

Mathe Curriculum 5

Umsetzung der prozess- und inhaltsbezogenen Kompetenzen

Die Aufbereitung der mathematischen Themen ist so konzipiert, dass mit den inhaltsbezogenen
Kompetenzen zu mathematischen Inhalten der Erwerb vielfältiger prozessbezogener Kompeten-
zen verknüpft ist, die sich auf den Lernprozess beziehen und über das Lernen von Mathematik
hinausgehen. Eine umfassende mathematische Grundbildung wird durch das Zusammenspiel die-
ser beiden Typen von Kompetenzen angestrebt.
Die Kompetenzen sind so formuliert, dass sie, wie im Bildungsplan vorgesehen, eine Differenzie-
rung nach Anforderungsbereichen noch zulassen.
Im Bildungsplan 2016 sind sowohl die prozessbezogenen als auch die Leitideen und somit die
inhaltsbezogenen Kompetenzen in jeweils fünf Bereiche gegliedert. Diese fünf Bereiche sind ge-
trennt nach prozessbezogenen Kompetenzen und Leitideen durchnummeriert; innerhalb eines
jeden Bereiches werden die Kompetenzen aufgelistet und ebenfalls durchnummeriert. Damit die
im Folgenden aufgeführten Kompetenzen schnell den Bildungsstandards zugeordnet werden kön-
nen, steht hinter jeder Kompetenz in Klammern die Nummer der zugeordneten Kompetenz aus
dem Bildungsplan.

(SC) Basiskurs Medienbildung: „Projekttag Grundlagen“ (6 Std. zu Beginn des Schuljahres (Sept.)):
 Grundlagen dbg-Netzwerk: Anmeldeprozedur, Passwort, Speicherorte, Netzwerk

Inhaltsbezogene Kompetenzen
Die Schülerinnen und Schüler kön-
nen/kennen...

Prozessbezogene Kompetenzen
Die Schülerinnen und Schüler können

Natürliche Zahlen und Größen
(ca. 28 Stunden)

In dieser Unterrichtseinheit vertiefen die Schülerinnen
und Schüler ihre Vorkenntnisse aus der Grundschule
über Zahlen und Größen. Auch beim Entdecken von Ei-
genschaften insbesondere im neuen Thema der Teilbar-
keit sollen sie ein Gefühl für den sicheren Umgang mit
Zahlen auch im Alltag gewinnen.

Besonders beim Erwerb der Kompetenzen im Bereich
Probleme lösen können die Schülerinnen und Schüler vor
allem lernen, eine Fragestellung durch Diagramme zu
veranschaulichen und damit besser zu verstehen.
Mathematisch Kommunizieren findet immer dann statt,
wenn sich die Schülerinnen und Schüler gemeinsam mit
mathematischen Themen auseinandersetzen. Insbeson-
dere beim Erstellen und Auswerten einer Umfrage oder
beim Erkennen und Dokumentieren von Eigenschaften
der Zahlen kommen diese Kompetenzen zum Einsatz.

Darstellen von Daten
3.1.5 Leitidee Daten und Zufall – Daten erfassen, darstel-
len und auswerten
... Daten in einer Strichliste darstellen (1)
... Daten graphisch darstellen durch Säulen- und Balken-
diagramme (4)
... aus Darstellungen Zahlenwerte ablesen (4)

2.2 Probleme lösen – analysieren
… Informationen aus den gegebenen Bildern und Dia-
grammen entnehmen und auf ihre Bedeutung für die
Problemlösung bewerten (4)
… durch Verwendung von Darstellungen ein Problem
veranschaulichen und durchdringen (3)
2.3 Modellieren – Realsituationen aufbereiten
… Informationen bzw. Daten strukturieren (1)

Große Zahlen - Stellenwerttafel
3.1.1 Zahl - Variable - Operation - mit Zahlen rechnen
... große Zahlen lesen und schreiben (2)
... große Zahlen nach Hören schreiben (2)
... Eigenschaften des dezimalen Stellenwertsystems
(Vorgänger, Nachfolger, Stellenwerte) entdecken und
anwenden (1)

2.5 Kommunizieren – die Fachsprache angemessen und
korrekt verwenden
2.2 Probleme lösen – Strategien auswählen
… durch Untersuchung von Beispielen zu Vermutungen
über Eigenschaften von Zahlen kommen (5)

