
Richtlinien und Lehrpläne
für die Grundschule
in Nordrhein-Westfalen

Deutsch
Sachunterricht
Mathematik
Englisch
Musik
Kunst
Sport
Evangelische Religionslehre
Katholische Religionslehre

ISBN 978–3–89314–965–0

Heft 2012

Herausgegeben vom
Ministerium für Schule und Weiterbildung

des Landes Nordrhein-Westfalen
Völklinger Straße 49, 40221 Düsseldorf

Copyright by Ritterbach Verlag GmbH, Frechen

Druck und Verlag: Ritterbach Verlag
Rudolf-Diesel-Straße 5–7, 50226 Frechen

Telefon (0 22 34) 18 66-0, Fax (0 22 34) 18 66 90
www.ritterbach.de

1. Auflage 2008

Vorwort

Zum 1.8.2003 wurden vorläufige Richtlinien und Lehrpläne zur Erprobung für die Grundschule in Kraft gesetzt.
Im Rahmen einer landesweiten Erprobungsphase bildeten sie die verbindliche Basis für die Entwicklung und Si-
cherung der Qualität schulischer Arbeit in der Grundschule.

Bereits bei der Veröffentlichung der Richtlinien und Lehrpläne zur Erprobung wurde darauf hingewiesen, dass
vor dem endgültigen In-Kraft-Treten eine Überarbeitung erfolgen soll.

Diese Überarbeitung ist nunmehr abgeschlossen. Sie basiert vor allem auf drei Faktoren:

• Zum Ersten sind in die Überarbeitung zahlreiche Rückmeldungen aus dem schulischen Erprobungspro-

zess eingeflossen. Alle Schulen hatten Gelegenheit, ihre im Unterricht gesammelten Erfahrungen in den

Überarbeitungsprozess einzubringen. Diese Erfahrungen waren mir besonders wichtig.

• Zum Zweiten liegen seit Oktober 2004 Vereinbarungen der Kultusministerkonferenz zu einheitlichen Bil-

dungsstandards in den Fächern Deutsch und Mathematik für den Primarbereich vor. Die Länder haben

sich verpflichtet, die Standards zu implementieren und anzuwenden. Dies betrifft insbesondere die Lehr-

planarbeit.

• Zum Dritten sind vor dem Hintergrund der grundsätzlichen Weiterentwicklung hin zu Kernlehrplänen die

aus den verbindlichen Aufgabenschwerpunkten und Anforderungen heraus erwarteten Lernergebnisse als

grundlegende fachbezogene Kompetenzen beschrieben worden.

Das Ergebnis liegt nun vor Ihnen. Die neuen Richtlinien und Lehrpläne lösen die Richtlinien und Lehrpläne zur
Erprobung aus dem Jahr 2003 ab.

In Nordrhein-Westfalen erhalten die Schulen zunehmend mehr Eigenverantwortung für die Qualität ihrer Arbeit
und für die erreichten Ergebnisse. Sie brauchen dazu klare Orientierungen. Die Grundschulen erhalten diese
Orientierung durch die vorliegenden Richtlinien und Lehrpläne. Die Lehrpläne der einzelnen Fächer beschreiben
jene grundlegenden Kompetenzen, die Schülerinnen und Schüler in der Grundschule erwerben sollen. Sie be-
schreiben somit die tragfähigen Grundlagen für das erfolgreiche Weiterlernen in der Grundschule und in den
weiterführenden Schulen nach Klasse 4. Nach wie vor ist es unser Ziel, ein gutes Fundament für den weiteren
schulischen Entwicklungsweg der Kinder und dessen Anforderungen zu legen und dazu die Freude und das In-
teresse der Kinder am Lernen zu stärken sowie jedes einzelne Kind seinen Fähigkeiten, Kenntnissen, Interes-
sen und Neigungen entsprechend individuell zu fördern.

Der sichere Umgang mit fachlichen Arbeitsweisen ist eine wesentliche Voraussetzung für selbstständiges Ler-
nen. Es ist deshalb entscheidend, bei der Erarbeitung von Inhalten und Themen in den einzelnen Fächern die
fachlichen Methoden ausdrücklich in den Blick zu nehmen. Ihre Anwendung ist die Voraussetzung für die Durch-
führung fächerübergreifender Vorhaben.

Die neuen Richtlinien und Lehrpläne werden flankiert von einer Reihe wichtiger bildungspolitischer Weichenstel-
lungen, die sich im neuen Schulgesetz für Nordrhein-Westfalen niederschlagen. Zentrale Leitidee ist die indivi-
duelle Förderung aller Schülerinnen und Schüler. Für Grundschulen, die angesichts ihrer Rahmenbedingungen
vor besonderen sozialen Herausforderungen stehen, stellt die Landesregierung zusätzliche Personalressourcen
wie zum Beispiel sozialpädagogische Fachkräfte (aus den ehemaligen Schulkindergärten) oder zusätzliche Leh-
rerinnen und Lehrer zur Verfügung

Allen, die an der Erprobung und Überarbeitung der Richtlinien und Lehrpläne mitgearbeitet haben, danke ich für
ihre engagierte Arbeit.

Ich wünsche allen Schulen, allen Lehrerinnen und Lehrern, dass sie die von den Richtlinien und Lehrplänen
ausgehenden Impulse für eine Weiterentwicklung der Bildungs- und Erziehungsarbeit zum Wohle der uns anver-
trauten Kinder nutzen können.

Barbara Sommer

Ministerin für Schule und Weiterbildung
des Landes Nordrhein-Westfalen

Auszug aus dem Amtsblatt
des Ministeriums für Schule und Weiterbildung

des Landes Nordrhein-Westfalen
Nr. 8/08

Grundschule – Richtlinien und Lehrpläne

RdErl. des Ministeriums
für Schule und Weiterbildung

v. 16.7.08 - 511 - 6.03.12.02 – 44191

Gemäß § 29 Abs. 1 Schulgesetz werden Lehrpläne für die Grundschule festgesetzt.

Die Richtlinien und Lehrpläne für die Fächer Deutsch, Sachunterricht, Mathematik, Englisch, Musik, Kunst,
Sport, Evangelische Religionslehre und Katholische Religionslehre treten zum 1.8.2008 endgültig in Kraft.

Die Veröffentlichung erfolgt als Sammelband mit der Heft-Nr. 2012 in der Schriftenreihe „Schule in NRW“. Die
vom Verlag übersandten Hefte sind in der Schulbibliothek einzustellen und dort u.a. für die Mitwirkungsberech-
tigten zur Einsichtnahme bzw. Ausleihe verfügbar zu machen.

Zum 1.8.2008 treten außer Kraft:

RdErl. v. 21.6.1999 (BASS 15 – 11 Nr. 9), Richtlinien und Lehrpläne, Sport, Heft Nr. 2009

RdErl. v. 25.6.2003 (BASS 15 – 11 Nr. 10), Richtlinien und Lehrpläne zur Erprobung, Englisch, Heft Nr. 2010

RdErl. v. 30.7.2003 (BASS 15 – 11 Nr. 11), Richtlinien und Lehrpläne zur Erprobung, Sammelband Heft Nr.
2012

Gesamtinhalt
 Seite

Richtlinien 7

Lehrplan Deutsch 21

Lehrplan Sachunterricht 37

Lehrplan Mathematik 53

Lehrplan Englisch 69

Lehrplan Musik 85

Lehrplan Kunst 97

Lehrplan Sport 111

Lehrplan Evangelische Religionslehre 149

Lehrplan Katholische Religionslehre 165

Richtlinien

Inhalt
Seite

1 Funktion der Richtlinien und Lehrpläne 11

2 Aufgaben und Ziele 11

3 Vielfalt als Chance und Herausforderung 12

3.1 Individuelle Förderung 12
3.2 Sonderpädagogische Förderung 12
3.3 Reflexive Koedukation 12

4 Lernen und Lehren in der Grundschule 12

4.1 Entwicklung übergreifender Kompetenzen und Aufbau einer Wissensbasis 13
4.2 Förderung der Sprachkompetenz 13
4.3 Deutsch als Zweitsprache 14
4.4 Förderung der Lernentwicklung 14
4.5 Erziehender Unterricht 14
4.6 Medien 15

5 Kompetenzerwartungen 15

5.1 Kompetenzerwartungen am Ende der Schuleingangsphase 15
5.2 Kompetenzerwartungen am Ende der Klasse 4 15

6 Leistung fördern und bewerten 16

6.1 Leistung fördern 16
6.2 Leistung bewerten 16

7 Übergänge und Schuleingangsphase 16

7.1 Von der Kindertageseinrichtung in die Grundschule 16
7.2 Schuleingangsphase 17
7.3 Von der Grundschule zur weiterführenden Schule 17

8 Aufgaben der Lehrerinnen und Lehrer 17

8.1 Reflexion der Unterrichts- und Erziehungsarbeit 17
8.2 Professionelle Zusammenarbeit der Lehrkräfte 18

9 Beiträge der Eltern 18

10 Beiträge der Schülerinnen und Schüler 18

11 Schulleben 18

11.1 Schule als Lebens- und Erfahrungsraum 18
11.2 Bedeutung des Schullebens für das Lernen 19

12 Qualitätsentwicklung und Qualitätssicherung als ko ntinuierliche
Aufgaben 19

12.1 Schulprogramm 19
12.2 Arbeit mit den Lehrplänen 19
12.3 Überprüfen der Ergebnisse 19
12.4 Zusammenarbeit mit der Schulaufsicht, dem Schulträger und

außerschulischen Partnern 20

"Ehrfurcht vor Gott, Achtung vor der Würde des Menschen und Bereitschaft zum sozialen Handeln zu wecken,
ist vornehmstes Ziel der Erziehung. Die Jugend soll erzogen werden im Geist der Menschlichkeit, der Demokra-
tie und der Freiheit, zur Duldsamkeit und zur Achtung vor der Überzeugung des anderen, zur Verantwortung für
Tiere und die Erhaltung der natürlichen Lebensgrundlagen, in Liebe zu Volk und Heimat, zur Völkergemein-
schaft und Friedensgesinnung."

(Kap. 1 und 2 Artikel 7 Landesverfassung Nordrhein-Westfalen und § 2 Abs. 2 Schulgesetz für das Land Nord-
rhein-Westfalen)

 11

1 Funktion der Richtlinien und Lehrpläne

Die Richtlinien und Lehrpläne legen Aufgaben, Ziele und Inhalte der Bildungs- und Erziehungsarbeit in der
Grundschule fest. Sie enthalten die verbindlichen Vorgaben für das Lernen und Lehren und sichern damit den
Anspruch aller Schülerinnen und Schüler der Grundschule auf die Vermittlung und den Erwerb von Wissen und
grundlegenden Kompetenzen. Sie unterstützen die Entwicklung von Werthaltungen und Einstellungen, die für
das Leben in einer demokratischen Gesellschaft unverzichtbar sind, sowie die gemeinsame Arbeit und Verant-
wortung aller an der Schule Beteiligten.

Die Richtlinien und Lehrpläne werden ergänzt durch Vorgaben zu pädagogisch und gesellschaftlich bedeutsa-
men schulform- und schulstufenübergreifenden Aufgabenbereichen. Dazu gehören die Politische Bildung, die
Erziehung zu umweltbewusstem Verhalten, die Erziehung zur Friedensfähigkeit und Gewaltfreiheit, die religiöse
Erziehung, die interkulturelle Erziehung, die Medienerziehung, die Verkehrs- und Mobilitätserziehung, die Sexu-
alerziehung sowie die Gesundheitserziehung. Ziele und Inhalte dieser Vorgaben werden in den Unterricht ein-
bezogen und in schuleigenen Arbeitsplänen entsprechend umgesetzt.

In Gemeinschaftsgrundschulen werden Kinder auf der Grundlage christlicher Bildungs- und Kulturwerte in Of-
fenheit für die christlichen Bekenntnisse und für andere religiöse und weltanschauliche Überzeugungen gemein-
sam unterrichtet und erzogen.

In Bekenntnisschulen gemäß Art. 12 der Landesverfassung werden die Richtlinien und Lehrpläne so angewen-
det, dass die Grundsätze des betreffenden Bekenntnisses in Unterricht und Erziehung sowie bei der Gestaltung
des Schullebens insgesamt zur Geltung kommen.

2 Aufgaben und Ziele

Das Schulgesetz formuliert das Recht auf Bildung, Erziehung und individuelle Förderung sowie den Bildungs-
und Erziehungsauftrag der Schule:

"Jeder junge Mensch hat ohne Rücksicht auf seine wirtschaftliche Lage und Herkunft und sein Geschlecht ein
Recht auf schulische Bildung, Erziehung und individuelle Förderung.
Die Fähigkeiten und Neigungen des jungen Menschen sowie der Wille der Eltern bestimmen seinen Bildungs-
weg. Der Zugang zur schulischen Bildung steht jeder Schülerin und jedem Schüler nach Lernbereitschaft und
Leistungsfähigkeit offen." (§ 1 Schulgesetz)

Die Schule vermittelt die zur Erfüllung ihres Bildungs- und Erziehungsauftrags erforderlichen Kenntnisse, Fähig-
keiten, Fertigkeiten und Werthaltungen und berücksichtigt dabei die individuellen Voraussetzungen der Schüle-
rinnen und Schüler. Sie fördert die Entfaltung der Person, die Selbstständigkeit ihrer Entscheidungen und Hand-
lungen und das Verantwortungsbewusstsein für das Gemeinwohl, die Natur und die Umwelt. Schülerinnen und
Schüler werden befähigt, verantwortlich am sozialen, gesellschaftlichen, wirtschaftlichen, beruflichen, kulturellen
und politischen Leben teilzunehmen und ihr eigenes Leben zu gestalten. Schülerinnen und Schüler werden in
der Regel gemeinsam unterrichtet und erzogen (Koedukation).

Die Schülerinnen und Schüler sollen insbesondere lernen
• selbstständig und eigenverantwortlich zu handeln

• für sich und gemeinsam mit anderen zu lernen und Leistungen zu erbringen

• die eigene Meinung zu vertreten und die Meinung anderer zu achten

• in religiösen und weltanschaulichen Fragen persönliche Entscheidungen zu treffen und Verständnis und

Toleranz gegenüber den Entscheidungen anderer zu entwickeln

• die grundlegenden Normen des Grundgesetzes und der Landesverfassung zu verstehen und für die Demo-

kratie einzutreten

• die eigene Wahrnehmungs-, Empfindungs- und Ausdrucksfähigkeit sowie musisch-künstlerische Fähigkeiten

zu entfalten

• Freude an der Bewegung und am gemeinsamen Sport zu entwickeln, sich gesund zu ernähren und gesund

zu leben

• mit Medien verantwortungsbewusst und sicher umzugehen (vgl. § 2 Abs. 4 und 5 SchulG).

 12

3 Vielfalt als Chance und Herausforderung

Die Grundschule ist eine gemeinsame Schule für alle Kinder. Neben vielfältigen individuellen Begabungen tref-
fen hier Kinder mit und ohne Behinderungen unterschiedlicher sozialer oder ethnischer Herkunft, verschiedener
kultureller Orientierungen und religiöser Überzeugungen zusammen. Aufgabe der Schule ist es, diese Vielfalt
als Chance zu begreifen und sie durch eine umfassende und differenzierte Bildungs- und Erziehungsarbeit für
das gemeinsame Lernen der Kinder zu nutzen. Unterricht, Erziehung und Schulleben schaffen verbindliche ge-
meinsame Lern- und Lebensbezüge. Diese Zielsetzung wird unterstützt durch den Ausbau von Grundschulen zu
offenen Ganztagsschulen. Bildung, Erziehung, individuelle Förderung und Betreuung werden als pädagogische
Leitidee konzeptionell miteinander verzahnt, um Kindern mehr Bildungsqualität und Chancengleichheit zu er-
möglichen.

3.1 Individuelle Förderung

Diese Vielfalt ist als Herausforderung zu verstehen, jedes Kind bezogen auf seine individuellen Stärken und
Schwächen durch differenzierenden Unterricht und ein anregungsreiches Schulleben nachhaltig zu fördern. Dies
schließt individuelle Hilfen für Kinder mit Lernrückständen oder besonderen Problemen beim Lernen ebenso ein
wie die Förderung von besonderen Begabungen und Neigungen. Grundlegend hierfür ist die Kenntnis der indi-
viduellen Lernausgangslage. Fortlaufende Beobachtungen der Lernentwicklung als Grundlage der individuellen
Förderung sind unumgänglich.

Kinder, die bis zum Eintritt in die Grundschule noch keine ausreichende deutsche Sprachkompetenz entwickeln
konnten, werden durch schulische Fördermaßnahmen soweit unterstützt, dass sie im Unterricht mitarbeiten kön-
nen. Das betrifft Kinder, die in einer spracharmen Umgebung aufwachsen und vor allem jene Kinder, deren Mut-
tersprache oder Herkunftssprache nicht Deutsch ist. Ihnen wird im Rahmen der Vorgaben des Landes auch
muttersprachlicher Unterricht angeboten.

3.2 Sonderpädagogische Förderung

Dort, wo die Grundschule im Rahmen der Vorgaben des Landes als Ort der sonderpädagogischen Förderung
festgelegt wird, gestaltet sie den Gemeinsamen Unterricht so, dass Kinder mit und ohne sonderpädagogischen
Förderbedarf gemeinsam und erfolgreich miteinander lernen können.

Gemeinsames Lernen ist auch bedeutsam für ein gemeinsames Leben behinderter und nichtbehinderter Men-
schen außerhalb der Schule. Es fördert gegenseitige Rücksichtnahme und Anerkennung.

3.3 Reflexive Koedukation

Die Grundschule berücksichtigt, dass unterschiedliche Interessen, Sichtweisen und Lernwege von Mädchen und
Jungen sich auf den Erwerb von Wissen und Kompetenzen auswirken können.

Sie berücksichtigt dabei die Wirkungen tradierter geschlechtsstereotyper Rollenmuster und Erwartungshaltun-
gen, von denen Mädchen und Jungen schon bei ihrem Eintritt in die Schule geprägt sind.

