übertragen

(8) Rechenfehler finden, erklären und korrigieren
	
Aufgaben hinsichtlich ihrer Struktur betrachten und sortieren, um möglichst geschickte Lösungswege anzustreben
Zunächst jedoch ohne die Aufgaben zu lösen

Zum Beispiel:
 3 + 5 87 – 12
13 + 5 87 – 22
23 + 5 87 – 32

28 – 4
 8 – 4

43 + 19
43 + 20 – 1
42 + 20

52 + 14
14 + 52
66 – 14
66 – 52

Mögliche Impulse:
Finde ähnliche Aufgaben. Welche Aufgaben gehören zusammen?
Setze fort.
Beschreibe und erkläre.
Wie rechnest du? Vergleicht eure Rechenwege.

	
Das sichere Rechnen im Zahlenraum bis 20 und ein gesicherter Zahlbegriff sind notwendige Voraussetzungen für das Rechnen im Zahlenraum bis 100.
L MB

	[bookmark: _Toc455044978][bookmark: _Toc455661292]
Raum und Form
ca. 9 Stunden* (6,5.-7. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Welche Vorerfahrungen bringen die Kinder mit?
Wo begegnen uns achsensymmetrische Figuren?
Achsensymmetrische Figuren in der Erfahrungswelt wahrnehmen und dokumentieren, z.B. Erkundungsgang, achsensymmetrische Formen auf dem Nachhauseweg, Achsensymmetrie in der Natur, …

Erfahrungen und Dokumentationen der Kinder über achsensymmetrische Figuren in ihrer Erfahrungswelt aufgreifen und sich gemeinsam darüber austauschen

	

	2.2 Argumentieren
4. Begründungen suchen (auch von Gesetzmäßigkeiten)

	3.1.2.3 Einfache geometrische Abbildungen erkennen und benennen

(1) einfache, achsensymmetrische Figuren herstellen (z.B. legen, falten, drucken, schneiden)

(2) die Achsensymmetrie einfacher, ebener Figuren erkennen (z.B. mithilfe des Spiegels und Faltens)
	
	

	
	
	Achsensymmetrische Figuren durch Falten, Drucken, Legen, Schneiden, Spiegeln, … erzeugen

Mit den Kindern gemeinsam Versprachlichungen zu den Eigenschaften der Achsensymmetrie finden:
Auf der einen Seite ist das gleiche wie auf der anderen.
Der Punkt hat den gleichen Abstand auf der einen Seite zur Faltlinie wie auf der anderen.
„spiegelverkehrt“, …

	(Falt-)Papier, Stempel, Plättchen, Spiegel, …

	
	
	
	

	[bookmark: _Toc455044979][bookmark: _Toc455661293]Größen und Messen; Zahlen und Operationen
ca. 18 Stunden* (8.-10. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Vorerfahrungen aufgreifen

Direkter Vergleich: Körpergröße von Kindern (Tim ist größer als Lea), Länge von Stiften, …

Indirekter Vergleich mithilfe von nichtstandardisierten Größeneinheiten: Daumenbreite, Handspanne, Elle, Fuß, Schrittlänge, Armspanne, Stiftlänge, ein Stück Schnur, Breite/Länge eines DIN A 4-Blattes, …

Mögliche Impulse:
Vergleicht eure Messergebnisse. Was fällt euch auf? Warum ist das so?
	Das selbsttätige Messen ist von zentraler Bedeutung.

	2.1 Kommunizieren
4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

	3.1.3.1 Größenvorstellungen anbahnen und entwickeln

(1) Längen handelnd vergleichen (z.B. durch direkten Vergleich von Längen)

(2) mit geeigneten nichtstandardisierten Größeneinheiten (z.B. Schrittlänge, Handspanne, Länge von Gebrauchsgegenständen) und standardisierten Größeneinheiten (Zentimeter, Meter) messen

(4) Meter und Zentimeter unterscheiden und Längen bestimmen

	
	

	2.3 Problemlösen
1. mathematische Kenntnisse, Fähigkeiten und Fertigkeiten bei der Bearbeitung problemhaltiger Aufgaben anwenden

	3.1.3.2 Mit Größen in Sachsituationen umgehen

(1) unterschiedliche Geräte zum Messen von Längen sachgerecht benutzen (z.B. Lineal, Meterstab, Bandmaß)

	Verschiedene Messgeräte vergleichen und ihre Funktion, Handhabung und ihren sinnvollen Einsatz besprechen
Möglicher Impuls:
Zeige einen Zentimeter/Meter auf dem „Messgerät“.