Andere Zahlsysteme
3.1.1 Zahl - Variable - Operation - mit Zahlen rechnen
... ein anderes Stellenwertsystem im Vergleich zum dezi-
malen Stellenwertsystem (1)
(z.B. Binärsystem)

2.3 Modellieren – im mathematischen Modell arbeiten
… mathematische Einsichten über ein anderes Zahlsys-
tem dokumentieren und erläutern (1)

Ordnen, Runden und Vergleichen – Zahlenstrahl und
Diagramme
3.1.1 Zahl - Variable - Operation - mit Zahlen rechnen
... natürliche Zahlen und Punkte auf der Zahlengeraden
zuordnen (5)
... natürliche Zahlen vergleichen und anordnen (5)
... natürliche Zahlen runden und gerundete Angaben in-
terpretieren (19)
3.1.5 Leitidee Daten und Zufall – Daten erfassen, darstel-
len und auswerten
... Daten geschickt visualisieren und Werte ablesen (4)

2.3 Modellieren – mathematisieren
… Beziehungen von Daten (Größen) mit Tabellen und
Diagrammen veranschaulichen (5)
2.3 Modellieren – Realsituationen aufbereiten
… Informationen bzw. Daten strukturieren (1)
2.3 Modellieren – interpretieren
… Lösungen bewerten (12)

Umgang mit Größen –
Messen, Darstellen, Umwandlung von Einheiten,
Schätzen
3.1.2 Leitidee Messen – mit Größen umgehen
... den Vorgang des Messens bei Längen, Massen und
Zeiteinheiten (2)
... Größenangaben darstellen (3)
... Einheiten verwenden und umwandeln (5)
... Repräsentanten als Schätzhilfe verwenden (6)

2.4 Mit Elementen der Mathematik umgehen – Verfahren
einsetzen
… Algorithmen zum Umrechnen von Einheiten reflektiert
anwenden (6)

Maßstab und maßstäbliches Darstellen von Daten
3.1.4. Funktionaler Zusammenhang – Zusammenhänge
beschreiben
… Karten und Gegenstände verkleinern und vergrößern
(7)
… Maßstäbe berechnen (7)
… Figuren maßstäblich darstellen (8)
3.1.5 Leitidee Daten und Zufall – Daten erfassen, darstel-
len und auswerten
… Daten maßstäblich darstellen in Säulendiagrammen
und anderen Diagrammen (4)
… Daten aus Sekundärquellen (Texten) entnehmen (2)

2.4 Mit Elementen der Mathematik umgehen – Verfahren
einsetzen
… maßstäbliche Berechnungen ausführen (4)
… Ergebnisse des Verfahrens kritisch prüfen (7)

(SC) Exkursion zum Thema Planeten (z.B. Planetenweg,
Planetarium, etc.)

Rechnen mit natürlichen Zahlen
(ca. 20 Stunden)

Die Rechenfertigkeit sowohl beim schriftlichen Rechnen
als auch beim Kopfrechen soll in dieser Einheit systema-
tisiert und gestärkt werden und als eine sichere Basis für
die spätere Erweiterung des Zahlbereichs dienen. Ein
sicherer Umgang mit Zahltermen ist Grundlage für die
Zahlbereichserweiterungen und Vorbereitung für den
sicheren Umgang mit Variablen, Termen und Gleichun-
gen.

In dieser Einheit liegt bei den prozessbezogenen Kompe-
tenzen in allen Kapiteln der große Schwerpunkt auf dem
Umgang mit symbolischen und formalen Elementen der
Mathematik, insbesondere dem Einsatz von mathemati-
schen Verfahren beim Rechnen und beim routinierten
Anwenden von Verfahren und deren Kombination. Zudem
wird bei den Rechenverfahren und Vorfahrtsregeln ver-
stärkt darauf geachtet, dass im Bereich Problem lösen
begründete Vermutungen aufgestellt werden können.