Die Grundschule legt ihre Arbeit daher an als eine gezielte Mädchen- und Jungenförderung im Sinne der reflexi-
ven Koedukation. Es werden Lernarrangements geschaffen, in denen die Wissens- und Kompetenzvermittlung
geeignet ist, evtl. bestehende Benachteiligungen zu beseitigen und Defizite auszugleichen. Grundsätzliches
Vertrauen in die eigene Stärke und Lernfähigkeit werden auf diese Weise entwickelt. Ziel ist es, auf ein Leben in
einer Gesellschaft vorzubereiten, in der Frauen und Männer ihre Lebensplanung unter Nutzung ihrer individuel-
len Begabungen, Fähigkeiten und Fertigkeiten gleichberechtigt verwirklichen können.

4 Lernen und Lehren in der Grundschule

Der Unterricht ist der Kern der schulischen Arbeit. Er dient der Entwicklung grundlegender allgemeiner und in-
haltsbezogener Kompetenzen, dem Aufbau einer Wissensbasis und der Anbahnung von Schlüsselqualifikatio-
nen. Die Schule eröffnet zugleich Erfahrungsräume, in denen kognitives Lernen mit praktischem, künstlerisch-
kulturellem, gestalterischem, sportlichem, religiösem und sozialem Lernen verknüpft ist. Der Unterricht umfasst
daher gleichermaßen fachliches und fächerübergreifendes Lernen.

Es ist Aufgabe der Grundschule, die Fähigkeiten, Interessen und Neigungen der Kinder aufzugreifen und sie mit
den Anforderungen fachlichen und fächerübergreifenden Lernens zu verbinden.

 13

4.1 Entwicklung übergreifender Kompetenzen und Aufb au einer Wissensbasis

Das Lernen in der Grundschule geht über die Aneignung von Kenntnissen und Fertigkeiten hinaus. Der Unter-
richt greift Alltagserfahrungen der Kinder auf, vertieft und erweitert sie. Er fördert so die Entwicklung übergrei-
fender Kompetenzen. Diese entwickeln sich in der steten Auseinandersetzung mit fachlichen und fächerüber-
greifenden Inhalten. Der Erwerb übergreifender Kompetenzen ist eine Voraussetzung für die erfolgreiche Um-
setzung und Anwendung erworbener Kenntnisse und Fertigkeiten.

Wahrnehmen und Kommunizieren sind wichtige Voraussetzungen für (beginnende) Lernprozesse, Fragehaltun-
gen und inhaltliche Auseinandersetzungen. Im Mittelpunkt stehen dabei Aspekte der gerichteten Aufmerksam-
keit. Schülerinnen und Schüler lernen, eigene Beobachtungen, Einschätzungen und Überlegungen in unter-
schiedlicher aber angemessener Weise anderen mitzuteilen. Im Gespräch über ihre Beobachtungen und Ein-
schätzungen lernen Schülerinnen und Schüler die Gültigkeit der eigenen Wahrnehmungen zu überprüfen.

Analysieren und Reflektieren beschreiben als Bearbeitungsverfahren Formen einer zielgerichteten und systema-
tischen Auseinandersetzung mit unterrichtsbezogenen Sachproblemen und Aufgabenstellungen. Schülerinnen
und Schüler lernen neue Erkenntnisse mit vorhandenen Kenntnissen und Mustern zu vergleichen, um zu neuen
Bewertungen und Einschätzungen zu kommen. Zur erfolgreichen Bearbeitung werden Vorwissen, Vermutungen
und Vergleiche ebenso herangezogen wie fachbezogene und fächerübergreifende Zugänge und Verfahren.

Strukturieren und Darstellen sind Kompetenzen, die Schülerinnen und Schüler dazu befähigen, aus der Ausei-
nandersetzung mit einem Unterrichtsinhalt heraus Erkenntnisse, Einsichten und Ergebnisse zu formulieren und
diese angemessen festzuhalten. Fachliche Konzepte und Modelle bilden dabei wichtige Orientierungshilfen; sie
unterstützen Prozesse der fachlichen Einordnung. Sie zeigen, ob Schülerinnen und Schüler das, was sie erar-
beitet haben, auch verstanden haben und transportieren können.

Transferieren und Anwenden umfassen solche Kompetenzen, die in besonderem Maße darauf abzielen, dass
die Ergebnisse von Lernprozessen auch in neuen Lern- und Lebenssituationen genutzt werden. Schülerinnen
und Schüler lernen zu beurteilen, ob sich Erkenntnisse aus einem Sachzusammenhang tatsächlich auf einen
anderen übertragen lassen und ob Verfahren, die sich zum Beispiel bei der Lösung eines spezifischen Problems
bewährt haben, sich auch bei anderen Fragestellungen als hilfreich erweisen.

Der Unterricht umfasst die Fächer Deutsch, Sachunterricht, Mathematik, Englisch, Musik, Kunst, Sport, Evange-
lische Religionslehre und Katholische Religionslehre sowie den Förderunterricht. In den Fächern erwerben die
Kinder die für das weitere Lernen grundlegenden fachbezogenen Kompetenzen in Form von Kenntnissen, Fä-
higkeiten und Fertigkeiten. Soweit KMK-Beschlüsse dazu vorliegen, orientieren sich die grundlegenden Kompe-
tenzen in den Fächern an den Bildungsstandards für den Primarbereich.

Fachliches Lernen ermöglicht eine strukturierte Sicht auf komplexe Phänomene der Lebenswirklichkeit und er-
öffnet damit einen systematischen Zugang zur Welt. Dazu dient ein Unterricht, der zum Erwerb grundlegender
Kompetenzen im Sinne eines sinnvoll geordneten, flexibel verwendbaren und anschlussfähigen Wissens und
Könnens beiträgt, diese Kompetenzen dauerhaft sichert und die Kinder zur Anwendung dieses Wissens und
Könnens befähigt.

Der sichere Umgang mit fachlichen Arbeitsweisen ist eine wesentliche Voraussetzung für selbstständiges Ler-
nen. Es ist deshalb entscheidend, bei der Erarbeitung von Inhalten und Themen in den einzelnen Fächern die
fachlichen Methoden ausdrücklich in den Blick zu nehmen.

Kinder erleben ihre Lebenswelt ganzheitlich. Sie handeln in Sinnzusammenhängen, die Fächergrenzen über-
schreiten. Fächerübergreifendes Lernen versetzt sie in die Lage, in Zusammenhängen zu denken, ihre erwor-
benen Kompetenzen in vielfältigen Situationen des Alltags zu nutzen und neuen Erfordernissen anzupassen.
Vernetztes Lernen erfordert die Kooperation mit anderen Fächern.

Aus vielen Bereichen, die in den Lehrplänen schwerpunktmäßig einem Fach zugeordnet werden, können fä-
cherübergreifende Themen oder auch Projekte entwickelt werden, in denen mehrere Fächer ihren spezifischen
Beitrag für die Bewältigung anspruchsvoller Aufgaben und komplexer Probleme leisten. Schülerinnen und Schü-
ler nutzen ihre fachlichen Kompetenzen, lernen deren Wert einzuschätzen und erproben ihre Leistungsfähigkeit.
Der Blick über das einzelne Fach hinaus schafft eine wichtige Voraussetzung, sich zunehmend sicherer in der
Lebenswelt zu bewegen.

4.2 Förderung der Sprachkompetenz

Jedes Lernen ist eng mit Sprache verbunden. Der Sprache als Mittel des Verstehens und der Verständigung
kommt daher eine Schlüsselstellung zu.

Fachliches und sprachliches Lernen stehen im Unterricht in enger Wechselwirkung. Da jeder Unterricht und das
Lernen in der Schule in besonderer Weise auf Lese- und Schreibkompetenz der Schülerinnen und Schüler an-

 14

gewiesen sind, entwickelt der Unterricht in allen Fächern die sprachlichen Fähigkeiten der Kinder weiter und för-
dert sie. Ziel ist es, die alltagskommunikativen und die fachsprachlichen Kompetenzen so zu erweitern und zu
festigen, dass das differenzierte Verstehen und Darstellen von Sachverhalten erweitert wird und sprachlich be-
dingte Lernhemmnisse abgebaut werden. Dies ist besonders erfolgreich, wenn die sprachliche Förderung in Zu-
sammenhang mit dem übrigen Unterricht gebracht wird. Lese- und Schreiberziehung und der verstehende Um-
gang mit Texten sind deshalb leitende Prinzipien des gesamten Unterrichts.

4.3 Deutsch als Zweitsprache

Der besonderen Förderung bedürfen Kinder, deren Herkunftssprache nicht Deutsch ist und die Deutsch in der
Regel als Zweitsprache erlernen. Vorschulische Maßnahmen zur Sprachförderung sind eine wichtige Unterstüt-
zung für diese Kinder. Diese Förderung wird in der Grundschule kontinuierlich fortgesetzt. Dabei muss die
Grundschule die Sprachfähigkeiten so weit fördern, dass sich erfolgreiches Lernen in den weiterführenden
Schulen anschließen kann. Um die jeweilige Lernausgangslage zu ermitteln, sind fortlaufende Beobachtungen
der Lernentwicklungen sowie Sprachstandserhebungen in regelmäßigen Abständen als Grundlage für die indi-
viduelle Förderung unumgänglich.

Die sprachliche Förderung der Kinder erfolgt nicht nur im Deutschunterricht oder im Förderunterricht. Um thema-
tische Abstimmungen zu erreichen oder kontrastive Spracharbeit zu ermöglichen, ist eine enge Koordinierung
der Unterrichtsarbeit aller Lehrerinnen und Lehrer einschließlich der Lehrkräfte des Unterrichts in der Herkunfts-
sprache erforderlich.

Die Lehrkräfte bringen den Kompetenzen in den Herkunftssprachen und den kulturellen Erfahrungen der Kinder
Interesse und Wertschätzung entgegen. Dies stärkt das Selbstbewusstsein der Kinder und stellt eine Bereiche-
rung für alle dar. Wo immer es möglich ist, sollte auf die Herkunftssprache(n) eingegangen werden, um die Ent-
wicklung einer ausgebildeten und sprachbewussten Zweisprachigkeit zu fördern, um Vermittlungshilfen zu
schaffen und um vorhandene Sprachfähigkeiten auch als Basis für das Deutschlernen zu aktivieren.

4.4 Förderung der Lernentwicklung

Die Aufgabe der Schule ist es, individuelles und gemeinsames Lernen zu initiieren und zu arrangieren. Der Un-
terricht knüpft konsequent an das vorhandene Wissen und Können der Kinder an. Er fördert die Lernentwick-
lung, indem er Lernsituationen so gestaltet, dass Inhalte und Themen aufeinander aufbauen, einander ergänzen
und aufeinander Bezug nehmen. Der Unterricht sichert das Gelernte dauerhaft durch variationsreiche Übung
und Anwendung in wechselnden Situationen. Das Lernen wird durch regelmäßige Hausaufgaben unterstützt, die
von den Lehrkräften überprüft werden und in der offenen Ganztagsschule in rhythmisierte Lernzeiten eingebun-
den werden können.

Durch eine herausfordernde und zugleich unterstützende, angstfreie Atmosphäre können die Kinder Leistungs-
bereitschaft, Anstrengungsbereitschaft und Ausdauer, Zuversicht und Vertrauen in die eigenen Fähigkeiten ent-
wickeln. Dabei gilt es, die natürliche Lernfreude zu erhalten und zu fördern.

Der Unterricht fördert die Fähigkeit und die Bereitschaft, das eigene Lernen bewusst und zielgerecht zu gestal-
ten und mit anderen zusammenzuarbeiten. Die Lehrkräfte legen deshalb Wert auf eigenständiges und selbst-
verantwortliches Lernen. Bezogen auf die Lernentwicklung der einzelnen Schülerinnen und Schüler bietet der
Unterricht sowohl Gelegenheit zum Lernen in angeleiteter Form als auch in offenen Lernformen, in denen Kinder
selbst planen, entdecken, erkunden, untersuchen, beobachten, experimentieren, dokumentieren und ihre Arbei-
ten bewerten.

In diesen Zusammenhang gehören auch die Arbeit nach einem Wochenplan, die Freie Arbeit, Formen der Pro-
jektarbeit sowie der Einsatz von Portfolios.

Indem durch unterschiedliche fachliche Aufgabenstellungen auch das Lernen selbst zum Thema wird, gewinnen
Kinder Verständnis für ihre Lernwege. Sie lernen erfolgversprechende Methoden anzuwenden, sie erwerben
und setzen Lernstrategien problemlösend ein und lernen aus Fehlern. Das Lernen zu lernen und ein Leben lang
lernfähig zu bleiben ist für das Leben in der heutigen Gesellschaft von besonderer Bedeutung.

Entscheidend für den Lernerfolg ist es, das jeweils individuelle Lernen und seine Ergebnisse anzuerkennen und
zu bestätigen. Förderunterricht, der grundsätzlich allen Schülerinnen und Schülern offen steht, trägt dazu bei,
dass sowohl Lernschwächere als auch Lernstärkere in ihrer Entwicklung zielgerichtet unterstützt werden.

4.5 Erziehender Unterricht

Die Arbeit in der Schule zielt im Sinne eines erziehenden Unterrichts darauf ab, die Kinder zu unterstützen, die
Welt zunehmend eigenständig zu erschließen, tragfähige Wertvorstellungen im Sinne der demokratischen
Grundordnung zu gewinnen und dadurch Urteils- und Handlungsfähigkeit zu entwickeln. Damit verbunden ist die

 15

Aufgabe der Lehrkräfte, Schülerinnen und Schüler zu solidarischem Handeln in sozialer Verantwortung, zu Tole-
ranz und Achtung der Menschenrechte und anderer, auch religiöser, Überzeugungen, zu einem friedlichen Mit-
einander in der Einen Welt sowie zur Achtung vor Natur und Umwelt zu erziehen. Mädchen und Jungen müssen
sich deshalb angenommen fühlen und als Persönlichkeiten entfalten können.

Durch fachliches und fächerübergreifendes Lernen werden Schlüsselqualifikationen als grundlegende Kompe-
tenzen und Einstellungen angebahnt, die den Kindern die individuelle Gestaltung ihres Lebens, die Teilhabe am
gesellschaftlichen Leben und selbstständiges, lebensbegleitendes Lernen dauerhaft ermöglichen. Solche
Schlüsselqualifikationen, die sich aus dem Zusammenspiel von fachlichen, sozialen und personalen Kompeten-
zen ergeben und schon in der Grundschule angebahnt werden, sind ein wesentlicher Bestandteil einer Erzie-
hung zur Mündigkeit in einer offenen und pluralen Gesellschaft. Hierzu gehören Leistungsbereitschaft, Zuverläs-
sigkeit und Sorgfalt, Selbstständigkeit und Kreativität ebenso wie Verantwortungs- und Hilfsbereitschaft, Konflikt-
fähigkeit, Kooperationsfähigkeit sowie Respekt vor Mitmenschen.

Bewegung, Spiel und Sport an den Grundschulen leisten einen wichtigen Beitrag zur Entwicklungsförderung, zur
Gesundheitsförderung und zur gesundheitlichen Prävention im Kindes- und Jugendalter. Ein ausreichendes
Maß an Bewegung fördert die körperliche, kognitive, soziale und emotionale Entwicklung der Schülerinnen und
Schüler gleichermaßen. Die Grundschule kommt dem natürlichen Bewegungsdrang der Kinder entgegen, indem
sie alle Möglichkeiten nutzt, das Lernen durch Bewegung zu unterstützen und das Schulleben durch Bewegung,
Spiel und Sport als integrale Bestandteile des Lehrens, Lernens und des Lebens in der Grundschule zu rhythmi-
sieren.

4.6 Medien

Die elektronischen Informations- und Kommunikationstechnologien sind ebenso wie die traditionellen Medien
Hilfsmittel des Lernens und Gegenstand des Unterrichts.

Der Unterricht in der Grundschule vermittelt den Kindern eine Orientierung über wichtige Informationsmöglich-
keiten und leitet sie an, vorhandene Informations- und Kommunikationsmedien sinnvoll zu nutzen.

Indem die Medien selbst zum Gegenstand der Arbeit im Unterricht werden, erfahren die Schülerinnen und Schü-
ler Möglichkeiten und Beschränkungen einer durch Medien geprägten Lebenswirklichkeit. Die systematische Ar-
beit mit Medien trägt dazu bei, die Medienkompetenz der Schülerinnen und Schüler zu entwickeln.

5 Kompetenzerwartungen

Die Lehrpläne legen die Anforderungen für das Lernen in der Grundschule fest. Diese Anforderungen sind
gleichzeitig Bezugspunkt für die gezielte Förderung der Schülerinnen und Schüler und für die Überprüfung der
Lernergebnisse. Die Lehrkräfte sind verpflichtet, den Schülerinnen und Schülern durch differenzierenden Unter-
richt jene individuelle Förderung zukommen zu lassen, die zu tragfähigen Grundlagen für das weitere Lernen
führt.

5.1 Kompetenzerwartungen am Ende der Schuleingangsp hase

In den Lehrplänen für die Fächer werden die grundlegenden Kompetenzen beschrieben, deren Erwerb bis zum
Ende der Schuleingangsphase als Voraussetzung für ein erfolgreiches Weiterlernen in den Klassen 3 und 4 zu
sehen ist. Deshalb werden Schülerinnen und Schüler, die Gefahr laufen, die grundlegenden Kompetenzen bis
zum Ende der Schuleingangsphase nicht erworben zu haben, rechtzeitig besonders intensiv in ihrer Lernent-
wicklung gefördert.

5.2 Kompetenzerwartungen am Ende der Klasse 4

Mit der Beschreibung von Kompetenzerwartungen am Ende der Klasse 4 werden die Anforderungen an die
Schülerinnen und Schüler hinsichtlich ihrer Nachhaltigkeit und Überprüfbarkeit konkretisiert.

Die Lehrpläne für die Fächer weisen aus, welche fachbezogenen Kompetenzen zum Ende der Grundschulzeit
von den Schülerinnen und Schülern erworben sein sollen. Es ist Aufgabe der Lehrkräfte, lernschwächere Schü-
lerinnen und Schüler möglichst weit an diese Kompetenzen heranzuführen und lernstärkeren die Möglichkeit zu
geben, sie zu überschreiten.