Selbsttätiges Messen mit verschiedenen standardisierten Messgeräten:
Bandmaß, Lineal, Meterstab, …
z.B.: Länge/Breite des Tisches, Länge/Breite des Klassenzimmers, Höhe der Tür, Länge/Breites des Mäppchens, …

Möglicher Impuls:
Vergleicht eure Messergebnisse.
	Begriffe klären:
Zentimeter, Meter

	
	(6) zu Repräsentanten aus ihrer Erfahrungswelt passende Größenangaben nennen und Größenangaben passenden Repräsentanten zuordnen (z.B. Daumenbreite, Handspanne, großer Kinderschritt, Länge des Klassenzimmers, Höhe eines Gebäudes, …)

	Mögliche Impulse:
Finde Dinge, die immer einen Zentimeter/zehn Zentimeter/einen Meter lang sind.
1 cm – Daumenbreite
10 cm – Handbreite
1 m – Armspanne von Kindern
10 m – Länge des Klassenzimmers

	

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2.2. Argumentieren
1. Fragen stellen, Vermutungen äußern

2.3. Problemlösen
2. Lösungsstrategien entwickeln

3. Lösungsstrategien (z.B. systematisches Probieren) nutzen
	(7) ihre Größenvorstellungen bei einfachen Schätzaufgaben anbahnen und anwenden

	Mögliche Impulse:
Schätze die Breite des Fensters.
Wie bist du vorgegangen?

	

	2.4 Modellieren
1. die relevanten Informationen aus Sachtexten und anderen Darstellungen der Lebenswirklichkeit entnehmen

2.1 Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

5. Aufgaben gemeinsam bearbeiten

2.2 Argumentieren
1. Fragen stellen, Vermutungen äußern

2. mathematische Zusammenhänge erkennen und beschreiben

3. eigene Denk- und Lösungswege begründen

2.3 Problemlösen
1. mathematische Kenntnisse, Fähigkeiten und Fertigkeiten bei der Bearbeitung problemhaltiger Aufgaben anwenden

	3.1.3.2 Mit Größen in Sachsituationen umgehen

(1) unterschiedliche Geräte zum Messen von Längen sachgerecht benutzen (z.B. Lineal, Meterstab, Bandmaß)

(2) Größenangaben aus Darstellungen ihrer Erfahrungswelt entnehmen, dokumentieren und deuten (Tabelle, Bilder, einfache Texte)

(3) einfache Sachprobleme mit Größen aus ihrer Erfahrungswelt lösen

(4) eigene Sachaufgaben mit Größen erfinden
	3.1.1.3 In Kontexten rechnen

(1) einfache Sachaufgaben lösen und eigene Rechengeschichten zu Bildern oder Zahlen-sätzen erfinden und notieren

(2) verschiedene Rechengeschichten vergleichen, auf ihre Plausibilität prüfen und mit anderen diskutieren

(3) den Zusammenhang zwischen einfachen Situationen der realen Welt und der Mathematik erkennen, darstellen und auch im Austausch mit anderen beschreiben
	Sachsituationen aus der Erfahrungswelt der Kinder aufgreifen
z.B.: Fußballfeld, Schulweg, Bundesjugendspiele, …

Bilder von Sachsituationen aus der Erfahrungswelt der Kinder aufgreifen, diese gemeinsam besprechen und dazu Zahlensätze notieren

eigene Rechengeschichten malen/schreiben, präsentieren und darüber sprechen

	L BO, PG

Wechselseitige Übersetzung:
Text
Handlung
Sprache
Zeichnung
Zahlensatz

L MB

	
	
	
	

	

	
	
	
	

	

	[bookmark: _Toc455044980][bookmark: _Toc455661294]Zahlen und Operationen
ca. 18 Stunden* (11. – 13. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Reale Situationen zur Multiplikation:
nachspielen
nachstellen
nachlegen, nachbauen
in Bildern veranschaulichen
und diese beschreiben