Die vier Grundrechenarten
3.1.1 Zahl - Variable - Operation - mit Zahlen rechnen
... schriftlich rechnen (12)
... im Kopf rechnen (11)
... Zahlen und Größenangaben situationsgerecht runden
und gerundete Angaben interpretieren (19)
... Aufgaben mit Platzhaltern durch Umkehrrechnen lösen
(22)
3.1.1 Zahl - Variable - Operation - mit Zahltermen arbei-
ten
... Fachbegriffe nutzen (24)
... Sachsituationen mit Termen beschreiben (23)

2.1 Argumentieren und Beweisen - Vermutungen be-
gründet äußern
... in mathematischen Zusammenhängen Vermutungen
entwickeln und als mathematische Aussage formulieren
(1)
... eine Vermutung anhand von Beispielen auf Plausibilität
prüfen oder anhand eines Gegenbeispiels widerlegen (2)
Lösungswege beschreiben und begründen
2.1 Argumentieren und Beweisen - Argumentationen
entwickeln
... Aussagen auf ihren Wahrheitsgehalt überprüfen (13)
2.2 Probleme lösen - Strategien
... durch Untersuchung von Beispielen und systemati-
sches Probieren zu Vermutungen kommen (5)

Terme
3.1.1 Zahl - Variable - Operation - mit Zahltermen arbei-
ten
... Rechengesetze für Rechenvorteile nutzen (25)
... Zahlterme mit Klammern berechnen (26)
... Zahlterme mit Fachbegriffen beschreiben und umge-
kehrt (27)

2.4 Mit Elementen der Mathematik umgehen – Verfahren
einsetzen
… Berechnungen ausführen (4)
… Routineverfahren anwenden und miteinander kombi-
nieren (5)
… Algorithmen beim Anwenden der Rechengesetze re-
flektiert anwenden (6)
2.2 Probleme lösen – Lösungsprozess reflektieren
... Lösungswege vergleichen

3.1.1 Zahl - Variable - Operation - mit Zahlen rechnen
... schriftlich rechnen (13)
3.1.1 Zahl - Variable - Operation - mit Zahltermen arbei-
ten
... Sachsituationen mit Termen beschreiben (23)

2.3 Modellieren – Realsituationen analysieren und aufbe-
reiten
… ergänzende Informationen schaffen (2)
… Situationen vereinfachen (3)
2.3 Modellieren – mathematisieren
… relevante Größen identifizieren (4)
… zu einer Situation das passende Modell auswählen
und konstruieren (7)
2.3 Modellieren – im mathematischen Modell arbeiten
… rechnen und mathematische Algorithmen ausführen
(9)
2.3 Modellieren – interpretieren und validieren
… die Lösung bewerten und gegebenenfalls Überlegun-
gen zur Verbesserung der Modellierung anstellen
2.5 Kommunizieren – Lösungswege darstellen
… Lösungswege dokumentieren und entsprechend prä-
sentieren (1, 2, 3, 4)

Potenzen
3.1.1 Zahl - Variable - Operation - mit Zahlen rechnen
... Potenzen als Kurzschreibeweise eines Produktes er-
klären und verwenden (15)
... den Wert von Potenzen berechnen und Zahlen als
Potenz schreiben (15)
... natürliche Zahlen in Zehnerpotenzschreibweise ange-
ben. (21)
3.1.1 Zahl - Variable - Operation – mit Zahltermen arbei-
ten
... Zahlterme mit Potenzen und Berücksichtigung der
Rechenregeln berechnen. (26)

2.5 Kommunizieren – mathematische Aussagen einord-
nen
… aus dem Schulbuch mathematische Informationen
entnehmen und entsprechend anwenden (7)

Teilbarkeit und Primzahlen
3.1.1 Zahl - Variable - Operation - Zahlbereiche erkunden
... Teiler und Vielfache bestimmen (3)
... Eigenschaften natürlicher Zahlen (Teilbarkeit) und
untersuchen und Zusammenhänge erkennen (3)
... Teilbarkeitsregeln anwenden (3)
... Primzahlen erkennen und Primfaktoren bestimmen (3)

2.4 Mit Elementen der Mathematik umgehen – Verfahren
einsetzen
… Routineverfahren anwenden (5)
… Algorithmen beim Anwenden der Teilbarkeitsregeln
und der Primfaktorzerlegung reflektiert anwenden (6)

Variable und Gleichung
3.1.1 Zahl - Variable - Operation - mit Zahlen rechnen
... einfache Aufgaben mit Unbekannten durch Rückwärts-
rechnen lösen (22)

Körper und Figuren
(ca. 12 Stunden)
Die Einheit Körper und Figuren dient der Weiterentwick-
lung und Vertiefung der geometrischen Grundvorstellun-
gen, die die Schüler durch eigene Erfahrungen, Aktivitä-
ten und insbesondere auch durch zeichnerische Darstel-
lungen und Modelle erreichen. Die Grundvorstellung über
Größen wird um die Flächen- und Volumeneinheiten er-
weitert.