Die weiterführenden Schulen werden durch die Beschreibung der Kompetenzerwartungen über die tragfähigen
Grundlagen für ihre Arbeit unterrichtet. Sie bilden eine wichtige Basis für die Zusammenarbeit der Grundschulen
mit den weiterführenden Schulen.

 16

6 Leistung fördern und bewerten

6.1 Leistung fördern

Kinder an schulische Leistungsanforderungen und den produktiven Umgang mit der eigenen Leistungsfähigkeit
heranzuführen, ist eine wesentliche Aufgabe der Grundschule. Dabei ist sie einem pädagogischen Leistungs-
verständnis verpflichtet, das Leistungsanforderungen mit individueller Förderung verbindet. Für den Unterricht
bedeutet dies, Leistungen nicht nur zu fordern, sondern sie auch zu ermöglichen, wahrzunehmen und zu för-
dern. Deshalb geht der Unterricht stets von den individuellen Voraussetzungen der Kinder aus und leitet sie da-
zu an, ihre Leistungsfähigkeit zu erproben und weiter zu entwickeln.

Die Grundschule führt ihre Schülerinnen und Schüler an eine realistische Einschätzung der eigenen Leistungs-
fähigkeit heran. Dazu gehört es, Leistungen nicht nur zu fordern und zu überprüfen, sondern auch anzuerken-
nen. Durch Ermutigung und Unterstützung wird ein positives Lern- und Leistungsklima und damit die Vorausset-
zung für das Vertrauen in die eigene Leistungsfähigkeit geschaffen. Schülerinnen und Schüler erfahren somit,
dass Anstrengung sich lohnt und zu einer positiven Leistungsentwicklung führt.

Die Erfahrung, allein oder gemeinsam mit anderen Leistungen erbringen zu können, stärkt Selbstbewusstsein
und Selbstvertrauen. Die Kinder lernen zunehmend, die Erfolge ihres Lernens zu reflektieren und ihre Leistun-
gen richtig einzuordnen.

6.2 Leistung bewerten

Die Grundlagen der Leistungsbewertung sind im Schulgesetz und in der Verordnung über den Bildungsgang in
der Grundschule verankert. Die Leistungsbewertung orientiert sich dabei grundsätzlich an den Anforderungen
der Richtlinien und Lehrpläne und am erteilten Unterricht. Sie berücksichtigt auch die individuelle Lernentwick-
lung der einzelnen Kinder.

Als Leistung werden demnach nicht nur die Ergebnisse des Lernprozesses zu einem bestimmten Zeitpunkt im
Vergleich zu den verbindlichen Anforderungen und Kompetenzerwartungen gewertet, sondern auch die An-
strengungen und Lernfortschritte, die zu den Ergebnissen geführt haben. Dabei gewinnen die verbindlichen An-
forderungen und Kompetenzerwartungen im Laufe der Grundschulzeit ein größeres Gewicht und stellen den
entscheidenden Maßstab für die Empfehlungen der Grundschule beim Übergang in die weiterführenden Schu-
len dar.

In die Leistungsbewertung fließen alle von der einzelnen Schülerin oder dem einzelnen Schüler in Zusammen-
hang mit dem Unterricht erbrachten Leistungen ein. Dazu gehören schriftliche Arbeiten und sonstige Leistungen
wie mündliche und praktische Beiträge sowie gelegentliche kurze schriftliche Übungen. Ebenso berücksichtigt
werden den Unterricht vorbereitende und ergänzende Leistungen. Die Leistungsbewertung in den Fächern wird
nach Maßgabe der Ausbildungsordnung ergänzt durch Aussagen zum Arbeitsverhalten und Sozialverhalten.

Die Anforderungen der Lernstandserhebungen werden ergänzend zu den Beurteilungsbereichen "Schriftliche
Arbeiten" und "Sonstige Leistungen im Unterricht" bei der Leistungsbewertung herangezogen.

7 Übergänge und Schuleingangsphase

7.1 Von der Kindertageseinrichtung in die Grundschu le

Die Kindertageseinrichtungen haben einen eigenständigen Bildungs- und Erziehungsauftrag. Dieser ist auch
darauf ausgerichtet, bei allen Kindern die Voraussetzungen für schulisches Lernen zu fördern. Ein gemeinsam
entwickeltes Schulfähigkeitsprofil, das die wesentlichen Voraussetzungen für das Lernen in der Grundschule
beschreibt, gibt den Kindertageseinrichtungen dazu orientierende Hilfen.

Neben der Motorik und der Wahrnehmungsfähigkeit sollen auch die personalen und sozialen Kompetenzen so-
wie die sprachliche Kommunikationsfähigkeit und die Entwicklung des Zahlbegriffs so gefördert werden, dass
die Kinder sich von Anfang an am Unterricht beteiligen können. Voraussetzung dazu ist eine kontinuierliche Zu-
sammenarbeit zwischen den pädagogischen Fachkräften der Kindertageseinrichtungen, den Eltern und den
Lehrkräften der Grundschule.

Sprache ist das wichtigste Medium für die Aufnahme, Verarbeitung und Weitergabe von Informationen. Sie ist
Basis für soziale Interaktion und für die Gestaltung der individuellen Umwelt. Eine gut entwickelte Sprachkompe-
tenz ist damit der Schlüssel für alle erfolgreichen Lern- und Bildungsprozesse. Dabei kommt der Beherrschung
der deutschen Sprache eine zentrale Bedeutung zu.

 17

Deshalb wird schon rund zwei Jahre vor der Einschulung in die Grundschule der Sprachstand jedes Kindes ge-
zielt erhoben. Wird dabei bei einem Kind zusätzlicher Sprachförderbedarf festgestellt, so wird die Sprachkompe-
tenz des Kindes in der Kindertageseinrichtung gezielt gefördert. Falls das Kind keine Kindertageseinrichtung
besucht, werden die Eltern dahingehend beraten, ihr Kind in einer Einrichtung anzumelden. Andernfalls wird das
Kind verpflichtet, an einem vorschulischen Sprachförderkurs teilzunehmen.

7.2 Schuleingangsphase

Mit der Einschulung in die Grundschule besuchen alle schulpflichtigen Kinder die Schuleingangsphase. Die
Schuleingangsphase umfasst die Klassen 1 und 2 und kann auf der Grundlage des schulischen Förderkonzepts
nach Beschluss der Schulkonferenz jahrgangsbezogen oder jahrgangsübergreifend organisiert werden. Aufgabe
der Lehrkräfte ist es in dieser Phase, alle Kinder auf der Grundlage des festgestellten Lernstands individuell zu
fördern und damit die Voraussetzung für ein erfolgreiches Weiterlernen zu schaffen. Nach der Änderung der
Stichtagsregelung kommen Kinder zukünftig bis zu sechs Monate früher in die Grundschule. Daraus erwächst
die besondere Verpflichtung, den Kindern entsprechend ihrer Lernentwicklung differenzierte Lernangebote zu
machen und ihnen individuelle Lernzeit in der Schuleingangsphase zu ermöglichen. Mit der Einrichtung von
Lernstudios und der Einbeziehung der Kompetenz sozialpädagogischer Fachkräfte können unterstützende För-
dermaßnahmen auch in Form äußerer Differenzierung angelegt werden.

7.3 Von der Grundschule zur weiterführenden Schule

Eine Beschreibung der Entwicklung ihrer Kinder in der Grundschule und die Bewertung ihrer Leistungen sind
wichtige Rückmeldungen für die Eltern sowie Anlass und Grundlage für rechtzeitige Beratungen zwischen der
Grundschule, dem Elternhaus und der weiterführenden Schule. Vor allem eine kontinuierliche Zusammenarbeit
der Grundschule mit den weiterführenden Schulformen trägt dazu bei, die Schulformempfehlung der Grundschu-
le auf eine sichere Grundlage zu stellen. Berücksichtigt werden in diesem Zusammenhang neben den Anforde-
rungen und Kompetenzerwartungen die gesamte Lernentwicklung des Kindes und sein Arbeits- und Sozialver-
halten.

Eltern und Lehrkräfte können aber die weitere schulische Entwicklung eines Kindes durchaus aus unterschiedli-
chen Perspektiven betrachten. Diese gilt es in einem geregelten Übergangsverfahren zu gewichten, wobei das
Wohl des Kindes entscheidend ist.

8 Aufgaben der Lehrerinnen und Lehrer

Lehrerinnen und Lehrer sind Vorbilder und Begleiter ihrer Schülerinnen und Schüler. Sie wirken über ihre Per-
sönlichkeit – als Frauen und Männer –, ihre pädagogischen Einstellungen und ihr Handeln auf sie ein. Kernauf-
gabe der Lehrerinnen und Lehrer ist es, einen qualifizierten Unterricht zu erteilen. Sie führen die Schülerinnen
und Schüler zu selbstständigem Lernen. Dazu gestalten sie den Unterricht, leiten Lernprozesse an und fördern
sie, vermitteln Fähigkeiten, Fertigkeiten und Kenntnisse, bahnen Einstellungen und Haltungen an, beraten und
beurteilen, organisieren, planen und werten ihre Arbeit mit den Schülerinnen und Schülern aus. In Abhängigkeit
von den Zielen, Inhalten und Themen des Unterrichts und unter Beachtung der unterschiedlichen Lernvoraus-
setzungen der Mädchen und Jungen setzen sie verschiedene Strategien des Lehrens ein, bedienen sich eines
breiten Methodenrepertoires und nutzen die verfügbare Zeit intensiv.

Die Lehrerinnen und Lehrer sind mitverantwortlich für die Gestaltung des Schullebens und die Kooperation mit
der Schulaufsicht, dem Schulträger, den Eltern und weiteren Partnern der Schule. Sie tragen maßgeblich die
Schulentwicklung im Interesse der Entwicklung und Sicherung der Qualität der schulischen Arbeit. Dies gilt auch
für die Belange der offenen Ganztagsschule.

8.1 Reflexion der Unterrichts- und Erziehungsarbeit

Erfolgreiches Lehren schließt die Reflexion der eigenen Unterrichts- und Erziehungsarbeit – auch hinsichtlich
des eigenen weiblichen oder männlichen Rollenverhaltens – ein und veranlasst ggf. zu Korrekturen oder zur
Verstärkung bisherigen Handelns. Eingeschlossen sind immer auch die sorgfältige Analyse des Lernstands und
der Lernentwicklung der Schülerinnen und Schüler. Dies ist nicht nur Aufgabe der einzelnen Lehrkraft, sondern
gemeinsame Verpflichtung des Kollegiums einer Schule. Aufgrund ihrer Diagnose treffen Lehrerinnen und Leh-
rer Entscheidungen hinsichtlich der Förderung jeder Schülerin und jedes Schülers und über die Ausrichtung ih-
rer weiteren unterrichtlichen Arbeit insgesamt. Dies schließt in der offenen Ganztagsschule die Wechselwirkun-
gen zwischen Unterricht und außerunterrichtlichen Angeboten ein.

 18

8.2 Professionelle Zusammenarbeit der Lehrkräfte

Entscheidend für die Qualität der Arbeit einer Grundschule und die systematische Schulentwicklung ist die pro-
fessionelle Kooperation der Lehrerinnen und Lehrer bei der Wahrnehmung ihres Erziehungs- und Bildungsauf-
trags. Gemeinsam sind sie verantwortlich für die Regeln, Rituale, Arbeitsweisen, die Kontinuität der Unterrichts-
arbeit in der ganzen Schule und in allen Klassen sowie für die Qualität der Kooperation mit außerschulischen
Partnern.

Die pädagogische Führung einer Schule, kollegiale Beratung und gemeinsame Fortbildung, die wechselseitige
offene Information und die Bereitschaft, den anderen Lehrkräften eines Kollegiums Einblick in den eigenen Un-
terricht zu ermöglichen, sind Voraussetzungen, um die schulische Arbeit nachhaltig zu entwickeln.

9 Beiträge der Eltern

Die Einbeziehung der Eltern und ihr Engagement für schulische Aufgaben sind ein wichtiger Bestandteil der
schulischen Arbeit. Kinder lernen erfolgreicher, wenn sie von ihren Eltern unterstützt werden. Diese Unterstüt-
zung kann nicht immer in gleichem Maße vorausgesetzt werden. Sie muss daher im Sinne einer Erziehungs-
partnerschaft entwickelt werden. Die Erziehungspartnerschaft zwischen Schule und Elternhaus schlägt sich nie-
der in gemeinsam erarbeiteten Vereinbarungen über Erziehungsgrundsätze und -ziele, die wechselseitige
Pflichten in Erziehungsfragen festlegen.

Durch Information über die Richtlinien und die Lehrpläne sowie durch die Rückmeldungen der Lehrkräfte über
den Unterricht, die Bewertungskriterien und den Leistungsstand ihres Kindes sowie die Möglichkeit am Unter-
richt teilzunehmen, werden die Eltern in die Erziehungs- und Bildungsarbeit der Schule einbezogen. Sie werden
dadurch in die Lage versetzt, zu Hause mit ihren Kindern über die Arbeit im Unterricht zu sprechen, sie zum
Lernen anzuhalten und sich mit den Lehrkräften über Lernfortschritte und Lernschwierigkeiten auszutauschen.
Die Mitarbeit der Eltern in den entsprechenden Gremien der Schule, die Mitwirkung am Schulprogramm und die
aktive Unterstützung der Schule sind wichtig und erwünscht.

10 Beiträge der Schülerinnen und Schüler

Im Laufe der Grundschulzeit übernehmen die Kinder zunehmend mehr Verantwortung für ihr Lernen und Han-
deln. Dies beginnt mit der Akzeptanz von Regeln und Absprachen und führt von der Verantwortung für die eige-
nen Materialien hin zur Bereitschaft zur Übernahme von Aufgaben z. B. für die Klassengemeinschaft, bei Wan-
derungen und sportlichen sowie künstlerischen Veranstaltungen, bei der Planung von Festen und Feiern oder
Gottesdiensten sowie der Gestaltung ihrer Schul- und Klassenräume. Für die Kinder, für die es aufgrund fehlen-
der Unterstützung oder anderer Umstände schwieriger ist, in dem erwarteten Maße Verantwortung zu überneh-
men, sind besondere Geduld und Ermunterung durch die Lehrkräfte erforderlich, um auch ihnen auf Dauer
selbstverantwortliches Lernen und Handeln zu ermöglichen.

Die offene Ganztagsschule kann dazu beitragen, Kindern flexible Zeiträume zu eröffnen. Gleichzeitig bietet sie
die Chance, die Lebenswelt der Kinder in das pädagogische Angebot einzubeziehen.

11 Schulleben

Ein abwechslungsreich gestaltetes und anregendes Schulleben unterstützt den Bildungs- und Erziehungsauftrag
der Grundschule und erweitert die Formen und Möglichkeiten des Lernens.

11.1 Schule als Lebens- und Erfahrungsraum

Die Schule ist für Kinder immer auch Lebens- und Erfahrungsraum, der ihr Denken und Handeln beeinflusst. Es
ist deshalb wichtig, dass Mädchen und Jungen in der Schule vertrauensvolle Bindungen zu Mitschülerinnen und
Mitschülern und Lehrkräften, gegenseitige persönliche Zuwendung und offenen mitmenschlichen Umgang erfah-
ren. Solche Erfahrungen geben ihnen Sicherheit und Geborgenheit und fördern ihre Fähigkeit und ihre Bereit-
schaft zu sozialem Lernen und Handeln.

Seine erzieherische Wirkung wird das Schulleben voll entfalten, wenn die Eltern einbezogen werden. Indem die
Eltern durch regelmäßige unterstützende Tätigkeiten das Schulleben mit prägen, wächst auch die Identifikation
der Kinder mit ihrer Schule.

 19

11.2 Bedeutung des Schullebens für das Lernen

Lernen wird von den Kindern als sinnvoll und lebensbedeutsam erfahren, wenn sie das im Unterricht Gelernte
auch anwenden können. Als Schule im Stadtteil oder im Dorf eröffnen sich dafür Erfahrungsräume, in denen im
Unterricht Gelerntes mit vielfältigen Tätigkeiten verknüpft wird. Gemeinsame Projekte von Schulen z. B. mit Ju-
gendarbeit und Jugendverbänden, Sportvereinen, Kirchengemeinden und Kultureinrichtungen sowie Unterricht
an anderen Lernorten eröffnen u. a. solche Erfahrungsräume. Auch die Öffnung der Schule hin zu internationa-
len Aktivitäten trägt dazu bei. Dies bedeutet – vor allem in der offenen Ganztagsschule – auf mögliche Koopera-
tionspartner zuzugehen und dauerhafte Vereinbarungen zu treffen. Insgesamt sollte das Schulleben dazu bei-
tragen, die Gemeinschaft der Kinder zu stärken und ihre Lernfreude zu fördern und zu erhalten.

12 Qualitätsentwicklung und Qualitätssicherung als

kontinuierliche Aufgaben

Schul- und Unterrichtsentwicklung bedürfen innerhalb der Schule einer Kultur der Zusammenarbeit und gegen-
seitigen Verantwortung und nach außen der Zusammenarbeit mit der Schulaufsicht, dem Schulträger und exter-
nen Partnern der Schule. Alle Schulen stehen vor der Aufgabe, die Qualität der Bildungs- und Erziehungsarbeit
– und insbesondere die Qualität des Unterrichts – kontinuierlich zu entwickeln und zu sichern. Mit den Bildungs-
standards der KMK für den Primarbereich sowie den Richtlinien und Lehrplänen stehen den Schulen dafür klare
Orientierungen über die erwarteten Ergebnisse zur Verfügung. Sie bilden gemeinsam mit dem Schulprogramm
und der internen Evaluation, den Lernstandserhebungen (Vergleichsarbeiten) sowie der Qualitätsanalyse ein
umfassendes System der Qualitätsentwicklung und Qualitätssicherung.