Zum Beispiel:
Immer vier Kinder tragen eine Matte.
Immer sechs Kinder sitzen zusammen an einem Gruppentisch. Es gibt vier Gruppentische.
…

Bedeutung des Malzeichens herausarbeiten

	Mögliche Begrifflichkeiten zur Multiplikation: mehrmals das Gleiche tun, immer wieder das Gleiche dazutun, Vervielfachen, …

4 + 4 + 4 = 12
3 4 = 12

	2.1 Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

5. Aufgaben gemeinsam bearbeiten

2.2 Argumentieren
1. Fragen stellen, Vermutungen äußern

2. mathematische Zusammenhänge erkennen und beschreiben

3. eigene Denk- und Lösungswege begründen

2.3. Problemlösen
4. Zusammenhänge erkennen und nutzen
	3.1.1.2 Rechenoperationen verstehen und beherrschen

(1) über die Grundvorstellungen der Grundrechenart Multiplikation verfügen und diese individuell nutzen (Vervielfachen)

(2) in der Grundrechenart Multiplikation zwischen den Darstellungsebenen wechselseitig übersetzen (Handlung, Sprache, Zeichnung, Zahlensatz)

(3) Aufgaben zur Multiplikation lösen

(4) den Zusammenhang zwischen Addition und Multiplikation verstehen

	3.1.1.3 In Kontexten rechnen

(3) den Zusammenhang zwischen einfachen Situationen der realen Welt und der Mathematik erkennen, darstellen und auch im Austausch mit anderen beschreiben

(4) mathematische Darstellungen (Zeichnungen, Strichlisten, Tabellen) entwickeln sowie Materialien zur Darstellung mathematischer Sachverhalte nutzen

(1) einfache Sachaufgaben lösen und eigene Rechengeschichten zu Bildern oder Zahlensätzen erfinden und notieren

(2) verschiedene Rechengeschichten vergleichen, auf ihre Plausibilität prüfen und mit anderen diskutieren

	
	

	
	
	
	Wechsel der Darstellungsebenen

Möglicher Impuls:
Welches Bild passt zu welcher Aufgabe? Warum ist das so?
Schreibe eine Aufgabe zu dem Bild.

Handlungen und/oder zeichnerische Darstellungen in eine Multiplikationsaufgabe übertragen (Zahlensatz)

	Wechselseitige Übersetzung:
Text
Handlung
Sprache
Zeichnung
Zahlensatz

	
	(11) die Aufgaben des kleinen Einmaleins aus den Kernaufgaben ableiten und deren Beziehung zueinander nutzen (zum Beispiel Verändern, Zerlegen und Zusammensetzen, Verdoppeln)

(9) die Grundaufgaben des Kopfrechnens aus dem Gedächtnis abrufen (Kernaufgaben der Multiplikation)

(6) eigene Rechenwege beschreiben und begründen

(7) verschiedene Rechenwege vergleichen und bewerten

(8) Rechenfehler finden, erklären und korrigieren
	
	Kernaufgaben:
1 mal …
2 mal …
5 mal …
10 mal …
Die anderen Aufgaben des kleinen Einmaleins aus den Kernaufgaben ableiten
Strategische Werkzeuge:
Verdoppeln: 2 mal, 4 mal, 8 mal

Zerlegen und Zusammensetzen: 7 mal 5 mal + 2 mal
 3 mal 1 mal + 2 mal
Verändern: 9 mal 10 mal – 1 mal
…

Mögliche Impulse:
Wie rechnest du? Erkläre.
Vergleicht eure Rechenwege.

	Punktebilder

L PG

Die Automatisierung steht am Ende des Lernprozesses.