Besonderer Wert wird in dieser Einheit auf den angemes-
senen Gebrauch der Fachsprache beim Beschreiben von
geometrischen Strukturen und von geometrischen Objek-
ten und ihren Eigenschaften gelegt (2.5). Beim Zeichnen
wird der richtige Einsatz der Hilfsmittel geschult (2.4).

Körper und Vielecke
3.1.3. Raum und Form – geometrische Objekte identifizie-
ren und beschreiben
… Körper benennen und beschreiben (7)
3.1.4. Funktionaler Zusammenhang – Zusammenhänge
beschreiben
… Zusammenhang und Unterschied zwischen Umfang
und Flächeninhalt anschaulich erläutern (6)

2.1 Argumentieren und Beweisen - mathematische Ar-
gumentationen entwickeln
... beim Erläutern und Begründen unterschiedliche Dar-
stellungsformen (Modell, zeichnerisch, verbal) verwenden
(9)
2.1 Argumentieren und Beweisen - Vermutungen be-
gründet äußern
... in geometrischen Zusammenhängen Vermutungen
formulieren (1)

Koordinatensystem
3.1.4. Funktionaler Zusammenhang – Zusammenhänge
beschreiben
… Punkte in ein Koordinatensystem eintragen und die
Koordinaten von Punkten ablesen (3)

Geraden und Lagebeziehung
3.1.3. Raum und Form – geometrische Objekte identifizie-
ren und beschreiben
... Lagebeziehungen von Strecken und Geraden (parallel,
senkrecht) mithilfe des Geodreiecks untersuchen (1)
3.1.3. Raum und Form – geometrische Objekte zeichnen
... sicher mit dem Geodreieck umgehen und damit geo-
metrische Objekte zeichnen (8)
... Abstand zwischen Punkt und Gerade bestimmen (11)
... Vierecke beschreiben identifizieren und deren spezielle
Eigenschaften beschreiben (6)

2.1 Argumentieren und Beweisen - Vermutungen be-
gründet äußern
... in geometrischen Zusammenhängen Vermutungen
formulieren (1)
2.1 Argumentieren und Beweisen - mathematische Ar-
gumentationen entwickeln
... beim Erläutern und Begründen unterschiedliche Dar-
stellungsformen (Modell, zeichnerisch, verbal) verwenden
(9)

Quadernetze und Schrägbilder
3.1.3. Raum und Form – geometrische Objekte zeichnen
... Netze, Schrägbilder, Grund- und Aufriss von Quadern
und Würfeln zeichnen (14)
... den Zusammenhang zwischen Netz und Schrägbild
bzw. Netz und Körper bei Quadern herstellen (15)

(SC) Soma-Würfel

Flächen- und Rauminhalte
(ca. 20 Stunden)

In dieser Einheit wird die Grundvorstellung über Größen
um die Flächen- und Volumeneinheiten erweitert. Ausge-
hend von dem Flächeninhalt eines Rechtecks, das die
Schülerinnen und Schüler durch Messen bestimmen
können, können sie über das Anwenden von Formeln,
aber besonders auch durch unterschiedliche Lösungswe-
ge auch Flächeninhalte von zusammen gesetzten Figu-
ren oder den Oberflächeninhalt von Körpern bestimmen.
Darauf aufbauend werden die Volumeneinheiten und die
Volumenformel für Quader eingeführt und angewendet.

Wie in den Bildungsstandards betont, kann in dieser Ein-
heit ein besonderer Schwerpunkt darauf gesetzt werden,
dass Verfahren und ihre Vorgehensweise erläutert und
begründet werden sollen; das gelingt besonders gut
dadurch, dass die Schülerinnen und Schüler die Vorgän-
ge des Messens haptisch erfahren können. Des weiteren
wird das mathematische Prinzip des Zerlegens in Teil-
probleme bei zusammengesetzten Figuren bzw. Körpern
geübt.