12.1 Schulprogramm

Das von allen Beteiligten gestaltete Schulprogramm repräsentiert das grundlegende Konzept der pädagogi-
schen Zielvorstellungen und der Entwicklungsplanung einer Schule. In ihm legt jede Schule auf der Grundlage
ihres Bildungs- und Erziehungsauftrags sowie der Richtlinien und Lehrpläne die besonderen Ziele und Schwer-
punkte ihrer pädagogischen Arbeit fest. Einbezogen werden die spezifischen Voraussetzungen der Schüler-
schaft, die Gegebenheiten der Schule und ihres regionalen Umfeldes. Das Schulprogramm bestimmt zugleich
die Ziele und Handlungskonzepte für die Weiterentwicklung ihrer Arbeit.

12.2 Arbeit mit den Lehrplänen

Die Schulen erstellen Arbeitspläne, die die Vorgaben der Lehrpläne schulbezogen umsetzen sowie vorhandene
Freiräume eigenverantwortlich ausgestalten. Sie beinhalten die fachbezogenen und fächerübergreifenden Vor-
haben der Schulen, die auf die Situation der einzelnen Schule auch unter dem Aspekt des offenen Ganztags hin
konkretisiert werden.

Es werden dabei Vereinbarungen getroffen, die für die Anpassung des Unterrichts an die Lernvoraussetzungen
und Lernmöglichkeiten, Interessen und Neigungen der Kinder und an die Rahmenbedingungen der Schule er-
forderlich sind.

Dazu gehören auch Vereinbarungen, die die fächerübergreifende Koordinierung des Unterrichts bei gemeinsa-
men Unterrichtsvorhaben und Projekten sowie die Einbindung außerschulischer Partner und der Eltern betref-
fen.

12.3 Überprüfen der Ergebnisse

In regelmäßigen Abständen überprüft die Schule den Erfolg ihrer Arbeit, führt Verbesserungsmaßnahmen durch
und schreibt auf dieser Grundlage das Schulprogramm fort. Das Ziel ist dabei die Weiterentwicklung der Qualität
des Unterrichts und der Erziehungsarbeit sowie die Förderung der einzelnen Schülerinnen und Schüler.

Die Ergebnisse der Lernstandserhebungen (Vergleichsarbeiten) dienen dazu, festzustellen, auf welchem Niveau
die erwarteten grundlegenden Kompetenzen von den Schülerinnen und Schülern in den untersuchten Bereichen
erreicht wurden und welcher Lern- und Förderbedarf in den Lerngruppen und Klassen besteht. Auf dieser
Grundlage kann gezielt die Unterrichtsgestaltung weiterentwickelt und die Unterrichtsqualität verbessert werden.
Die Qualitätsanalyse stellt den Schulen aus externer Sicht umfassende Erkenntnisse über die Qualität der schu-
lischen Arbeit zur Verfügung und dient damit der Selbstvergewisserung der Schule, um Schwerpunkte ihrer Ar-
beit bestärken oder ggf. überdenken zu können.

 20

12.4 Zusammenarbeit mit der Schulaufsicht, dem Schu lträger und
außerschulischen Partnern

Durch den Dialog mit der Schulaufsicht wird jede Grundschule in ihrer Entwicklung unterstützt. Aufgabe der
Schulaufsicht ist es vor allem die pädagogische Selbstständigkeit und Eigenverantwortung der Schule zu pfle-
gen. Zugleich sichert sie die Vergleichbarkeit der Anforderungen und Arbeitsergebnisse auf der Grundlage der
Richtlinien und Lehrpläne und fördert damit landesweit ein hohes Qualitätsniveau aller Grundschulen. In der
Folge einer Qualitätsanalyse berät und unterstützt die Schulaufsicht die Schule. Sie trifft mit ihr Zielvereinbarun-
gen zu einem Handlungsplan, den die Schule auf Grund der Ergebnisse der Qualitätsanalyse entwickelt hat.

Der Schulträger sichert die äußeren Rahmenbedingungen für die Durchführung eines geordneten Schulbetriebs.
Die enge Kooperation jeder Schule mit dem Schulträger trägt dazu bei, diese Rahmenbedingungen so auszu-
gestalten, dass sie sich anregend auf die Unterrichts- und Erziehungsarbeit der Schule auswirken. Aufgabe der
Schule ist es, sich aktiv in das Gemeindeleben einzubringen.

Um ihre vielfältigen Aufgaben erfüllen zu können, kooperieren die Grundschulen miteinander und mit anderen
Schulen sowie mit außerschulischen Partnern wie der Jugendhilfe, den Schulberatungsstellen bzw. den schul-
psychologischen Diensten, den Einrichtungen der Erziehungsberatung, den Kirchengemeinden, den kulturellen
Einrichtungen des Schulumfeldes, den Organisationen des gemeinnützigen Sports und Partnern aus der Ar-
beitswelt. Ziel dieser Kooperation ist es, den Unterricht und das Schulleben durch außerschulische Lernorte zu
bereichern, die pädagogische Leistungsfähigkeit zu steigern und verlässliche Betreuungsangebote außerhalb
des Unterrichts zu sichern. In der offenen Ganztagsschule sind diese Kooperationen auf der Grundlage von Ko-
operationsvereinbarungen Voraussetzung für eine dauerhafte und alle beteiligten Professionen gleichberechtigt
einbeziehende Gestaltung des Schullebens.

Lehrplan Deutsch

Lehrplan Deutsch Grundschule

Inhalt
Seite

1 Aufgaben und Ziele 23

1.1 Der Beitrag des Faches Deutsch zum Bildungs- und Erziehungsauftrag 23
1.2 Lernen und Lehren 23
1.3 Orientierung an Kompetenzen 25

2 Bereiche und Schwerpunkte 25

2.1 Sprechen und Zuhören 25
2.2 Schreiben 25
2.3 Lesen – mit Texten und Medien umgehen 26
2.4 Sprache und Sprachgebrauch untersuchen 27

3 Kompetenzerwartungen 27

3.1 Sprechen und Zuhören 27
3.2 Schreiben 29
3.3 Lesen – mit Texten und Medien umgehen 31
3.4 Sprache und Sprachgebrauch untersuchen 33

4 Leistungen fördern und bewerten 35

Lehrplan Deutsch Grundschule

 23

1 Aufgaben und Ziele

1.1 Der Beitrag des Faches Deutsch zum Bildungs- un d Erziehungsauftrag

Sprache hat grundlegende Bedeutung für die kognitive, emotionale und soziale Entwicklung der Kinder. Aufgabe
des Deutschunterrichts in der Grundschule ist es, den Schülerinnen und Schülern eine grundlegende sprachliche
Bildung zu vermitteln, damit sie in gegenwärtigen und zukünftigen Lebenssituationen handlungsfähig sind. Die
Beherrschung der deutschen Sprache ist für alle Kinder Grundlage für ihren Schulerfolg, denn Sprache ist in
allen Fächern Medium des Lernens (KMK Bildungsstandards Deutsch).

Ziel ist es, Kinder zum bewussten Sprachhandeln zu ermutigen und damit die Freude am selbstständigen Um-
gang mit Sprache zu wecken und zu steigern. Der Deutschunterricht erweitert die Kompetenzen der Schülerinnen
und Schüler in Bezug auf die alltägliche Verständigung, das Erlernen des Lesens und Schreibens, die sprachliche
Kreativität und Ausdrucksfähigkeit, das soziale und demokratische Handeln sowie in Bezug auf den reflektieren-
den Umgang mit Sprache und eine sinnvolle Mediennutzung. Der Deutschunterricht fördert zusammen mit dem
Unterricht in den anderen Fächern die sprachlichen Fähigkeiten jedes einzelnen Kindes so umfassend wie mög-
lich.

Im Deutschunterricht erleben Schülerinnen und Schüler Lesen und Schreiben als persönlichen Gewinn. Sie er-
fahren Freude an sprachlicher Gestaltung und sprachlichem Spiel, entwickeln ihr sprachliches Selbstvertrauen
weiter und übernehmen Verantwortung im Gebrauch der deutschen Sprache. Leitidee des Deutschunterrichts
ist die Entwicklung einer Erzähl- und Gesprächskultur sowie einer Lese- und Schreibkultur.

1.2 Lernen und Lehren

Die unterschiedlichen Spracherfahrungen und die vorhandenen sprachlichen Kompetenzen der Kinder sind die
Ansatzpunkte für die weitere systematische Sprachentwicklung und die individuelle Förderung. Mit Hilfe von
Lernstandsdiagnosen erheben die Lehrerinnen und Lehrer die Sprachstände, beobachten die Lernentwicklun-
gen und evaluieren die Wirksamkeit der Unterrichtsarrangements und der Fördermaßnahmen.

Sprachliches Lernen, insbesondere Lesen- und Schreibenlernen, bedarf herausfordernder, bedeutsamer und
lebensnaher Situationen. Anregende Gesprächs- und Erzählanlässe sowie Situationen, in denen Schülerinnen
und Schüler Vorträge und Präsentationen gestalten, sind Teil des Unterrichts. In verlässlichen Lese- und
Schreibzeiten erhalten sie Gelegenheit zum selbstvergessenen Lesen und zum freien Schreiben. Beim Schrift-
spracherwerb wird das Zusammenspiel von Lesen und Schreiben didaktisch genutzt.

Kinder lernen ihre Sprech-, Lese- und Schreibstrategien zunehmend bewusst anzuwenden, indem sie Sprache
und das Sprachhandeln selbst zum Gegenstand des Nachdenkens machen.

Zur Festigung der Sprachhandlungskompetenzen dienen Lernformen des individuellen Übens sowie Formen
des systematisch reflektierenden Lernens.

Damit Kinder sich sprachlich weiterentwickeln können, muss ein anregendes und akzeptierendes soziales Mit-
einander in gegenseitiger Wertschätzung hergestellt werden, in dem kooperative Lernformen ihren festen Platz
haben. Das positive Vorbild der Lehrerinnen und Lehrer im sprachlichen und sozialen Handeln ist eine wesent-
liche Voraussetzung dafür.

Wichtige Inhaltsfelder des integrativen und fächerübergreifend angelegten Deutschunterrichts sind die Alltagser-
fahrungen der Kinder, bisherige und neue Sacherfahrungen, ein fantasievoller Umgang mit Sprache sowie kultu-
relle Traditionen und die Entwicklung einer kulturellen Praxis in der Schule und in der Klasse. Unter dem Aspekt
interkultureller Erziehung werden dazu auch Sprachen und literarische Traditionen anderer Länder einbezogen.
Kinder, die Deutsch als Zweitsprache lernen, erfahren im Deutschunterricht besondere Unterstützung beim Ler-
nen. Ihre kulturellen Erfahrungen und sprachlichen Kompetenzen werden als eine Bereicherung des Deutschun-
terrichts aufgegriffen und – ebenso wie der Vergleich mit der englischen Sprache – als Anlass zur vergleichenden
Sprachbetrachtung genutzt.

Deutsch als Zweitsprache

Sprachliche Schwierigkeiten von Kindern, deren Familiensprache nicht Deutsch ist, bleiben oft zunächst ver-
deckt. Häufig haben sie für die mündliche Alltagskommunikation hinreichende Fertigkeiten entwickelt und kön-
nen sich wirkungsvoll verständigen. Erst wenn sie mit den Anforderungen der schriftlichen Kommunikation an
sprachliche Ausarbeitung und sprachliche Richtigkeit konfrontiert sind, zeigen sich Einschränkungen im Wort-
schatz, eine Begrenztheit der verfügbaren grammatischen Muster und spezifische Fehler.

Lehrplan Deutsch Grundschule

 24

Ein eingeschränkter Wortschatz ist oft das Ergebnis von eingeschränkten Lebenserfahrungen der Kinder. Be-
grenztes Sprachvermögen beruht dann auf begrenztem Weltverständnis. Nur wenn die Fähigkeiten der Kinder
in der Familiensprache nachweislich besser entwickelt sind, lässt sich davon ausgehen, dass die Inhalte hinter
den Wörtern bekannt sind und den Kindern nur die deutschen Äquivalente fehlen. Manche Kinder müssen
aber mit den deutschen Wörtern auch gleichzeitig die Inhalte lernen, die für viele andere Kinder alltägliche Er-
fahrungen sind. Darüber hinaus lernen sie wie die anderen Kinder auch in der Schule neue Sachverhalte und
Wörter kennen.

Die Lehrerinnen und Lehrer arbeiten deshalb am Wortschatz und -verständnis der Kinder mit anderen Famili-
ensprachen, indem sie
• das Verständnis der Wörter in ihren Kontexten gezielt anbahnen und sichern

• die Wörter sammeln, rechtschriftlich sichern und in Listen, Plakaten, Karteien o. ä. aufbewahren und an-
gemessen wiederholen

• die Wörter mit elementaren grammatischen Kennzeichnungen versehen, wie Wortart, Geschlecht, Plural-

bildung, abweichende Formen
• die Beziehungen zwischen den Wörtern deutlich machen, z. B. Wortfamilien, Ober- und Unterbegriffe, häu-

fige Wortzusammensetzungen und gebräuchliche Wendungen.

Ein begrenztes Repertoire an grammatischen Mustern wirkt sich gleichermaßen im rezeptiven Sprachver-
ständnis wie im aktiven Sprachgebrauch aus. Problembereiche sind Konstruktionen mit Genitiven, Passivkon-
struktionen, Partizipialkonstruktionen, Nebensätze, erweiterte Satzglieder o. ä.

Die Lehrerinnen und Lehrer erweitern die Fähigkeiten der Kinder, indem sie
• Muster und Konstruktionen in Verwendungszusammenhängen herausarbeiten und einüben

• Muster und Konstruktionen verdeutlichen, z. B. durch Auflösen und neues Zusammensetzen

• Muster und Konstruktionen vereinfachen, umformen und erweitern.

Soweit von spezifischen Fehlern gesprochen werden kann, die bei Kindern mit anderen Familiensprachen ver-
mehrt auftreten, sind diese einerseits auf Besonderheiten des Deutschen sowie andererseits auf Interferenzen
zwischen dem Deutschen und der jeweiligen Familiensprache zurückzuführen.

Besonderheiten des Deutschen sind z. B.
• die Vielzahl von Möglichkeiten, den Plural von Nomen zu bilden

• die verschiedenen Deklinationstypen und ihre jeweiligen Endungen; ein besonderes Problemfeld ist hier die

grammatische Kongruenz zwischen Artikeln, Adjektiven und Nomen

• die unregelmäßigen Verben

• die unterschiedliche Perfektbildung mit „haben“ und „sein“

• der Satzrahmen im Deutschen, der durch das zwei- oder mehrteilige Prädikat gebildet wird

• die von der Satzart abhängige Wortstellung mit der Zweitstellung, Spitzenstellung oder Endstellung der

Personalform des Verbs

• die Vielzahl bedeutungsverändernder Morpheme (Vorsilben, Nachsilben)

• die Bildung und Bedeutung substantivischer Zusammensetzungen.

Die strukturellen Unterschiede zwischen dem Deutschen und den Familiensprachen der Kinder führen als sog.
spezifische Interferenzen zu objektiven Lernschwierigkeiten für die Kinder mit anderen Familiensprachen.
Sprachvergleichende Betrachtungen und Darstellungen können hier das Verständnis und die Bearbeitung
manchmal scheinbar unerklärlicher Fehler erleichtern. Oft helfen auch Kontakt und Kooperation mit den Lehr-
kräften für den Unterricht in der Herkunftssprache.

Grundsätzlich ist für jedes Kind mit anderer Familiensprache unter Einbeziehung aller Fächer ein individueller
Förderplan zu entwickeln, durchzuführen und regelmäßig zu überprüfen. Nach Möglichkeit sollen die Eltern
einbezogen werden.

Ein spezifischer Förderunterricht ist erforderlich, wenn Kinder in solchen sprachlichen Bereichen Probleme
haben, die den deutschen Kindern in der Regel keine Schwierigkeiten machen.

Lehrplan Deutsch Grundschule

 25

1.3 Orientierung an Kompetenzen

Der Lehrplan für das Fach Deutsch benennt in Kapitel 2 verbindliche Kompetenzbereiche und Schwerpunkte
und ordnet ihnen in Kapitel 3 Kompetenzerwartungen zu.

Diese legen auf der Ebene der Sach- und Methodenkompetenzen verbindlich fest, welche Leistungen von den
Schülerinnen und Schülern am Ende der Schuleingangsphase und am Ende der Klasse 4 im Fach Deutsch
erwartet werden. Sie weisen die anzustrebenden Ziele aus und geben Orientierung für die individuelle Förde-
rung. Die Kompetenzerwartungen konzentrieren sich auf zentrale fachliche Zielsetzungen des Deutschunter-
richts.

Die Orientierung an Kompetenzen bedeutet, dass der Blick auf die Lernergebnisse gelenkt, das Lernen auf die
Bewältigung von Anforderungen ausgerichtet und als kumulativer Prozess organisiert wird. Schülerinnen und
Schüler haben fachbezogene Kompetenzen ausgebildet,
• wenn sie zur Bewältigung einer Situation vorhandene Fähigkeiten nutzen, dabei auf vorhandenes Wissen

zurückgreifen und sich benötigtes Wissen beschaffen,

• wenn sie die zentralen Fragestellungen eines Lerngebietes verstanden haben und angemessene

Lösungswege wählen,

• wenn sie bei ihren Handlungen auf verfügbare Fertigkeiten zurückgreifen und ihre bisher gesammelten

Erfahrungen in ihre Handlungen mit einbeziehen.

2 Bereiche und Schwerpunkte

Der Lehrplan untergliedert das Fach Deutsch in vier Bereiche:
• Sprechen und Zuhören

• Schreiben

• Lesen – mit Texten und Medien umgehen

• Sprache und Sprachgebrauch untersuchen.

Die Bereiche und die ihnen zugeordneten Schwerpunkte sind verbindlich, sie stellen aber keine Unterrichts-
themen oder -reihen dar. Sie wirken vielmehr bei der Planung und Durchführung des Unterrichts für die Gestal-
tung komplexer Lernsituationen integrativ zusammen.