	[bookmark: _Toc455044981][bookmark: _Toc455661295]Zahlen und Operationen
ca. 6 Stunden* (14. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Möglicher Impuls:
In einer Kiste sind rote, blaue und gelbe Bausteine. Baue alle möglichen 3er-Türme. Jeder Turm ist dreifarbig.
Schreibe oder male deine gefundenen Möglichkeiten auf.
Vergleicht eure Dokumentationen.
Wie könnt ihr sicher sein, alle Ergebnisse gefunden zu haben?
	Mögliche Varianten:
Kleidung kombinieren: zum Beispiel T-Shirt, Hose, Mütze

	Mögliche Differenzierungen: 	Erweitern durch weitere 	Kleidungsstücke (z.B. 	Schuhe, Schal,…) oder An-	zahl der Farben

Flaggen

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

5. Aufgaben gemeinsam bearbeiten

2.2. Argumentieren
1. Fragen stellen, Vermutungen äußern

2. mathematische Zusammenhänge erkennen und beschreiben

3. eigene Denk- und Lösungswege begründen
	3.1.1.3 In Kontexten rechnen

(8) einfache kombinatorische Aufgaben handelnd lösen

	
	

	[bookmark: _Toc455044982][bookmark: _Toc455661296]
Zahlen und Operationen
ca. 12 Stunden* (15. – 16. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Reale Situationen zur Division:
nachspielen
nachstellen
nachlegen, nachbauen
in Bildern veranschaulichen
und diese beschreiben

z.B.:
Eine Gruppe von Kindern wird aufgeteilt.
a) Jede Gruppe hat eine bestimmte, gleiche Anzahl von Mitgliedern. Wie viele Gruppen können gebildet werden?
b) Die Anzahl der Gruppen ist vorgegeben. Wie viele Kinder sind in einer Gruppe?

Bedeutung des Divisionszeichens herausarbeiten

	Mögliche Begrifflichkeiten zur Division: mehrmals das Gleiche tun, immer wieder das Gleiche dazutun, Aufteilen, Verteilen, …

	2.1 Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

5. Aufgaben gemeinsam bearbeiten

2.2 Argumentieren
1. Fragen stellen, Vermutungen äußern

2. mathematische Zusammenhänge erkennen und beschreiben

3. eigene Denk- und Lösungs-wege begründen

2.3. Problemlösen
4. Zusammenhänge erkennen und nutzen
	3.1.1.2 Rechenoperationen verstehen und beherrschen

(1) über die Grundvorstellungen der Grundrechenart Division verfügen und diese individuell nutzen (Aufteilen, Verteilen – auch mit Rest)

(2) in der Grundrechenart Division zwischen den Darstellungsebenen wechselseitig übersetzen (Handlung, Sprache, Zeichnung, Zahlensatz)

(3) Aufgaben zur Division lösen

	3.1.1.3 In Kontexten rechnen

(3) den Zusammenhang zwischen einfachen Situationen der realen Welt und der Mathematik erkennen, darstellen und auch im Austausch mit anderen beschreiben

(4) mathematische Darstellungen (Zeichnungen, Strichlisten, Tabellen) entwickeln sowie Materialien zur Darstellung mathematischer Sachverhalte nutzen

(1) einfache Sachaufgaben lösen und eigene Rechengeschichten zu Bildern oder Zahlen-sätzen erfinden und notieren

(2) verschiedene Rechengeschichten vergleichen, auf ihre Plausibilität prüfen und mit anderen diskutieren

	
	

	
	
	
	Wechsel der Darstellungsebenen

Möglicher Impuls:
Welches Bild passt zu welcher Aufgabe? Warum ist das so?
Schreibe eine Aufgabe zu dem Bild.

Handlungen und/oder zeichnerische Darstellungen in eine Divisionsaufgabe übertragen (Zahlensatz)

	Wechselseitige Übersetzung:

Text
Handlung
Sprache
Zeichnung
Zahlensatz

	
	(4) Zusammenhänge zwischen Rechenoperationen verstehen und beim Kontrollieren von Lösungen anwenden

(6) eigene Rechenwege beschreiben und begründen

(7) verschiedene Rechenwege vergleichen und bewerten

(8) Rechenfehler finden, erklären und korrigieren

	
	Erarbeitung des Zusammenhangs zwischen Multiplikation und Division mit
Handlung
Sprache
Zeichnung
Zahlensatz
Text

Umkehraufgaben

Mögliche Impulse:
Wie rechnest du? Erkläre.
Vergleicht eure Rechenwege.
Kontrolliere deine Lösung mithilfe der Umkehraufgabe.
	Wechselseitige Übersetzung:
Text
Handlung
Sprache
Zeichnung
Zahlensatz

	[bookmark: _Toc455044983][bookmark: _Toc455661297]Raum und Form
ca. 6 Stunden* (17. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Welche Vorerfahrungen bringen die Kinder mit?