Flächen und Flächeninhalte
3.1.2 Messen - bei Figuren Größen berechnen
... den Flächeninhalt durch Zerlegen bestimmen (11)
... den Flächeninhalt durch Auslegen mit cm² messen (11)
... alltagsbezogene Repräsentanten als Schätzhilfe für
Größenangaben verwenden (6)
... Flächen die zugehörigen Einheiten zuordnen (5)
... Flächeneinheiten umwandeln (5)

2.1 Argumentieren und Beweisen - Argumentationen
entwickeln
... das Verfahren der Flächenmessung erklären (8)

Flächeninhalt und Umfang eines Rechtecks
3.1.2 Messen - bei Figuren Größen berechnen
... aus gegebenen Seitenlängen den Flächeninhalt und
Umfang von Rechtecken berechnen (9, 13)
3.1.4 Funktionale Zusammenhänge - Zusammenhänge
beschreiben
... aus gegebenen Größen die fehlende Größe berechnen
(1)
... in einfachen Situationen den Zusammenhang zwi-
schen Länge, Umfang und Flächeninhalt anschaulich
erläutern (6)

2.5 Kommunizieren - Lösungswege und Ergebnisse dar-
stellen
... Lösungswege z. B. durch den sinnvollen Gebrauch
einer Formel schriftlich dokumentieren und erläutern

Rechnen mit Flächeninhalten
3.1.2 Messen - mit Größen umgehen
... mit Flächeninhalten rechnen (8)
... den Flächeninhalt und den Umfang von aus Recht-
ecken zusammengesetzten Figuren bestimmen (13)

2.2 Probleme lösen - Probleme analysieren
... durch verschiedene Darstellungsformen das Problem
durchdringen (3)
2.2 Probleme lösen - Strategien auswählen
... das Problem der Flächen- und Umfangberechnung bei
zusammengesetzten Figuren durch Zerlegen oder Ergän-
zen vereinfachen und lösen (6)

Volumen eines Quaders
3.1.2 Messen - bei Figuren Größen berechnen
... das Quadervolumen durch Zerlegen und Auffüllen
bestimmen (14)
... Volumeneinheiten verwenden und umwandeln (5)
... Volumeneinheiten korrekt anwenden (8)
3.1.2 Messen - bei Figuren Größen berechnen
... aus gegebenen Kantenlängen, auch aus dem Körper-
netz, den Oberflächeninhalt und das Volumen von Qua-
dern bestimmen (15)

2.1 Argumentieren und Beweisen - Argumentationen
entwickeln
... das Verfahren der Volumenmessung erklären (8)

2.5 Kommunizieren - Lösungswege und Ergebnisse dar-
stellen
... Lösungswege z. B. durch den sinnvollen Gebrauch
einer Formel schriftlich dokumentieren und erläutern

Rechnen mit Volumina
3.1.2 Messen - mit Größen umgehen
... mit Volumeninhalten rechnen (8)
... das Volumen und den Oberflächeninhalt von aus Qua-
dern zusammengesetzten Körpern bestimmen (15)
3.1.4 Funktionale Zusammenhänge - Zusammenhänge
beschreiben
... aus gegebenen Größen die fehlende Größe berechnen
(1)
... in einfachen Situationen den Zusammen hang zwi-
schen Länge, Oberflächeninhalt und Volumen anschau-
lich erläutern (6)

2.2 Probleme lösen - Probleme analysieren
... durch verschiedene Darstellungsformen das Problem
durchdringen (3)
2.2 Probleme lösen - Strategien auswählen
... das Problem der Volumen- und Oberflächenberech-
nung bei zusammengesetzten Körpern durch Zerlegen
oder Ergänzen vereinfachen und lösen (6)

Anteile - Brüche
(ca. 30 Stunden)

Mit den Brüchen wird die Zahlvorstellung der Schüler
erweitert. Im Gegensatz zum Umgang mit natürlichen
Zahlen, bei dem auch systematisch mit Termstrukturen
gearbeitet wird, wird bei der Einführung der Brüche auf
einen engen Anwendungsbezug und große Anschaulich-
keit geachtet. Der Schwerpunkt in Klasse 5 liegt beim
Erkunden des neuen Zahlbereichs. In Klasse 6 wird mit
dem Schwerpunkt Rechnen und der Einführung der De-
zimalzahlen der Umgang mit Brüchen spiralcurricular
fortgeführt.