2.1 Sprechen und Zuhören

Sprechen und Zuhören ist immer auch soziales Handeln. Es geht darum, eigene Gedanken und Gefühle aus-
zudrücken, Informationen zu geben und zu verarbeiten, auf andere einzuwirken, Probleme zu klären und Ent-
scheidungen zu treffen sowie Verantwortung zu übernehmen und mit anderen zusammen zu arbeiten. Die Fä-
higkeit, eigene Arbeits- und Lernprozesse zu entwickeln und mit anderen zu reflektieren, nimmt ebenfalls einen
wichtigen Stellenwert ein. Gelingende mündliche Verständigung erfordert differenzierte Ausdrucksmöglichkei-
ten auf der verbalen und der nonverbalen Ebene.

Schülerinnen und Schüler lernen, sich in Gesprächen an gemeinsam erarbeitete Regeln zu halten, eigene Po-
sitionen sachlich und fair zu vertreten, die Überlegungen anderer zu bedenken und ggf. die eigene Sichtweise
zu revidieren. Beim Erzählen und beim szenischen Spielen verarbeiten sie Erlebnisse und erproben vielfältige
Darstellungsmöglichkeiten für Gedanken und Gefühle. Im reflektierenden Gespräch über die Wirkung der ein-
gesetzten Mittel entwickeln sie ihre Ausdrucksmöglichkeiten und damit ihre Persönlichkeit.

Schwerpunkte sind:

• Verstehend zuhören

• Gespräche führen

• Zu anderen sprechen

• Szenisch spielen.

2.2 Schreiben

Die Schülerinnen und Schüler erfahren, dass sich durch Schreiben zusätzliche sprachliche Handlungsmöglich-
keiten eröffnen. Informationen und Erfahrungen können festgehalten, Gedanken und Gefühle sprachlich
gestaltet werden. Schreiben ermöglicht es, Entfernungen zwischen Kommunikationspartnern zu überwinden,

Lehrplan Deutsch Grundschule

 26

Kontakte zu erhalten und zu intensivieren sowie Sachverhalte, Erfahrungen und Beziehungen gedanklich zu
klären.

Damit geschriebene Texte verständlich sind und die beabsichtigte Wirkung erzielen können, werden beim
Schreiben Inhalte und Informationen, die bei der mündlichen Kommunikation durch die Situation vermittelt
werden, ausgedrückt und auf die Schreibabsichten abgestimmt. Dabei müssen zusätzlich Regelhaftigkeiten
und Konventionen sowie die orthografische Richtigkeit beachtet werden. Als komplexer Prozess fördert das
Verfassen von Texten die sprachlich-geistige Entwicklung der Schülerinnen und Schüler, weil ein Text lang-
sam und überlegt entwickelt, ggf. gemeinsam beraten und neu gefasst werden kann. Dabei greifen die Teil-
prozesse Planen, Aufschreiben und Überarbeiten von Texten ineinander.

Grundlage für erfolgreiches Schreibenlernen ist die phonologische Bewusstheit, d. h. die Einsicht in die Laut-
struktur der Sprache sowie in die Laut-Buchstaben-Entsprechung der Alphabetschrift. Die Fähigkeit der Schü-
lerinnen und Schüler, Wörter auf ihre lautlichen Bestandteile hin abzuhören, ist beim Schreiblernprozess eben-
so bedeutend wie die Voraussetzungen im Bereich der visuellen Wahrnehmung und der Motorik.

Im Schriftspracherwerb unterstützen sich Lesen und Schreiben gegenseitig. Ausgangsschrift für das Lesen
und Schreiben ist die Druckschrift. Im Zuge der Verflüssigung des Schreibverlaufs und der individuellen Aus-
prägung der Schrift entwickeln alle Schülerinnen und Schüler aus der Druckschrift eine gut lesbare verbunde-
ne Handschrift. Während der gesamten Grundschulzeit sind Schreibaufgaben von Bedeutung, in denen form-
klares und gestaltendes Schreiben wichtig wird.

Schülerinnen und Schüler lernen das Schreiben und Rechtschreiben in einem aktiven, durch Beispiel, Reflexi-
on und Anleitung unterstützten Prozess. Auf der Grundlage der Laut-Buchstaben-Zuordnung erwerben sie
Einsichten in die Besonderheiten der deutschen Rechtschreibung. Durch den vielfältigen Umgang mit Wörtern,
durch Vergleichen, Nachschlagen (Wörterbücher) und Anwenden von Regeln erwerben sie Rechtschreibstra-
tegien, mit deren Hilfe sie Gesprochenes und Gedachtes verschriftlichen. Über verschiedene Arbeitstechniken
entwickeln sie ein Rechtschreibgespür und übernehmen Verantwortung für eigene Texte.

Schwerpunkte sind:

• Über Schreibfertigkeiten verfügen

• Texte situations- und adressatengerecht verfassen (planen, schreiben, überarbeiten)

• Richtig schreiben.

2.3 Lesen – mit Texten und Medien umgehen

Lesen ist ein eigenaktiver Prozess der Sinnkonstruktion. Über Lesen wird eine Vielzahl von Lebensbereichen
erschlossen, neben Informationen werden Wertvorstellungen und kulturelle Inhalte vermittelt. Damit nimmt das
Lesenkönnen eine Schlüsselfunktion für erfolgreiches Lernen ein.

Kernanliegen des Bereichs ist es, die Fähigkeit zum genießenden, selektierenden und kritischen Lesen zu
entwickeln sowie die selbstbewusste und interessengeleitete Auswahl geeigneter Texte und Medien anzure-
gen.

Die Schülerinnen und Schüler erfahren, dass Lesen und der bewusste Umgang mit unterschiedlichen Texten
und Medien Vergnügen bereiten und zu einer intensiveren Auseinandersetzung mit der Welt führen können.
Beim Hören und Lesen von Texten beschäftigen die Kinder sich mit für sie bedeutsamen Fragen. Sie setzen
sich in fiktionalen Texten identifizierend oder abgrenzend mit literarischen Figuren oder Inhalten, in Sachtexten
mit Sachverhalten auseinander. Sie gehen handelnd mit Texten um und präsentieren ihre Produkte, indem sie
Texte inszenieren, vortragen oder sprachlich umgestalten. Das Textverstehen kann durch unterschiedliche Le-
sestrategien unterstützt werden. Lesemotivation und Erfahrung mit unterschiedlichen Texten bedingen sich
gegenseitig und führen zu einem kompetenten Umgang mit Texten. Die Förderung der Lesekompetenz be-
rücksichtigt auch die unterschiedlichen Neigungen von Mädchen und Jungen und bezieht den angemessenen
Umgang mit Medien und ihren Texten mit ein.

Beim Leselernprozess greifen unterschiedliche Teilfähigkeiten ineinander. Leseanfängerinnen und Leseanfänger
übersetzen Buchstaben in Lautfolgen, erkennen mit Hilfe ihrer Leseerwartung Wörter und Sätze und konstruieren
deren Sinn. Mit fortschreitender Lesefähigkeit werden Buchstabenverbindungen geläufig und auch simultan er-
kannt. Die ursprüngliche Sinnerwartung wird im Prozess der Texterschließung bestätigt, modifiziert, überprüft und
in Beziehung zum Vorwissen gesetzt.

Lehrplan Deutsch Grundschule

 27

Schwerpunkte sind:

• Über Lesefähigkeiten verfügen

• Über Leseerfahrungen verfügen

• Texte erschließen/Lesestrategien nutzen

• Texte präsentieren

• Mit Medien umgehen.

2.4 Sprache und Sprachgebrauch untersuchen

Nachdenken und Sprechen über Sprache und Sprachgebrauch sind integrative Bestandteile aller Bereiche des
Deutschunterrichts. Sprachreflexion begleitet jede Spracharbeit. Das gilt gleichermaßen für gesprochene und
geschriebene Sprache.

Schülerinnen und Schüler erlernen Methoden, um Sprache zu untersuchen, und gewinnen Einsicht in den Bau
der Sprache. Durch die Arbeit an Wörtern, Sätzen und Texten wird ihnen bewusst, dass die Einsicht in die
Wirkung sprachlicher Mittel dazu beitragen kann, Verstehensprobleme zu beheben, Verständigungsprobleme
aufzudecken, Textverstehen zu vertiefen sowie situationsangemessen zu sprechen und zu schreiben. Sie er-
kennen, dass grammatisches Wissen ausdrucksvolles und normgerechtes Schreiben unterstützen kann.

Die Anstöße zur Reflexion resultieren aus sprachlichem Handeln – z. B. aus lebensnahen oder aus spielorien-
tierten Kommunikationssituationen – und münden wieder in sprachliches Handeln. Fachbegriffe werden situa-
tionsbezogen als Mittel zur Verständigung über Sprache eingeführt, von der Lehrkraft konsequent und von den
Schülerinnen und Schülern zunehmend sicherer als Arbeitsbegriffe beim Reflektieren, Anwenden und Üben
verwendet.

Die Schülerinnen und Schüler sprechen über Erfahrungen mit anderen Sprachen und über deren Unterschie-
de. Sie erfahren, dass das Vergleichen von Sprachen und die gewonnenen Strukturen und Begriffe ihr
Sprachverständnis weiterentwickeln und das Erlernen einer Fremdsprache unterstützen können.

Schwerpunkte sind:
• Sprachliche Verständigung untersuchen

• An Wörtern, Sätzen und Texten arbeiten

• Gemeinsamkeiten und Unterschiede von Sprachen entdecken

• Grundlegende sprachliche Strukturen und Begriffe kennen und anwenden.

3 Kompetenzerwartungen

Die folgende Zusammenstellung führt auf, welche Kompetenzen von allen Schülerinnen und Schülern am En-
de der Schuleingangsphase und am Ende der Klasse 4 auf dem ihnen jeweils möglichen Niveau erwartet wer-
den. Dabei wird auch deutlich, wie sich die Kompetenzen in Anspruch und Differenziertheit innerhalb der Be-
reiche und Schwerpunkte während der Grundschulzeit entwickeln.

Die Kompetenzerwartungen werden ggf. durch Beispiele illustriert.

3.1 Sprechen und Zuhören

Die Schülerinnen und Schüler entwickeln ihre Fähigkeiten weiter, sich verständlich, sprachlich korrekt und ad-
ressaten- und situationsgerecht auszudrücken. Anderen zuzuhören, sich an Gesprächsregeln zu halten sowie
Meinungsunterschiede und Konflikte konstruktiv zu lösen, nehmen bei der Entwicklung einer Gesprächskultur
einen wichtigen Stellenwert ein. Beim Erzählen und im szenischen Spiel erwerben die Schülerinnen und Schü-
ler wirksame Ausdrucksmittel und lernen sie kreativ einzusetzen.

Lehrplan Deutsch Grundschule

 28

Bereich: Sprechen und Zuhören
Schwerpunkt: Verstehend zuhören

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• signalisieren nonverbal ihr Verstehen • zeigen Zustimmung oder Ablehnung

• stellen Fragen, wenn sie etwas nicht verstehen • stellen gezielt Rückfragen (z. B. bitten um Erklä-
rungen, fragen nach Hintergründen oder Beispie-
len)

Bereich: Sprechen und Zuhören
Schwerpunkt: Gespräche führen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• beteiligen sich an Gesprächen • bringen Gesprächsbeiträge wie eigene Ideen und
Meinungen ein und greifen die Beiträge anderer
auf

• entwickeln einfache Gesprächsregeln und halten
sie ein (z. B. andere zu Ende sprechen lassen)

• beachten gemeinsam entwickelte Gesprächsregeln
(z. B. beim Thema bleiben)

• begründen eigene Meinungen

• sprechen über eigene Gefühle (z. B. Freude nach
einer gelungenen Leistung)

• beschreiben eigene Gefühle (z. B. Angst in Streit-
situationen) und reagieren auf die Befindlichkeiten
anderer

• begründen eigene Meinungen

• bringen eigene Ideen ein und äußern sich zu Ge-
danken anderer

• diskutieren gemeinsam Anliegen und Konflikte
und suchen nach Lösungen

Bereich: Sprechen und Zuhören
Schwerpunkt: Zu anderen sprechen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• sprechen verständlich (z. B. in angemessener
Lautstärke und in angemessenem Tempo)

• sprechen artikuliert und an der gesprochenen
Standardsprache orientiert

• erzählen Erlebnisse und Geschichten • sprechen funktionsangemessen: erzählen, infor-
mieren, argumentieren

• verwenden sprachliche und sprecherische Mittel
gezielt: Wortschatz, Intonation, Körpersprache

• sprechen situationsangemessen (z. B. um Hilfe bit-
ten, sich bedanken, sich entschuldigen)

• planen Sprechbeiträge für Gesprächssituationen
situationsangemessen (z. B. Lernergebnisse vor-
stellen, Vorschläge für die Streitschlichtung vorbe-
reiten)

• stellen eine Begebenheit oder einen Sachverhalt
aus ihrem Lebensbereich verständlich dar

• beschreiben gelernte Inhalte mit Fachbegriffen
(z. B. Gattungsbegriffe wie Märchen, Fabel, Ge-
dicht)

 • fassen gelernte Sachverhalte zusammen und tra-
gen sie – auch durch Medien gestützt – vor

• sprechen über Lernerfahrungen und unterstützen
andere in ihrem Lernprozess

Lehrplan Deutsch Grundschule

 29

Bereich: Sprechen und Zuhören
Schwerpunkt: Szenisch spielen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• spielen kleine Rollen (z. B. im Figurenspiel) • versetzen sich in eine Rolle und gestalten sie spre-
cherisch, gestisch und mimisch

• gestalten Situationen in verschiedenen Spielfor-
men

3.2 Schreiben

Die Schülerinnen und Schüler schreiben Sachverhalte, Erfahrungen, Gedanken und Gefühle für sich und an-
dere auf. Sie lernen, ihre jeweiligen Schreibabsichten mit Hilfe entsprechender Sprachmittel und Textmuster
bewusst zu gestalten. Sie orientieren sich dabei zunehmend an regelkonformen Schreibweisen und benutzen
dazu entsprechende Strategien und geeignete Hilfsmittel.

Bereich: Schreiben
Schwerpunkt: Über Schreibfertigkeiten verfügen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• schreiben flüssig und formklar in Druckschrift • schreiben flüssig in einer gut lesbaren verbunde-
nen Handschrift

• können den PC als Schreibwerkzeug nutzen • nutzen Gestaltungs- und Überarbeitungsmöglich-
keiten herkömmlicher und neuer Medien (z. B.
Schmuckblätter, Korrekturlinien, Clip-Art und
Rechtschreibprogramme des PC)

Bereich: Schreiben
Schwerpunkt: Texte situations- und adressatengerecht verfassen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• sprechen über Schreibanlässe und entwerfen
Schreibideen

• klären Schreibabsicht, Schreibsituation und Ad-
ressatenbezug und vereinbaren Schreibkriterien

• schreiben eigene Texte verständlich auf (z. B.
Erlebnisse, Gefühle, Bitten, Wünsche und Vorstel-
lungen sowie Aufforderungen und Vereinbarun-
gen)

• planen Texte mit verschiedenen Methoden (z. B.
Sachinformationen zum Thema suchen, Wortma-
terial zusammentragen, Erzählmuster und Text-
modelle nutzen)

• schreiben eigene Texte nach Vorgaben
(z. B. in Anlehnung an Bilderbücher, Kinderlyrik
oder Musik)

• verfassen Texte verschiedener Textsorten funk-
tionsangemessen:
- appellative Texte adressatengerecht

(z. B. Wünsche, Aufforderungen und Vereinba-
rungen)

- darstellende Texte verständlich und strukturiert
(z. B. Sachtexte, Lernergebnisse)

- eigene Texte unterhaltsam
(z. B. Fantasiegeschichten, Erlebnisse)

• schreiben Texte nach Anregungen
(z. B. nach Texten, Bildern, Musik)

• stellen ihre Texte vor und besprechen sie • beraten über die Wirkung ihrer Textentwürfe auf
der Grundlage der Schreibkriterien

Lehrplan Deutsch Grundschule

 30

• überarbeiten Texte unter Anleitung
(z. B. mit Wörterbüchern und Wortsammlungen)

• überarbeiten ihre Entwürfe in Bezug auf die ver-
wendeten sprachlichen Mittel sowie die äußere
Gestaltung (z. B. Wortwahl, Satzbau, Gliederung,
grammatische und orthografische Richtigkeit)

 • gestalten die überarbeiteten Texte in Form und
Schrift für die Endfassung (z. B. für eine Veröffent-
lichung oder Präsentation)

Bereich: Schreiben
Schwerpunkt: Richtig schreiben

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• schreiben bekannte Texte mit überwiegend lautge-
treuen Wörtern fehlerfrei ab

• schreiben methodisch sinnvoll und korrekt ab

• nutzen Abschreibtechniken • verwenden Rechtschreibstrategien zum normge-
rechten Schreiben (z. B. Mitsprechen, Ableiten und
Einprägen)

• wenden beim Schreiben eigener Texte erste
Rechtschreibmuster und rechtschriftliche Kennt-
nisse an (z. B. Einhalten der Wortgrenzen, Groß-
schreibung nach Satzschlusszeichen, Endungen
-en und -er sowie Schreibung von Wörtern mit au,
ei, eu, ch, sch, st, sp, und qu)

• kennen grundlegende Regelungen der Recht-
schreibung und nutzen sie (s. nachfolgende Ta-
belle)

• nutzen das Alphabet beim Nachschlagen in Wör-
terverzeichnissen

• verwenden Hilfsmittel (z. B. Wörterbuch, Lernkar-
tei, Rechtschreibhilfe des PC)

Wichtige Fähigkeiten und Kenntnisse im Rechtschreib en – Klassen 1 bis 4

auf der
Laut- Buchstaben-
ebene

• regelhafte Laut-Buchstaben-Zuordnungen der Schreibung kennen und anwenden
• ähnliche Laute und Lautfolgen unterscheiden und sie den entsprechenden Buchsta-

ben zuordnen
• stimmhafte und stimmlose Konsonanten unterscheiden
• lang und kurz gesprochene Vokale unterscheiden
• Abweichungen von der regelhaften Laut-Buchstaben-Zuordnung erkennen und be-

achten

auf der Wortebene • Wörter auf die Grundform zurückführen und in abgeleiteten oder verwandten For-
men die Schreibung des Wortstamms beibehalten

• Wörter aus der Grundform oder aus verwandten Formen so ableiten, dass die Um-
lautung und b, d, g und s bei Auslautverhärtung richtig notiert werden (z. B. sagt –
sagen, die Hand – die Hände)

• Wörter mit Doppelkonsonanten-Buchstaben und ck und tz schreiben
• Wörter mit ß schreiben
• Wörter mit h im Silbenanfang schreiben (z. B. ziehen, gehen)
• Wörter mit langem i-Laut (ie) schreiben (z. B. Brief)
• Wörter mit häufig vorkommenden Vor- und Nachsilben schreiben
• Silbentrennung beachten
• Namen und Nomen mit großen Anfangsbuchstaben schreiben (soweit das ohne Be-

zug zum Satz möglich ist)

auf der Satzebene • den Satzanfang groß schreiben
• Punkt, Fragezeichen und Ausrufezeichen sowie die Zeichen bei wörtlicher Rede

setzen

Ausnahmen Bei schreibwichtigen Wörtern werden Besonderheiten wortbezogen gelernt, z. B. Wörter
mit V/v, gesprochen als f oder w; Buchstabenverdopplung bei lang gesprochenem Vokal
(z. B. der Schnee); lang gesprochenes i ohne Längekennzeichnung (z. B. der Tiger); h
zur Kennzeichnung der Vokallänge (z. B. die Bohne).