Körper in der Erfahrungswelt wahrnehmen und dokumentieren,
z.B. Erkundungsgang, geometrische Figuren in Printmedien und Kunstwerken entdecken, …

Erfahrungen und Dokumentationen der Kinder über Würfel und Kugel in ihrer Erfahrungswelt aufgreifen und sich gemeinsam darüber austauschen, Gemeinsamkeiten und Unterschiede herausarbeiten

	Begriffe: rund, eckig, kann rollen, kann kippen

	2.1 Kommunizieren
4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

	3.1.2.2 Einfache geometrische Figuren erkennen und benennen

(4) Körper erkennen und benennen, auch in ihrer Erfahrungswelt (Würfel, Kugel)

(5) Körper beschreiben und nach Eigenschaften sortieren (zum Beispiel rund, eckig, kann rollen, kann kippen)

	
	

	
	(6) Kugel als Vollmodell herstellen
	
	Modellier- oder Knetmasse
L MB

	[bookmark: _Toc455044984][bookmark: _Toc455661298]
Zahlen und Operationen; Daten, Häufigkeit und Wahrscheinlichkeit
ca. 6 Stunden* (18. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	
Vorerfahrungen der Kinder zu Zufallsexperimenten aufgreifen
Mögliche Impulse:
Welche Farbe kommt am häufigsten vor?
Welche Zahl kommt am häufigsten vor?

	
zum Beispiel Kugeln ziehen, Glücksrad drehen, Münze werfen, Wendeplättchen werfen

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

5. Aufgaben gemeinsam bearbeiten

2.2. Argumentieren
1. Fragen stellen, Vermutungen äußern
	3.1.4.2 Einfache Zufallsexperimente durchführen

(1) einfache Zufallsexperimente durchführen und beschreiben
	
	

	
	
	Zufallsexperiment durchführen:
Vermutungen über mögliche Ergebnisse äußern
häufig wiederholtes Durchführen
	

	
	
	die Ergebnisse darstellen und beschreiben
Darstellungen anderer nachvollziehen, verstehen und reflektieren
die Vermutungen überprüfen
	Strichliste, Tabelle, …

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

	3.1.1.1 Zahldarstellungen und Zahlbeziehungen verstehen

(7) Gesetzmäßigkeiten in arithmetischen Mustern erkennen

(8) arithmetische Muster selbst entwickeln, systematisch verändern und beschreiben
	Zahlenfolgen: Muster erkennen, beschreiben und fortsetzen

Im Austausch Gesetzmäßigkeiten in selbst entwickelten Mustern finden und beschreiben

Möglicher Impuls:
Erhöhe deine Startzahl um eins, fünf, …. Setze das Muster fort. Was entdeckst du?
Vergleicht eure Entdeckungen.
	z.B.:
15, 20, 17, 22, 19, …
(+ 5, - 3 oder jede zweite Zahl wird um zwei größer)
81, 9, 72, 18, …
81, 9, 72, 8, 63, 7…
10, 12, 15, 19, 24, 30, …
70, 67, 62, 55, …

Zur Sicherung immer wieder aufgreifen

	[bookmark: _Toc455044985][bookmark: _Toc455661299]Zahlen und Operationen; Raum und Form
ca. 12 Stunden* (19.-20. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	

Aufgaben hinsichtlich ihrer Struktur betrachten, um möglichst geschickte Lösungswege anzustreben

	

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

5. Aufgaben gemeinsam bearbeiten

2.2. Argumentieren
3. eigene Denk- und Lösungswege begründen

2.3. Problemlösen
4. Zusammenhänge erkennen und nutzen
	3.1.1.2 Rechenoperationen verstehen und beherrschen

(5) strategische Werkzeuge des Zahlenrechnens verstehen und aufgabenadäquat nutzen:
zerlegen und zusammensetzen
Analogien bilden
von Hilfsaufgaben ableiten
Aufgaben verändern
tauschen

	
	

	
	(13) Gesetzmäßigkeiten in einfachen arithmetischen Mustern erkennen

(14) einfache arithmetische Muster selbst entwickeln, verändern und beschreiben

(9) die Grundaufgaben des Kopfrechnens aus dem Gedächtnis abrufen

(15) einfache funktionale Zusammenhänge (zum Beispiel durch systematisches Verändern einer Aufgabe) mithilfe von Material oder Bildern veranschaulichen und beschreiben (mündlich und auch schriftlich)
	Anhand substanzieller Aufgabenformate das Entdecken von Mustern ermöglichen

Mögliche Impulse:
Was verändert sich? Was bleibt gleich? Beschreibe.
Finde die Regel.