Bei der Einführung der Brüche steht der sichere Umgang
mit Elementen der Mathematik zusammen mit dem an-
gemessenen und korrekten Gebrauch der Fachsprache
im Vordergrund.

Brüche als Anteile
3.1.1 Zahl - Variable - Operation - Zahlbereiche erkunden
... Brüche als Anteile und Maßzahlen von Größen zur
Beschreibung von Realsituationen anwenden (5)

2.1 Argumentieren und Beweisen - Vermutungen be-
gründet äußern
... eine Vermutung entwickeln und als mathematische
Aussage formulieren (1)
2.4 Mit Elementen der Mathematik umgehen - mit ma-
thematischen Darstellungen arbeiten
... zwischen verschiedenen Darstellungen von Brüchen
wechseln (3)

Bruch als Quotient
3.1.1 Zahl - Variable - Operation - Zahlbereiche erkunden
... Brüche unter dem Aspekt Operator anwenden (5)

2.5 Kommunizieren - Lösungswege und Ergebnisse dar-
stellen
... Lösungswege schriftlich dokumentieren und erläutern

Erweitern und Kürzen von Brüchen
3.1.1 Zahl - Variable - Operation - mit Zahlen rechnen
... Brüche erweitern und kürzen (16)

2.4 Mit Elementen der Mathematik umgehen - mit ma-
thematischen Darstellungen arbeiten
... zwischen verschiedenen Darstellungen von Brüchen
wechseln (3)

Anteile bei Größen und Prozentumrechnung
3.1.1 Zahl - Variable - Operation - Zahlbereiche erkunden
... Brüche zur Beschreibung von Realsituationen anwen-
den (5)
... Teile von einer Größe, den Anteil oder das Ganze be-
stimmen (5)
... Anteile in Prozent angeben (11)

2.4 Mit Elementen der Mathematik umgehen - mathema-
tische Verfahren einsetzen
... Routineverfahren anwenden und miteinander kombi-
nieren (5)
... mit formalen Rechenstrategien (den Aspekten eines
Bruches) Probleme rechnerisch bearbeiten (7)

Teilverhältnisse
3.1.1 Zahl - Variable - Operation - Zahlbereiche erkunden
... Brüche unter dem Aspekt Verhältnis anwenden (5)

Zahlenstrahl mit Brüchen
3.1.1 Zahl - Variable - Operation - Zahlbereiche erkunden
... Brüche und Punkte auf der Zahlengeraden einander
zuordnen (6)
... erklären, dass zwischen zwei verschiedenen Brüchen
stets beliebig viele Brüche liegen (9)

2.1 Argumentieren und Beweisen - mathematische Ar-
gumentationen nachvollziehen und entwickeln
... Begründungen nachvollziehen und wiedergeben (10)

Ordnen von Bruchzahlen
3.1.1 Zahl - Variable - Operation - Zahlbereiche erkunden
... Brüche vergleichen und anordnen (6)

Addieren und Subtrahieren von Brüchen
3.1.1 Zahl - Variable - Operation - mit Zahlen rechnen
... Brüche addieren und subtrahieren (16)
... einfache Rechnungen sicher im Kopf durchführen (12)

2.1 Argumentieren und Beweisen - Argumentationen
entwickeln
... Aussagen auf ihren Wahrheitsgehalt überprüfen (13)
2.4 Mit Elementen der Mathematik umgehen - mit ma-
thematischen Darstellungen arbeiten
... zwischen verschiedenen Darstellungen von Brüchen
wechseln (3)
2.4 Mit Elementen der Mathematik umgehen - mathema-
tische Verfahren einsetzen
... Routineverfahren anwenden und miteinander kombi-
nieren (5)
... mit formalen Rechenstrategien Probleme rechnerisch
bearbeiten (7)

Multiplizieren und Dividieren von Brüchen mit natür-
lichen Zahlen
3.1.1 Zahl - Variable - Operation - mit Zahlen rechnen
... Brüche mit natürlichen Zahlen multiplizieren (17)
... Brüche durch natürliche Zahlen dividieren (17)