Lehrplan Deutsch Grundschule

 31

3.3 Lesen – mit Texten und Medien umgehen

Die Schülerinnen und Schüler entwickeln ihre Lesefähigkeiten in einer anregenden Leseumgebung. Über das
genießende und interessengeleitete Lesen erhält das Lesen im eigenen Alltag eine positive Funktion. Die
Schülerinnen und Schüler machen Erfahrungen mit unterschiedlichen fiktionalen Texten sowie Sach- und
Gebrauchstexten. Sie nutzen Lesestrategien, um das Verstehen von Texten und Medien zu intensivieren und
verbinden das Gelesene mit ihrem Sach- und Weltwissen.

Bereich: Lesen – mit Texten und Medien umgehen
Schwerpunkt: Über Lesefähigkeiten verfügen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erlesen kurze schriftliche Arbeitsaufträge und An-
leitungen und handeln danach (z. B. Bastelanlei-
tungen, Rezepte)

• verstehen schriftliche Arbeitsanweisungen und
handeln selbstständig danach

• lesen kurze altersgemäße Texte und beantworten
Fragen zum Text

• finden in Texten gezielt Informationen und können
sie wiedergeben

• wählen aus Lesekisten, Klassen- oder Schulbü-
chereien Texte zum eigenen Lesen aus

• wählen Texte interessenbezogen aus und be-
gründen ihre Entscheidungen

Bereich: Lesen – mit Texten und Medien umgehen
Schwerpunkt: Über Leseerfahrungen verfügen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• wählen Bücher und andere textbasierte Medien interessenbezogen aus (Klassenbücherei, Schulbücherei,
öffentliche Bibliotheken)

• lesen unterschiedliche Texte (z. B. Gedichte,
Geschichten, Sachtexte)

• kennen und unterscheiden Erzähltexte, lyrische
und szenische Texte und sprechen über ihre Wir-
kung

• verstehen Sach- und Gebrauchstexte
(z. B. Lexikonartikel) und diskontinuierliche Texte
(z. B. Tabellen und Diagramme)

• lesen in altersgemäßen Kinderbüchern und
sprechen über ihre Leseeindrücke

• benennen Werke, Autorinnen und Autoren, Figu-
ren und Handlungen aus der Kinderliteratur

• beschreiben ihre eigene Leseerfahrung
(z. B. Kinderbücher vorstellen, ein Lesetagebuch
führen)

Lehrplan Deutsch Grundschule

 32

Bereich: Lesen – mit Texten und Medien umgehen
Schwerpunkt: Texte erschließen/Lesestrategien nutze n

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• formulieren Leseerwartungen (z. B. mit Hilfe der
Illustrationen oder anhand von Signalwörtern und
Überschriften)

• nutzen Strategien zur Orientierung in einem Text
(z. B. detailliertes, selektives und überfliegendes
Lesen)

• erfassen zentrale Aussagen von Texten und ge-
ben sie zusammenfassend wieder
(z. B. als Stichwortzettel, Inhaltsangabe, Skizze,
Grafik)

• belegen Aussagen mit Textstellen
• wenden bei Verständnisschwierigkeiten Verste-

henshilfen an: nachfragen, Wörter nachschlagen,
Text zerlegen

• formulieren eigene Gedanken, Vorstellungsbilder
oder Schlussfolgerungen zu Texten und tauschen
sich mit anderen darüber aus

• äußern Gedanken und Gefühle zu Texten • nehmen zu Gedanken, Handlungen und Personen
in Texten Stellung

• finden Unterschiede und Gemeinsamkeiten von
Texten

• gestalten einfache Texte um (z. B. den Schluss
einer Geschichte verändern)

• setzen Texte um (z. B. illustrieren, collagieren)

Bereich: Lesen – mit Texten und Medien umgehen
Schwerpunkt: Texte präsentieren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• tragen kurze Texte auch auswendig vor
(z. B. Gedichte)

• gestalten sprechend und darstellend Texte (auch)
auswendig (z. B. Geschichten, Dialoge, Gedichte,
Szenen)

• können kurze bekannte Texte vorlesen • stellen Kinderbücher vor und begründen deren
Auswahl

• wirken bei Aufführungen mit
(z. B. Hand- oder Stabpuppenspiel)

• wirken bei Lesungen und Aufführungen mit

Lehrplan Deutsch Grundschule

 33

Bereich: Lesen – mit Texten und Medien umgehen
Schwerpunkt: Mit Medien umgehen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• suchen unter Anleitung Informationen in Druck-
und/oder elektronischen Medien

• recherchieren in Druck- und elektronischen Me-
dien zu Themen oder Aufgaben
(z. B. in Kinderlexika, Sachbüchern, Suchmaschi-
nen für Kinder)

• nutzen Medien als Anreiz zum Sprechen, Schrei-
ben und Lesen

• nutzen Angebote in Zeitungen und Zeitschriften, in
Hörfunk und Fernsehen, auf Ton- und Bildträgern
sowie im Internet und wählen sie begründet aus

• nutzen Medien zum Gestalten eigener Medienbei-
träge

• tauschen sich über Lesemotive und Gelesenes
sowie über persönliche Medienerfahrungen aus

• vergleichen die unterschiedliche Wirkung von
Text-, Film/Video- oder Hörfassungen

• bewerten Medienbeiträge kritisch
(z. B. durch Unterscheiden und Trennen von In-
formation und Werbebeiträgen)

3.4 Sprache und Sprachgebrauch untersuchen

Die Schülerinnen und Schüler untersuchen Sprache und Sprachgebrauch in konkreten Situationen gezielt und
entdecken dabei Muster und Strukturen. Dadurch erweitern sie ihr Wissen über Sprache und lernen dieses
Wissen und die dabei gewonnenen Fähigkeiten für die bewusste Sprachproduktion und für die Analyse und
Erschließung von Texten anzuwenden. Beispiele aus dem Englischunterricht und der Vergleich mit den Fami-
liensprachen der Kinder können dabei helfen.

Bereich: Sprache und Sprachgebrauch untersuchen
Schwerpunkt: Sprachliche Verständigung untersuchen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• vergleichen die Wirkungen unterschiedlicher
sprachlicher Mittel (z. B. für Entschuldigungen,
Begrüßungen)

• untersuchen sprachliche Merkmale auf ihre Wir-
kungen mit unterschiedlichen kommunikativen
Absichten (z. B. informieren, überzeugen, unter-
halten)

• sprechen über den Sinn und die Funktion schriftli-
cher Mitteilungen (z. B. Einkaufszettel, Tagebuch,
Brief)

• berücksichtigen die unterschiedlichen Bedingun-
gen mündlicher und schriftlicher Kommunikation
beim Sprechen und Schreiben

• sprechen über Verstehens- und Verständigungs-
probleme bei Missverständnissen

Lehrplan Deutsch Grundschule

 34

Bereich: Sprache und Sprachgebrauch untersuchen
Schwerpunkt: An Wörtern, Sätzen und Texten arbeiten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• sammeln und ordnen Wörter • legen Wortsammlungen nach thematischen,
grammatischen und orthografischen Gesichts-
punkten an

• erschließen den Sinngehalt von Wörtern im Kon-
text

• strukturieren Wörter und kennen Möglichkeiten
der Wortbildung (z. B. Wörter in ihre Morpheme
zerlegen, in andere Wortarten umformen)

• untersuchen Schreibweisen von Wörtern durch
Ableiten und Analogiebildung
(z. B. härter – hart, Bäume-Baum/Träume-Traum)

• untersuchen Schreibweisen und wenden orthogra-
fische und grammatische Regelungen an

• können Wörter den Wortarten zuordnen
(vgl. die Liste der verbindlichen Fachbegriffe)

• nutzen Sprachproben (Umstellen, Ersetzen, Er-
gänzen und Weglassen) und die Klangprobe im
Hinblick auf Textproduktion und Textanalyse

• gehen mit Sprache experimentell und spielerisch
um (z. B. bei der Variation von Mustern der kon-
kreten Poesie)

• sprechen über den ästhetischen Wert von Spra-
che

Bereich: Sprache und Sprachgebrauch untersuchen
Schwerpunkt: Gemeinsamkeiten und Unterschiede von Sp rachen entdecken

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• finden Unterschiede in Sprachen (z. B. im Klang
und in der Aussprache)

• können einfache Sprachhandlungen in Englisch
vollziehen und mit dem Deutschen vergleichen
(z. B. good morning)

• benennen Gemeinsamkeiten und Unterschiede
von Sprachen (z. B. die unterschiedliche Verbstel-
lung des Deutschen im Vergleich zu anderen Fa-
miliensprachen) und Sprachvarianten (z. B. Dia-
lekte, Jugendsprache, Werbejargon)

• sprechen über Auffälligkeiten in unterschiedlichen
Sprachen

• untersuchen und klären gebräuchliche Fremdwör-
ter

Bereich: Sprache und Sprachgebrauch untersuchen
Schwerpunkt: Grundlegende sprachliche Strukturen un d Begriffe kennen und anwenden

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

 • verwenden grundlegende Fachbegriffe beim Un-
tersuchen von Sprache und Sprachgebrauch (s.
nachfolgende Tabelle)

Lehrplan Deutsch Grundschule

 35

Verbindliche Fachbegriffe – Klassen 1 bis 4

Wort • Buchstabe – Laut, Selbstlaut – Mitlaut, Umlaut, Silbe
• verwandte Wörter/Wortfamilie – Wortstamm, Wortbaustein
• Wortfamilie
• Wortart
• Nomen: Einzahl – Mehrzahl, Fall, Geschlecht
• Artikel: bestimmter Artikel – unbestimmter Artikel
• Verb: Grundform – gebeugte Form
• Zeitformen: Gegenwart, Vergangenheitsformen
• Adjektiv: Grundform, Vergleichsstufen
• Pronomen (als Stellvertreter für Nomen)

Satz • Satzzeichen: Punkt, Komma, Fragezeichen, Ausrufezeichen, Doppelpunkt, Redezeichen
• Satzart: Aussage-, Frage-, Ausrufesatz
• wörtliche Rede
• Ergänzungen: Satzglied, einteilige und mehrteilige Ergänzung
• Satzkern (Prädikat) – Subjekt, weitere Ergänzungen
• Zeitstufen: Vergangenheit, Gegenwart, Zukunft

Text • Textformen: Geschichte, Beschreibung, Sachtext, Gedicht, Comic, Märchen, Lexikonarti-
kel

• Textteile: Überschrift, Zeile, Abschnitt, Reim, Strophe
• Buch: Kinderbuch, Lexikon, Autorin/Autor, Verlag, Titel, Inhaltsverzeichnis, Kapitel
• elektronische Texte: Internet, Homepage, E-Mail, CD-ROM

Situation • Sprecherin/Sprecher, Hörerin/Hörer, Schreiberin/Schreiber, Leserin/Leser

4 Leistungen fördern und bewerten

Die Bedeutung eines pädagogischen Leistungsverständnisses, das Anforderungen mit individueller Förderung
verbindet, und die Konsequenzen für die Leistungsbewertung sind in Kapitel 6 der Richtlinien dargestellt.

Die Schülerinnen und Schüler erhalten individuelle Rückmeldungen über ihre Lernentwicklung und den er-
reichten Kompetenzstand. Lernerfolge und -schwierigkeiten werden mit Anregungen zum zielgerichteten Wei-
terlernen verbunden. Fehler und Unsicherheiten werden nicht sanktioniert, sondern als Lerngelegenheiten und
-herausforderungen genutzt.

Auf der Grundlage der beobachteten Lernentwicklung reflektieren die Lehrkräfte ihren Unterricht und ziehen
daraus Schlüsse für die Planung des weiteren Unterrichts und für die Gestaltung der individuellen Förderung.

Die Leistungsbewertung orientiert sich inhaltlich an den in Kapitel 3 beschriebenen Kompetenzerwartungen am
Ende der Schuleingangsphase und am Ende der Klasse 4, die gleichzeitig Perspektive für die Unterrichtsarbeit
sind.

Grundlage der Leistungsbewertung sind alle von der Schülerin oder dem Schüler erbrachten Leistungen.

Im Beurteilungsbereich „Schriftliche Arbeiten“ werden in den Klassenarbeiten der Klassen 3 und 4 komplexe
Leistungen des Faches überprüft. Dies können sein: freie oder gebundene Texte, durch Literatur angeregte
Texte, Textentwürfe und Überarbeitungen. In den schriftlichen Arbeiten können auch geübte Teilfähigkeiten
gefordert werden wie Nachdenkaufgaben oder Korrekturaufgaben zum Rechtschreiben, Aufgaben zum Über-
arbeiten eines Textes, Beantwortung von Fragen zu einem Text. Möglich ist die Kombination verschiedener
Aufgaben.

Der Beurteilungsbereich „Sonstige Leistungen im Unterricht“ umfasst alle im Zusammenhang mit dem Unter-
richt erbrachten mündlichen, schriftlichen und praktischen Leistungen.

Als Leistung werden nicht nur Ergebnisse, sondern auch Anstrengungen und Lernfortschritte bewertet. Auch in
Gruppen erbrachte Leistungen sind zu berücksichtigen.

Lehrplan Deutsch Grundschule

 36

Fachbezogene Bewertungskriterien sind insbesondere:

Sprechen und Zuhören
• die Ausdrucks- und Darstellungsfähigkeit der Schülerinnen und Schüler und ihre situations- und rollenan-

gemessene Kommunikation

Schreiben
• die Fähigkeit der Schülerinnen und Schüler, Texte in für sie schreibrelevanten Situationen zu verfassen,

d. h. sie zu planen, zu schreiben und darüber zu beraten, zu überarbeiten und zu gestalten

Richtig schreiben
• die Feststellung, an welcher Stelle auf dem Weg zur normgerechten Schreibung die Schülerin oder der

Schüler steht; Grundlage sind die eigenen Texte

Lesen – mit Texten und Medien umgehen
• das Verstehen von geschriebenen Texten sowie von gehörten und gesehenen Medienbeiträgen

Sprache und Sprachgebrauch untersuchen
• die Fähigkeit der Schülerinnen und Schüler, grundlegende Operationen an Wort und Satz durchzuführen

und sich metasprachlich zu verständigen.

Die Bewertungskriterien müssen den Schülerinnen und Schülern vorab in altersangemessener Form – z. B.
anhand von Beispielen – verdeutlicht werden, damit sie Klarheit über die Leistungsanforderungen haben.

Für eine umfassende Leistungsbewertung, die Ergebnisse und Prozesse gleichermaßen mit einbezieht, sind
neben punktuellen Leistungsüberprüfungen, z. B. durch schriftliche Übungen oder Klassenarbeiten, geeignete
Instrumente und Verfahrensweisen der Beobachtung erforderlich, die die individuelle Entwicklung der Kompe-
tenzen über einen längeren Zeitraum erfassen und kontinuierlich dokumentieren. Dazu können Lerndokumen-
tationen der Kinder wie Fachhefte, Lerntagebücher und Portfolios herangezogen werden.

Lehrplan Sachunterricht

Lehrplan Sachunterricht Grundschule

Inhalt
Seite

1 Aufgaben und Ziele 39

1.1 Der Beitrag des Faches Sachunterricht zum Bildungs- und
Erziehungsauftrag 39

1.2 Lernen und Lehren 39
1.3 Orientierung an Kompetenzen 40

2 Bereiche und Schwerpunkte 40

2.1 Natur und Leben 40
2.2 Technik und Arbeitswelt 41
2.3 Raum, Umwelt und Mobilität 41
2.4 Mensch und Gemeinschaft 42
2.5 Zeit und Kultur 42

3 Kompetenzerwartungen 43

3.1 Natur und Leben 43
3.2 Technik und Arbeitswelt 44
3.3 Raum, Umwelt und Mobilität 46
3.4 Mensch und Gemeinschaft 47
3.5 Zeit und Kultur 49

4 Leistungen fördern und bewerten 50

Lehrplan Sachunterricht Grundschule

 39

1 Aufgaben und Ziele

1.1 Der Beitrag des Faches Sachunterricht zum Bildu ngs- und Erziehungsauftrag

Aufgabe des Sachunterrichts in der Grundschule ist es, die Schülerinnen und Schüler bei der Entwicklung von
Kompetenzen zu unterstützen, die sie benötigen, um sich in ihrer Lebenswelt zurechtzufinden, sie zu erschließen,
sie zu verstehen und sie verantwortungsbewusst mit zu gestalten.

In einer Gesellschaft, die in Beruf und Arbeitswelt, im privaten und öffentlichen Bereich, in Medien und Ökologie
durch zunehmende Technisierung und Industrialisierung geprägt ist, ist die intensive Auseinandersetzung mit
wissenschaftlichen und technischen Inhalten und Arbeitsweisen sowie mit Grundsätzen einer am Prinzip der
Nachhaltigkeit orientierten Lebensführung unverzichtbar.