	Was ist ein Muster?
Was macht ein Muster aus?

Struktur
Zusammenhänge
Immer wenn …, dann …

z.B.: strukturierte Päckchen, Zahlenmauern, Rechenquadrate, Rechendreiecke, …

Passenden Wortspeicher erarbeiten

„Immer 99“:
Wähle zwei Ziffernkarten aus:
z. B. 2 und 5
Bilde die größte Zahl: 52
Subtrahiere von der größten Zahl die kleinste: 52 – 25 = 27
Addiere zum Ergebnis die Umkehrzahl: 27 + 72 = 99
Verfahre ebenso mit eigenen Zahlen. Was fällt dir auf? Warum ist das so?

	2.1 Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

3. Lösungswege anderer gemeinsam reflektieren
	3.1.2.3 Einfache geometrische Abbildungen erkennen und benennen

(3) einfache geometrische Muster erkennen, beschreiben, fortsetzen und selbst entwickeln (z.B. mit Plättchen legen, mit Schablone zeichnen)
	Kreativ gestaltender Umgang mit ebenen Figuren und Mustern:
ausschneiden, legen, zeichnen und malen, falten, drucken, …

	Anwendung von Begriffen:
rechts, rechts von, links, links von, über, unter, auf

	
	
	Möglicher Impuls:
Beschreibe das Muster.
Finde die Regel.

	

	[bookmark: _Toc455044986][bookmark: _Toc455661300]
Raum und Form
ca. 12 Stunden* (21.-22. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	
Welche Vorerfahrungen bringen die Kinder in Bezug auf Flächen mit?

Flächen auslegen:
1. mit nicht standardisierten Formen
2. mit Einheitsquadraten

Gleiche Flächen werden mit unterschiedlichen Formen (Dreiecke, kleine/große Quadrate, Rechtecke…) ausgelegt und der Flächeninhalt zählend bestimmt.

	

Durch das Auslegen mit unterschiedlichen, nichtstandardisierten Formen wird die Sinnhaftigkeit von standardisierten Einheiten (z.B. Einheitsquadrate) erkennbar.
L MB

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben
	
2. Lösungswege anderer nachvollziehen und verstehen

3. Lösungswege anderer gemeinsam reflektieren

	3.1.2.4 Flächen legen und auslegen

(1) Flächen mit unterschiedlichen Formen legen, auslegen und vergleichen (z.B. Flächen mit Quadraten, Rechtecken und Dreiecken auslegen)

(2) Flächeninhalte durch das Auslegen mit Einheitsquadraten zählend bestimmen

	3.1.2.3 Einfache geometrische Abbildungen erkennen und benennen

(3) einfache geometrische Muster erkennen, beschreiben, fortsetzen und selbst entwickeln (z.B. mit Plättchen legen, mit Schablone zeichnen)
	
	

	
	
	
	Mögliche Impulse:
Vergleicht eure Ergebnisse.
Was stellt ihr fest?
Woran liegt das?
Überlegt euch eine Möglichkeit, wie ihr Flächen vergleichbar auslegen könnt.

	Herausarbeiten, dass die Ergebnisse nicht vergleichbar sind, weil unterschiedlich große Formen zum Auslegen gewählt wurden

	
	
	
	Input:
Einheitsquadrate
Flächeninhalte durch das Auslegen mit Einheitsquadraten zählend bestimmen
	Mögliche Weiterführung:
Wie verändert sich die Anzahl, wenn du die Einheitsquadrate halbierst oder viertelst?

	[bookmark: _Toc455044987][bookmark: _Toc455661301]Größen und Messen; Zahlen und Operationen
ca. 18 Stunden* (23.-25. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	Vorerfahrungen aufgreifen
Welche Messgeräte für Zeit kennst du?