Durch sachunterrichtliche Fragestellungen und durch die Erarbeitung in Zusammenhängen fördert der Unterricht
bei den Schülerinnen und Schülern
• die Achtung vor der Würde des Menschen

• den verantwortungsvollen Umgang mit der natürlichen und gestalteten Lebenswelt und ihren Ressourcen

• die Solidarität mit und in der sozialen Gemeinschaft

• eine kritisch-konstruktive Haltung zu Naturwissenschaft und Technik

• das Bewusstsein für die Bedeutung von Kultur und Geschichte und für die damit verbundenen Werte und so-

zialen Orientierungen.

Der Sachunterricht leistet so einen wesentlichen Beitrag zur Identitäts- und Persönlichkeitsentwicklung und befä-
higt damit zur Übernahme von Verantwortung und zur aktiven Teilnahme an der Gestaltung der Lebenswirklich-
keit.

In der Auseinandersetzung mit zentralen Bereichen der Lebenswelt der Schülerinnen und Schüler werden im
Sachunterricht darüber hinaus tragfähige Grundlagen für weiterführendes Lernen geschaffen.

Die Unterrichtsinhalte und Verfahren des Sachunterrichts orientieren sich an unterschiedlichen Bezugsdisziplinen
und berücksichtigen diese in elementarer Form.

1.2 Lernen und Lehren

Die Schülerinnen und Schüler erfahren in den unterrichtlichen Arrangements, wie man Sachbereiche der eigenen
Lebenswelt erkunden, erforschen und Aufgaben erfolgreich gemeinsam planen und bearbeiten kann. Teamfähig-
keit, Arbeitsteilung und soziale Kooperation werden im Sachunterricht gezielt gefördert. Dazu werden die Wiss-
begier der Schülerinnen und Schüler, ihr Interesse und ihre Freude an der forschenden und handelnden Ausei-
nandersetzung mit ihrer Umwelt geweckt und gefördert. Bereits vorhandene Vorstellungen, Erfahrungen, Deu-
tungsmuster und Handlungsmöglichkeiten der Schülerinnen und Schüler werden genutzt, erweitert und so aus-
gebaut, dass sie zu sachgerechten, nachvollziehbaren und überprüfbaren Arbeitsergebnissen kommen können.
Dabei nutzen sie fachspezifische Methoden und erweitern so ihre Möglichkeiten, sachunterrichtliche Phänomene
ihrer Lebenswirklichkeit zu untersuchen und zu erkunden. Auf diese Weise entwickeln sie ein Repertoire an Fä-
higkeiten und Fertigkeiten, das sie sowohl in unterrichtlichen Kontexten als auch an außerschulischen Lernorten
sachgerecht erproben und nutzen können.

Bei aller fachlichen Eigenständigkeit des Sachunterrichts ist es notwendig und sinnvoll, Lernarrangements so zu
gestalten, dass Bezüge zu anderen Fächern und damit Kooperations- und Vernetzungsmöglichkeiten entstehen
und genutzt werden können. Sachunterrichtliches Arbeiten leistet dabei durch mündliche und schriftsprachliche
Bearbeitungsprozesse, durch Austausch und Erläuterung von Überlegungen und Ergebnissen und nicht zuletzt
durch die Klärung von Fachbegriffen und fachlichen Zusammenhängen einen wichtigen Beitrag zur sprachlichen
Entwicklung und Förderung.

In Originalbegegnungen, anregenden Lernarrangements und in kooperativen Lerngemeinschaften erproben
Schülerinnen und Schüler unterschiedliche methodische Zugänge des aktiven Wissenserwerbs. Immer dann,
wenn Kinder selbst Lösungen für Prozesse finden können, sollte ihnen der Raum dafür gegeben werden. Dies
hilft ihnen zunehmend dabei, Lernwege selbst zu organisieren und zu gestalten. Von besonderer Bedeutung ist
es, dass die Schülerinnen und Schüler dazu angeleitet werden, die eigenen Lernergebnisse zu dokumentieren,
sie anderen zu erklären und sie gemeinsam auch kritisch zu reflektieren. Sachliche Erschließung und sprachliche
Durchdringung bedingen dabei einander.

Lehrplan Sachunterricht Grundschule

 40

Der Unterricht im Fach Sachunterricht nutzt die vielfältigen Erfahrungen der Schülerinnen und Schüler in ihrer Le-
benswirklichkeit sowie die Möglichkeiten der Informationsbeschaffung, die „alte“ und „neue“ Medien bieten. Me-
dien unterstützen in spezifischer Weise Kommunikations- und Rechercheprozesse und werden für veranschauli-
chende und interaktive Formen der Darstellung von Ergebnissen genutzt.

Durch Präsentationen, Ausstellungen, Lerntagebücher, Portfolios etc. bekommen Schülerinnen und Schüler
Rückmeldungen zu ihren Arbeitsergebnissen und erfahren die Wertschätzung ihrer Lernanstrengungen; sie er-
kennen dadurch auch, dass und wo sie selber zunehmend Fortschritte machen, wie sich ihre Fähigkeiten und
Fertigkeiten, ihr Sachwissen und ihre sozial-kooperativen Kompetenzen erweitern. Spezifische Interessen, Zu-
gangsweisen, Fähigkeiten, Fertigkeiten und Angebote sind dabei Ausgangspunkte für individuelle Förderung.

1.3 Orientierung an Kompetenzen

Der Lehrplan für den Sachunterricht benennt in Kapitel 2 verbindliche Bereiche und Schwerpunkte und ordnet ih-
nen in Kapitel 3 Kompetenzerwartungen zu.

Diese legen auf der Ebene der Sach- und Methodenkompetenzen verbindlich fest, welche Leistungen von den
Schülerinnen und Schülern am Ende der Schuleingangsphase und am Ende der Klasse 4 im Sachunterricht er-
wartet werden. Sie weisen die anzustrebenden Ziele aus und geben Orientierung für die individuelle Förderung.
Die Kompetenzerwartungen konzentrieren sich auf zentrale fachliche Zielsetzungen des Sachunterrichts.

Die Orientierung an Kompetenzen bedeutet, dass der Blick auf die Lernergebnisse gelenkt, das Lernen auf die
Bewältigung von Anforderungen ausgerichtet und als kumulativer Prozess organisiert wird. Schülerinnen und
Schüler haben fachbezogene Kompetenzen ausgebildet
• wenn sie zur Bewältigung einer Situation vorhandene Fähigkeiten nutzen, dabei auf vorhandenes Wissen zu-

rückgreifen und sich benötigtes Wissen beschaffen

• wenn sie die zentralen Fragestellungen eines Lerngebietes verstanden haben und angemessene Lösungs-

wege wählen

• wenn sie bei ihren Handlungen auf verfügbare Fertigkeiten zurückgreifen, ihre bisher gesammelten Erfahrun-

gen in ihre Handlungen mit einbeziehen sowie neue Verarbeitungsformen entwickeln und erproben.

2 Bereiche und Schwerpunkte

Der Lehrplan bündelt die naturwissenschaftlichen, technischen, raum- und naturbezogenen, sozial- und kultur-
wissenschaftlichen, historischen und ökonomischen Sachverhalte zu folgenden fünf Bereichen:
• Natur und Leben

• Technik und Arbeitswelt

• Raum, Umwelt und Mobilität

• Mensch und Gemeinschaft

• Zeit und Kultur.

Die Bereiche und die ihnen zugeordneten Schwerpunkte sind verbindlich, sie stellen aber keine Unterrichtsthe-
men oder -reihen dar. Sie wirken vielmehr bei der Planung und Durchführung des Unterrichts für die Gestaltung
komplexer Lernsituationen integrativ zusammen.

2.1 Natur und Leben

Im Bereich Natur und Leben stehen Begegnungen mit belebter und unbelebter Natur, mit physikalischen Phäno-
menen sowie die Beobachtung der eigenen Sinneserfahrungen und der Entwicklung des eigenen Körpers im Mit-
telpunkt.

Die Schülerinnen und Schüler erleben, erkunden, beobachten, untersuchen und deuten Naturphänomene und er-
fahren dabei Möglichkeiten und Verfahren, Untersuchungen selbstständig zu planen, Beobachtungen zu ordnen,
über die eigenen Wahrnehmungen mit anderen zu kommunizieren und neu gewonnene Kenntnisse für sich und
andere zu sichern.

Die Vielfalt von Stoffen, Materialien, ihren Erscheinungsformen, Eigenschaften und Veränderungen fordert zum
Analysieren, Sortieren und Vergleichen auf und hilft dabei, Ordnungsvorstellungen und naturwissenschaftlich be-
gründete Muster und Modelle zu erkennen. Dabei nutzen und erstellen die Schülerinnen und Schüler Skizzen,
Tabellen und andere graphische Darstellungsformen.

Lehrplan Sachunterricht Grundschule

 41

Die unmittelbaren Begegnungen mit Natur, mit Lebewesen und ihren Lebensbedingungen fördern das Verstehen
von biologischen und ökologischen Zusammenhängen. Das ist eine Voraussetzung dafür, dass sich Achtung und
Verantwortungsbewusstsein im Umgang mit Lebewesen entwickeln. Verantwortungsvolles Handeln im Bereich
Natur und Leben schließt ein, dass die Kinder sich auch mit dem eigenen Körper, seiner Ernährung und Pflege
beschäftigen und entsprechende Einstellungen und Verhaltensweisen ausprägen.

Schwerpunkte sind:
• Stoffe und ihre Umwandlung

• Wärme, Licht, Feuer, Wasser, Luft, Schall

• Magnetismus und Elektrizität

• Körper, Sinne, Ernährung und Gesundheit

• Tiere, Pflanzen, Lebensräume.

2.2 Technik und Arbeitswelt

Zentrale Inhalte dieses Bereichs sind die im Kontext von Arbeit, Produktion, Technik und Technologie entstande-
nen und genutzten Entwicklungen, mit denen Menschen ihre Lebenswelt verändert haben und die zu prägenden
Bestandteilen unseres Alltags geworden sind. Dabei lassen sich Zusammenhänge herstellen, die die Bedeutung
technischer Entwicklungen für unsere Lebenswirklichkeit aufzeigen. So wird erkennbar, welchen Stellenwert Ar-
beit als Grundlage zur Lebenssicherung hat und wie Menschen versuchen, mit technischen Hilfsmitteln ihre Ar-
beits- und Lebensbedingungen zu verbessern. Technisierungs- und Spezialisierungsprozesse verweisen eben-
falls darauf, wie sich Berufe und Berufsbereiche in Handwerk und Industrie entwickelt und verändert haben. Viele
dieser neuen Technologien sind mit einem erhöhten Bedarf und Verbrauch an Energie und Ressourcen verbun-
den. Damit geraten auch die Risiken in den Blick, die technische Entwicklungen mit sich bringen können – für uns
selbst und besonders für zukünftige Generationen.

Die Ergebnisse technologischer Entwicklungen wie Brücken, Hochhäuser, Industrieanlagen sind Zeugnisse einer
Industriekultur und prägen unsere Lebenswelt. Sie eignen sich als Anschauungsobjekte für Erkundungen vor Ort
und regen zum kritischen Nachdenken über den Sinn und Nutzen technologischer Entwicklungen an.

Der Bereich bietet vielfältige Möglichkeiten, im Umgang mit Werkzeugen und Materialien sowie durch die Erstel-
lung von Modellen praktische, instrumentelle und alltagstaugliche Fertigkeiten und Fähigkeiten zu entwickeln.

Schwerpunkte sind:
• Beruf und Arbeit, Arbeit und Produktion

• Werkzeuge und Materialien, Maschinen und Fahrzeuge

• Bauwerke und Konstruktionen

• Ressourcen und Energie.

2.3 Raum, Umwelt und Mobilität

Der Bereich Raum, Umwelt und Mobilität umfasst drei Schwerpunkte. Es geht um die Orientierung und Mobilität
im eigenen Nahraum, um elementare geografische Orientierungsmuster in Nah- und Fernräumen und um den
Schutz von Räumen und Umwelt.

Um Räume erfahren und nutzen zu können, ist ein an Regeln orientiertes und rücksichtsvolles Verhalten notwen-
dig. Die Kinder entwickeln in der Erkundung und Nutzung ihres direkten Umfeldes Fähigkeiten und Fertigkeiten,
sich als Verkehrsteilnehmer sicher, regelgerecht und umweltschonend zu bewegen, wie z. B. durch die Nutzung
von Verkehrsmitteln zur Erweiterung der eigenen Mobilität.

Durch Medien, Urlaubsreisen und Migration haben Nah- und Fernräume für viele Kinder neue Bedeutungen er-
halten. Bei der Entwicklung elementarer geografischer Orientierungsmuster in Nah- und Fernräumen helfen Kar-
ten und Skizzen aus dem Nahbereich ebenso wie Klima- und Wetterkarten, Tabellen, Satellitenbilder etc., die
auch länderübergreifend elementare geografische Strukturen (z. B. Landschafts- und Vegetationsformen) aufzei-
gen.

Im Vergleich von geografischen und sozialen Lebensräumen werden dabei auch Problemstellungen erkennbar
(z. B. Zersiedelung durch Wohngebiete, Versiegelung von Naturflächen), die für Fragen des Umweltschutzes und
der Wohn- und Umfeldgestaltung von Bedeutung sind. Im Sinne der Bildung für eine nachhaltige Entwicklung
steht dabei der Gedanke im Mittelpunkt, dass wir Verantwortung für das Leben und Überleben nachfolgender
Generationen sowie von Menschen in anderen Teilen der Welt übernehmen. Informationen und Berichte in Me-
dien über ökologische Veränderungen werden in die eigenen Überlegungen mit einbezogen.

Lehrplan Sachunterricht Grundschule

 42

Schwerpunkte sind:
• Schule und Umgebung

• Wohnort und Welt

• Schulweg und Verkehrssicherheit, Verkehrsräume, Verkehrsmittel

• Umweltschutz und Nachhaltigkeit.

2.4 Mensch und Gemeinschaft

Dieser Bereich des Sachunterrichts trägt in besonderer Weise dazu bei, den Erziehungsauftrag der Grundschule
umzusetzen. Im Mittelpunkt stehen die Einstellungen und Verhaltensweisen, die für ein friedliches und verträgli-
ches Zusammenleben benötigt werden. Für das Zusammenleben von Menschen und für die Entwicklung tragfä-
higer sozialer Beziehungen in Gruppen und Gemeinschaften sind verlässliche soziale Regelungen, Vereinbarun-
gen und Verhaltensweisen, aber auch Möglichkeiten der Partizipation erforderlich.

Voraussetzung dafür ist eine achtsame und wertschätzende Haltung sich selbst und anderen gegenüber, die
auch eine positive Einstellung zum eigenen Körper und zur Sexualität mit einschließt. In diesem Zusammenhang
ist eine differenzierte Wahrnehmung der eigenen Gefühle notwendig. Sie hilft auch bei der Entwicklung von Ver-
fahren und Mustern, um Konflikte angemessen austragen zu können. Einen wichtigen Beitrag zur Entwicklung
von Respekt und Toleranz gegenüber anderen Personen und Gruppen leistet die kritische Auseinandersetzung
mit Rollenerwartungen und Rollenverhalten von Jungen und Mädchen, Männern und Frauen.

In der Auseinandersetzung mit eigenen Konsumwünschen, der Werbung und den entstehenden Gruppenzwän-
gen wird den Kindern deutlich, welche Beziehungen zwischen eigenen Interessen, Wünschen und Bedürfnissen
und denen anderer Personen und Gruppen entstehen.

Erkundungen der Aufgabenbereiche und der Einrichtungen des Gemeinwesens ermöglichen erste Einsichten in
die Bedeutung kommunaler Institutionen. Sie helfen dabei, über Formen der Beteiligung in Vereinen bzw. an Initi-
ativen im Stadtteil, in der Kommune nachzudenken und ermuntern dazu, Möglichkeiten altersgemäßer Partizipa-
tion anzubahnen.

Schwerpunkte sind:
• Zusammenleben in der Klasse, in der Schule und in der Familie

• Aufgaben des Gemeinwesens

• Interessen und Bedürfnisse

• Mädchen und Jungen

• Frauen und Männer

• Freundschaft und Sexualität.

2.5 Zeit und Kultur

Kinder benötigen zeitbezogene Orientierungshilfen, um sich in unterschiedlichen Alltagssituationen zurechtzufin-
den. Sie müssen lernen, mit Zeit, Zeiträumen und Zeiteinteilungen sachgerecht umzugehen. Eigene biografische
und episodische Zeiterfahrungen sind dabei die Grundlage für ein sich entwickelndes Zeitverständnis.

Ebenso müssen Kinder die eigene kulturelle und soziale Wirklichkeit mit ihren Lebensbedingungen, Gebräuchen,
Traditionen und sozialen Regeln erfahren und sich in ihr zurechtfinden. Zeitzeugnisse und Kulturgüter geben da-
bei Auskunft über technische, künstlerische und kulturelle Entwicklungen, über Wandel und Beständigkeit.

Schließlich steht die eigene Lebenswelt in vielfältiger Weise mit Menschen und Gruppen aus anderen Ethnien
und Kulturen und auch mit zurückliegenden Epochen in Beziehung. Aufarbeitung und Vergleich anderer Epochen
und Kulturen tragen dazu bei, Respekt gegenüber anderen Menschen, ihren kulturellen, religiösen Traditionen
und ihren Kulturgütern sowie Verständnis für andere Lebensformen zu entwickeln.

In diesen Schwerpunkten spielen Medien als zeitgeschichtliche bzw. historische Informationsquellen und als Mit-
tel der Kommunikation eine besondere Rolle. Die Darstellungen historischer, zeitgeschichtlicher, sozialer und kul-
tureller Situationen in den Medien müssen dabei aber auch darauf befragt werden, ob sie historische und kulturel-
le Aspekte sachgerecht wiedergeben.

Lehrplan Sachunterricht Grundschule

 43

Schwerpunkte sind:
• Zeiteinteilungen und Zeiträume

• Früher und heute

• Ich und andere

• Viele Kulturen – eine Welt

• Medien als Informationsmittel

• Mediennutzung.