Tagesablauf:
Male/Schreibe deinen Tagesablauf auf.
Vergleicht eure Tagesabläufe.
Was machst du wann?

	
Verschiedene Messgeräte für Zeit vergleichen: zum Beispiel analoge Uhr, digitale Uhr, Stoppuhr, Kalender (Tages-, Wochen-, Monats-, Jahreskalender)

	2.1. Kommunizieren
4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

	3.1.3.1 Größenvorstellungen anbahnen und entwickeln

(2) mit geeigneten standardisierten Größeneinheiten (Minute, Stunde, Tag, Woche, Monat, Jahr) messen

	
	

	
	
	 Erarbeitung:
1 Tag hat 24 Stunden

	Klärung: 13.00 Uhr <-> 1.00 Uhr

	
	
	Uhrzeiten mit einer vollen Stundenangabe klären, zum Beispiel: Wann beginnt die Schule?
Morgens <-> 8.00 Uhr
Wann gehst du ins Bett?
Abends <-> 20.00 Uhr

Stelle die Zeiger auf deiner Lernuhr ein.
Was zeigt der große Zeiger an?
Was zeigt der kleine Zeiger an?
Wie spät ist es?

Wie viel Zeit ist vergangen, wenn der große Zeiger von einer Zahl zur nächsten „gegangen“ ist?
 Erarbeitung:
1 Stunde = 60 Minuten

	Begriffe klären:
Stunde, Minute

	2.3 Problemlösen
1. mathematische Kenntnisse, Fähigkeiten und Fertigkeiten bei der Bearbeitung problemhaltiger Aufgaben anwenden

	(5) Uhrzeiten ablesen und einfache Zeitspannen (halbe Stunde, volle Stunde) bestimmen

	Vielfältige Übungen zu Uhrzeiten an der Lernuhr und Uhrzeiten notieren (volle, halbe Stunde)

	

	2.1 Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2.2 Argumentieren
1. Fragen stellen, Vermutungen äußern

2.3 Problemlösen
2. Lösungsstrategien entwickeln

3. Lösungsstrategien (z.B. systematisches Probieren) nutzen

	(6) zu Repräsentanten aus ihrer Erfahrungswelt passende Größenangaben nennen und Größenangaben passenden Repräsentanten zuordnen

(7) ihre Größenvorstellungen bei einfachen Schätzaufgaben anbahnen und anwenden

	Einfache Zeitspannen bestimmen (volle, halbe Stunde)

Mögliche Impulse:
Wie viel Zeit brauchst du für deinen Schulweg?
Wie viele Minuten putzt du dir die Zähne?
Wie viele Kniebeugen schaffst du in einer Minute?
Wie lange kannst du auf einem Bein stehen?
	L MB

	2.1 Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

5. Aufgaben gemeinsam bearbeiten

2.2. Argumentieren
1. Fragen stellen, Vermutungen äußern

2. mathematische Zusammenhänge erkennen und beschreiben

3. eigene Denk- und Lösungswege begründen

2.3. Problemlösen
1. mathematische Kenntnisse, Fähigkeiten und Fertigkeiten bei der Bearbeitung problemhaltiger Aufgaben anwenden

2.4. Modellieren
1. die relevanten Informationen aus Sachtexten und anderen Darstellungen der Lebenswirklichkeit entnehmen
	3.1.3.2 Mit Größen in Sachsituationen umgehen

(2) Größenangaben aus Darstellungen ihrer Erfahrungswelt entnehmen, dokumentieren und deuten (Tabelle, Bilder, einfache Texte)

(3) einfache Sachprobleme mit Größen aus ihrer Erfahrungswelt lösen

(1) eigene Sachaufgaben mit Größen erfinden
	3.1.1.3 In Kontexten rechnen

(1) einfache Sachaufgaben lösen und eigene Rechengeschichten zu Bildern oder Zahlen-sätzen erfinden und notieren

(2) verschiedene Rechengeschichten vergleichen, auf ihre Plausibilität prüfen und mit anderen diskutieren

(3) den Zusammenhang zwischen einfachen Situationen der realen Welt und der Mathematik erkennen, darstellen und auch im Austausch mit anderen beschreiben
	

Sachsituationen aus der Erfahrungswelt der Kinder aufgreifen
zum Beispiel: Fußballspiel, Schulweg, Bundesjugendspiele, Freizeitaktivitäten, …

Bilder von Sachsituationen aus der Erfahrungswelt der Kinder aufgreifen, diese gemeinsam besprechen und dazu Zahlen-sätze notieren

Eigene Rechengeschichten malen/schreiben, präsentieren und darüber sprechen

	An die Vorerfahrungen anknüpfen
Wechselseitige Übersetzung:Text
Handlung
Sprache
Zeichnung
Zahlensatz

L BO, PG

	[bookmark: _Toc455044988][bookmark: _Toc455661302]Zahlen und Operationen; Daten, Häufigkeit und Wahrscheinlichkeit
ca. 12 Stunden (26.-27. Woche)

	Prozessbezogene Kompetenzen
	Inhaltsbezogene Kompetenzen
	Konkretisierung,
Vorgehen im Unterricht
	Ergänzende Hinweise, Arbeitsmittel, Organisation, Verweise

	Die Schülerinnen und Schüler können
	
Mögliche Daten:
„Mein Schuljahr“, z.B.:
So viele Tage hatte ich Schule (mit und ohne Fehltage).
So viele Schulstunden hatte ich BSS.
So viele Bücher habe ich gelesen.
…

	

Kalender

	2.1. Kommunizieren
1. eigene Denk- und Vorgehensweisen beschreiben

2. Lösungswege anderer nachvollziehen und verstehen

4. mathematische Fachbegriffe und Zeichen sachgerecht verwenden

5. Aufgaben gemeinsam bearbeiten

2.2. Argumentieren
1. Fragen stellen, Vermutungen äußern

2. mathematische Zusammenhänge erkennen und beschreiben

3. eigene Denk- und Lösungswege begründen

2.3. Problemlösen
1. mathematische Kenntnisse, Fähigkeiten und Fertigkeiten bei der Bearbeitung problemhaltiger Aufgaben anwenden

2.5. Darstellen
1. mathematische Darstellungen entwickeln, auswählen und diese nutzen

3. Darstellungen miteinander vergleichen und bewerten
	3.1.1.3 In Kontexten rechnen

(4) mathematische Darstellungen (Zeichnungen, Strichlisten, Säulen- und Balkendiagramme, Tabellen) entwickeln sowie Materialien zur Darstellung mathematischer Sachverhalte nutzen

(6) mathematische Darstellungen in andere übertragen und miteinander vergleichen

3.1.1.1 Zahldarstellungen und Zahlbeziehungen verstehen

(6) Bedeutungen von Zahlen in unterschiedlichen Kontexten erkennen, Zahlen dokumentieren und in unterschiedlichen Kontexten anwenden

3.1.1.2 Rechenoperationen verstehen und beherrschen

(12) die ungefähre Größenordnung von Ergebnissen vorhersagen und die Plausibilität von Ergebnissen durch Abschätzen überprüfen
	3.1.4.1 Aus einfachen Situationen Daten erfassen und darstellen

(1) Daten durch Beobachtungen sammeln und strukturiert darstellen (z.B. mit Strichlisten, Tabellen oder einfachen Diagrammen)

(2) einfachen Tabellen und Diagrammen Informationen entnehmen und diese beschreiben
	
	

	
	
	
	„Unser Abschlussfest“, zum Beispiel:
Anzahlen erfassen, wie Getränke, Geschirr, Besucher, Aktivitäten, Preise, …

Vergleiche mit Planung und Dokumentation anderer Klassen

	Mögliche Verknüpfung des Rahmenthemas mit anderen Fächern, z.B. Einladungskarten (Deutsch), Rollenspiel (Deutsch), Tänze (BSS), Lied (Musik), …

Belege für Ausgaben, Planungsaufschriebe, …
L BO, MB, VB
Plakate

* Verlässliche Kopfrechenzeiten und regelmäßige Anregung durch Kopfgeometrie sind wichtige Aspekte im Prozess des Mathematiklernens.

26

image2.png

image3.png

image4.png
Landesinstitut
fur Schulentwicklung

image5.png

image6.png

image1.png
Landesinstitut
fur Schulentwicklung