3 Kompetenzerwartungen

Die folgende Zusammenstellung führt auf, welche Kompetenzen von allen Schülerinnen und Schülern am Ende
der Schuleingangsphase und am Ende der Klasse 4 auf dem ihnen jeweils möglichen Niveau erwartet werden.
Dabei wird auch deutlich, wie sich die Kompetenzen in Anspruch und Differenziertheit innerhalb der Bereiche und
Schwerpunkte während der Grundschulzeit entwickeln.

Die Kompetenzerwartungen werden ggf. durch Beispiele illustriert.

3.1 Natur und Leben

Die Schülerinnen und Schüler nehmen Naturphänomene und Erscheinungen der belebten und unbelebten Natur
mit allen Sinnen wahr, entwickeln eigene Fragehaltungen und Zugänge zum Erkunden und Untersuchen. Sie
entwickeln Achtung und Verantwortungsbewusstsein im Umgang mit Lebewesen.

Bereich: Natur und Leben
Schwerpunkt: Stoffe und ihre Umwandlung

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• legen eine Sammlung von Materialien aus der be-
lebten und unbelebten Natur an und sortieren sie
nach Ordnungskriterien
(z. B. Blätter, Blüten, Früchte, Steine, Muscheln)

• vergleichen und untersuchen Materialien und de-
ren Eigenschaften (z. B. Härte, Geruch, Farbe,
Löslichkeit, belebt/unbelebt) und beschreiben
Ähnlichkeiten und Unterschiede

• untersuchen sichtbare stoffliche Veränderungen
der belebten und unbelebten Natur, stellen Er-
gebnisse dar und beschreiben sie (z. B. Aggre-
gatzustände des Wassers, Trocknungsprozesse
bei Früchten, Lösungsmöglichkeiten von festen
Stoffen, Stoffumwandlung bei Verbrennung)

Bereich: Natur und Leben
Schwerpunkt: Wärme, Licht, Feuer, Wasser, Luft, Schal l

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• entdecken Eigenschaften in Experimenten (z. B.
von Wasser und Luft, Wärme und Kälte, Licht und
Schatten)

• untersuchen und beschreiben die Bedeutung von
Wasser, Wärme und Licht für Menschen, Tiere
und Pflanzen

• planen und führen Versuche durch und werten
Ergebnisse aus (z. B. Licht, Feuer, Wasser, Luft,
Schall)

• beschreiben Veränderungen in der Natur und stel-
len Entwicklungsphasen dar (z. B. Wasserkreis-
lauf, Jahreszeiten)

Lehrplan Sachunterricht Grundschule

 44

Bereich: Natur und Leben
Schwerpunkt: Magnetismus und Elektrizität

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• untersuchen Wirkungen von Magneten und be-
schreiben sie

• fertigen Modelle zum Stromkreislauf an, beschrei-
ben, erklären und beachten Sicherheitsregeln im
Umgang mit Elektrizität
(z. B. Geräte, Steckdose)

Bereich: Natur und Leben
Schwerpunkt: Körper, Sinne, Ernährung und Gesundheit

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• untersuchen und beschreiben die Bedeutung der
eigenen Sinne in Alltagssituationen

• ermitteln und beschreiben Leistungen und Aufga-

ben einzelner Sinnesorgane

• erklären Bau und Grundfunktionen des menschli-
chen Körpers (z. B. Blutkreislauf, Atmung, Ver-
dauung)

• erklären Grundsätze der Körperpflege, der gesun-
den Ernährung und der gesunden Lebensführung

• erkunden und beschreiben unterschiedliche Ernäh-
rungsgewohnheiten und deren Folgen

• formulieren Regeln und Tipps für eine gesunde Le-
bensführung (z.B. Ernährung, Körperpflege, Erste
Hilfe)

Bereich: Natur und Leben
Schwerpunkt: Tiere, Pflanzen, Lebensräume

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erkunden Körperbau und Lebensbedingungen von
Tieren und dokumentieren die Ergebnisse (z. B.
Haus- oder Zootiere)

• beschreiben die Entwicklung von Tieren und

Pflanzen

• beobachten und benennen ausgewählte Pflanzen,
deren typische Merkmale und beschreiben deren
Lebensraum (z. B. im schulischen Umfeld)

• beschreiben Zusammenhänge zwischen Lebens-
räumen und Lebensbedingungen für Tiere, Men-
schen und Pflanzen

3.2 Technik und Arbeitswelt
Die Schülerinnen und Schüler entwickeln ein Bewusstsein für die Bedeutung menschlicher Arbeit. Sie erkunden un-
terschiedliche Arbeitsbedingungen und -situationen aus ihrer eigenen Lebenswelt, vergleichen sie miteinander und
nehmen Entwicklungen von Berufen wahr. Sie setzen sich mit den Chancen und Risiken von Technisierung ausein-
ander und wägen Vor- und Nachteile ab.

Bereich: Technik und Arbeitswelt
Schwerpunkt: Beruf und Arbeit

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erkunden und beschreiben verschiedene Berufe im
Umfeld der Schule (z. B. Hausmeister)

• erkunden, vergleichen und erklären Zusammen-
hänge zwischen Arbeit, Lebensunterhalt und Le-
bensstandard (z. B. früher – heute, andere Länder)

• beschreiben und vergleichen Arbeitsbedingungen
(z. B. Handwerksbetrieb, Industriebetrieb)

Lehrplan Sachunterricht Grundschule

 45

Bereich: Technik und Arbeitswelt
Schwerpunkt: Arbeit und Produktion

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• vergleichen Arbeitsbereiche von Frauen und
Männern

• erkunden, dokumentieren, vergleichen und erklä-
ren verschiedene Formen der Arbeit
(z. B. Produktion, Dienstleistungen)

Bereich: Technik und Arbeitswelt
Schwerpunkt: Werkzeuge und Materialien

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• benutzen Werkzeuge und Werkstoffe sachgerecht

• untersuchen einfache mechanische Alltagsge-
genstände und beschreiben ihre Funktion

• erproben unterschiedliche Lösungen für techni-
sche Problemstellungen (z. B. Kraftübertragung,
Statik und Stabilität, Bewegung, Beschleunigung,
Bremsen, Wärme, Wärmedämmung)

• dokumentieren und beschreiben technische Erfin-
dungen und bewerten die Folgen ihrer Weiterent-
wicklung für den Alltag und die Umwelt (z. B. Brü-
cken, Fahrzeuge, Maschinen)

Bereich: Technik und Arbeitswelt
Schwerpunkt: Maschinen und Fahrzeuge

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• bauen Fahrzeuge und Maschinen mit strukturier-
tem (z. B. Baukästen) und/oder unstrukturiertem
Material und erproben ihre Funktionsweisen.

• untersuchen den Aufbau und die Funktion einfa-
cher mechanischer Geräte und Maschinen und
beschreiben ihre Wirkungsweise (z. B. Salat-
schleuder, Fahrrad, Wippe)

Bereich: Technik und Arbeitswelt
Schwerpunkt: Bauwerke und Konstruktionen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• bauen mit einfachen Werkstoffen Modelle von
Bauwerken (z. B. Brücken, Türme)

• fertigen und nutzen einfache Modellzeichnungen

• konstruieren Bauwerke, beschreiben und doku-
mentieren Zusammenhänge zwischen Materialien
und Konstruktionen (z. B. Brücken, Türme)

Bereich: Technik und Arbeitswelt
Schwerpunkt: Ressourcen und Energie

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

 • sammeln und dokumentieren Beispiele für unter-
schiedliche Formen der Energieumwandlung
(z. B. Wasser, Wind, Licht, Kohle)

Lehrplan Sachunterricht Grundschule

 46

3.3 Raum, Umwelt und Mobilität

Die Schülerinnen und Schüler kennen geografische Merkmale in Nah- und Fernräumen und nutzen diese zur Ori-
entierung. Sie entwickeln ein Bewusstsein für den Schutz von Lebensräumen. Sie verhalten sich als Verkehrsteil-
nehmerinnen und -teilnehmer verantwortungsbewusst und regelgerecht.

Bereich: Raum, Umwelt und Mobilität
Schwerpunkt: Schule und Umgebung

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erkunden Schulwege und Schulumgebung sowie
wichtige Einrichtungen im Wohnort, orientieren
sich mit Hilfe von Wege- bzw. Lageskizzen und
Hinweisschildern und beachten sie

• nutzen Karten und Hilfsmittel als Orientierungshil-
fen (z. B. Stadtpläne, Landkarten, Kompass, Son-
nenstand)

 • erkunden und beschreiben Strukturen des eige-
nen Lebensraumes und der Region
(z. B. ländliche Gebiete, Landwirtschaft, Städte,
Industriegebiete, Erholungsräume)

Bereich: Raum, Umwelt und Mobilität
Schwerpunkt: Wohnort und Welt

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• kennen und benennen die räumliche Struktur ih-
res Wohnortes (z. B. Stadtteile, Wohngebiete,
Gewerbegebiete, kulturelle Angebote, Freizeitan-
gebote)

• vergleichen, beschreiben und dokumentieren na-
turgegebene und gestaltete Merkmale (z. B. Ge-
wässer, Oberfläche, Flora, Fauna, Siedlungen,
Verkehrswege, Industrie)

 • untersuchen, beschreiben und vergleichen Verän-
derungen in geografischen Räumen (z. B. Nord-
rhein-Westfalen, Deutschland, Europa, Welt)

Bereich: Raum, Umwelt und Mobilität
Schwerpunkt: Schulweg und Verkehrssicherheit

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• zeichnen und beschreiben ihren Schulweg mit
Hilfe markanter Punkte

• beobachten und dokumentieren Verkehrssituatio-
nen aus dem Schulbezirk

• wenden Verkehrsregeln sicher an, verhalten sich
in Verkehrssituationen normgerecht

• dokumentieren Verkehrszeichen, vergleichen sie,
erklären ihre Bedeutung und beachten sie

• beschreiben, reflektieren und diskutieren die Ver-
haltensweisen von Verkehrsteilnehmern in Bezug
auf verkehrsgerechte sowie umweltfreundliche
Aspekte

Lehrplan Sachunterricht Grundschule

 47

Bereich: Raum, Umwelt und Mobilität
Schwerpunkt: Verkehrsräume und Verkehrsmittel

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erklären optische und akustische Zeichen und gel-
tende Verkehrsregeln und wenden diese als Fuß-
gänger im Straßenverkehr an (z. B. Verkehrszei-
chen, Ampel, Warnsignale)

• kennen und nutzen die Möglichkeiten des ÖPNV,
benennen und reflektieren dessen Aufgaben und
Bedeutung

• untersuchen, reflektieren und beschreiben Merk-
male sicherheitsorientierter Kleidung

• fahren einen Parcours im Schonraum (z. B. mit
Roller und Fahrrad auf dem Schulhof)

• beherrschen das Fahrrad motorisch sicher, neh-
men an der Radfahrausbildung teil und verhalten
sich verkehrsgerecht

Bereich: Raum, Umwelt und Mobilität
Schwerpunkt: Umweltschutz und Nachhaltigkeit

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• sortieren die Abfälle in der Klasse und erstellen da-
zu eine Übersicht

• ermitteln Möglichkeiten der Abfallvermeidung und
erstellen dazu einen Ratgeber

• recherchieren und diskutieren die Bedeutung und
Nutzung von Ressourcen und erproben den spar-
samen Umgang mit ihnen (z. B. Wasser, Energie,
Boden, Luft, Papier)

3.4 Mensch und Gemeinschaft

Die Schülerinnen und Schüler entwickeln eine positive Haltung zu sich selbst, nehmen eigene Interessen und Be-
dürfnisse sowie die Bedürfnisse anderer wahr und setzen sich mit ihnen bewusst auseinander. Sie beteiligen sich an
der fairen Aushandlung von Interessen, halten Regeln und soziale Vereinbarungen ein und übernehmen Verantwor-
tung für sich und andere. Sie informieren sich über wichtige Aufgaben und Einrichtungen des Gemeinwesens und
überlegen Möglichkeiten der Beteiligung.

Bereich: Mensch und Gemeinschaft
Schwerpunkt: Zusammenleben in der Klasse, in der Schu le und in der Familie

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• formulieren eigene Bedürfnisse, Gefühle und Inte-
ressen

• erarbeiten gemeinsame Regeln für das Zusammen-
leben

• führen Aufgaben, die ihnen in der Klasse übertra-
gen wurden, verantwortungsvoll aus

• versetzen sich in Bedürfnisse, Gefühle und Interes-
sen anderer und argumentieren aus deren Sicht

• entwickeln Lösungsmöglichkeiten für Konfliktsitua-
tionen, stellen diese dar und überprüfen ihre Wir-
kungen (z. B. im Rollenspiel)

• beteiligen sich an der Planung und Organisation
gemeinsamer Vorhaben

• nutzen adäquate Verfahren, um Entscheidungen
herbei zu führen (z. B. Beratungen, Klassenrat, Ab-
stimmungen, Wahlen)

Lehrplan Sachunterricht Grundschule

 48

Bereich: Mensch und Gemeinschaft
Schwerpunkt: Aufgaben des Gemeinwesens

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

 • recherchieren und erkunden die Aufgabenbereiche im
Gemeinwesen und stellen diese dar (z. B. Bürgermeis-
ter oder Bürgermeisterin, Polizei, Feuerwehr, Ret-
tungswesen)

• erkunden Möglichkeiten der Partizipation von Kindern
an Entscheidungen im Gemeinwesen und beteiligen
sich daran (z. B. Planung von Spielplätzen und Schul-
wege, Kulturprogramme für Kinder)

Bereich: Mensch und Gemeinschaft
Schwerpunkt: Interessen und Bedürfnisse

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• formulieren eigene Konsumbedürfnisse und setzen
diese in Beziehung zur Werbung

• beschreiben wie eigene Konsumwünsche durch
Werbung beeinflusst werden

• kennen die Bedeutung von Einkommen und Geld für
die Erfüllung von Konsumbedürfnissen

• bewerten ihre Konsumgewohnheiten unter ökologi-
schen Kriterien (z. B. Abfallvermeidung, Energie-
verbrauch)

Bereich: Mensch und Gemeinschaft
Schwerpunkt: Mädchen und Jungen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• lernen ihren Körper kennen und bezeichnen ihre
Körperteile einschließlich der Geschlechtsmerkmale
von Mädchen und Jungen

• stellen die Entwicklung vom Säugling zum Erwach-
senen dar

Bereich: Mensch und Gemeinschaft
Schwerpunkt: Frauen und Männer

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• beschreiben die Verhaltensweisen von Mädchen und
Jungen, Freundinnen und Freunden

• beschreiben typische Rollenerwartungen an Mäd-
chen und Jungen, Frauen und Männer

• entdecken und beschreiben Beispiele für ein verän-
dertes Rollenverständnis

Bereich: Mensch und Gemeinschaft
Schwerpunkt: Freundschaft und Sexualität

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• beschreiben positive und negative Gefühle in Bezie-
hungen und in Situationen körperlicher Nähe

• kennen Verhaltensempfehlungen in Risikosituationen
(z. B. sexuelle Belästigung)

• kennen die Bezeichnungen für die Geschlechtsorga-
ne und wissen um deren Bedeutung für die sexuelle
Entwicklung (z. B. Zeugung, Schwangerschaft, Ge-
burt, Verhütung)

Lehrplan Sachunterricht Grundschule

 49

3.5 Zeit und Kultur

Die Schülerinnen und Schüler entwickeln ein Bewusstsein für Zeit und Zeiträume. Sie erkunden dazu Entwicklungen
und Situationen der eigenen Lebenswelt, untersuchen und vergleichen Lebensgewohnheiten von Menschen anderer
Zeiten und Räume. Sie begegnen Menschen und Kulturgütern aus anderen kulturellen, religiösen und ethnischen
Lebenswelten mit Verständnis und Respekt. Sie nutzen Medien als Kommunikations- und Informationsmittel und
überprüfen diese auf die sachgerechte Wiedergabe historischer und kultureller Aspekte.

Bereich: Zeit und Kultur
Schwerpunkt: Zeiteinteilungen und Zeiträume

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• können unterschiedliche Zeiteinteilungen und Zeit-
messungen sachgerecht verwenden (z. B. Uhrzeit,
Stundenplan, Tagebuch, Jahreszeiten, Jahreskalen-
der)

• ermitteln wichtige Ereignisse und Daten zur eigenen
Lebensgeschichte und stellen diese chronologisch dar

• erstellen eine chronologisch sortierte Übersicht zur
Geschichte der eigenen Stadt (z. B. Gemeinde,
Stadtteil)

• beschreiben Feste und Feiern und ordnen sie dem
Jahreskreis und den Jahreszeiten zu

• gestalten gemeinsam eine Feier, ein jahreszeitliches
Fest

Bereich: Zeit und Kultur
Schwerpunkt: Früher und heute

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

 • stellen an Beispielen die Lebensbedingungen und
Lebensgewohnheiten von Menschen anderer Zeit-
räume dar, vergleichen diese miteinander, erklären
und begründen Gemeinsamkeiten und Unterschiede
zu heutigen Lebensbedingungen (z. B. Steinzeit,
Mittelalter)

Bereich: Zeit und Kultur
Schwerpunkt: Ich und andere

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• beschreiben und vergleichen Gebräuche und Ge-
wohnheiten von Menschen aus anderen Kulturen mit
eigenen (z. B. Familien in anderen Kulturen)

• erarbeiten und begründen Regeln und Bedingungen
für ein verträgliches Zusammenleben und Zusammen-
arbeiten in der Schule

Lehrplan Sachunterricht Grundschule

 50

Bereich: Zeit und Kultur
Schwerpunkt: Viele Kulturen – eine Welt

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• beschreiben Gemeinsamkeiten und Unterschiede von
Menschen, vergleichen deren Lebenssituationen

• stellen Lebensgewohnheiten von Menschen anderer
Kulturen in Spielszenen, Bildern und Texten dar
(z. B. Sitten, Kleidung, Gebräuche, Esskultur, Spiele)

 • erstellen eine Übersicht zu Fest- und Feiertagen im
eigenen Umfeld und beschreiben Herkunft und Be-
deutung der Festtage

 • erstellen Übersichten zu Orten der Begegnung (z. B.
religiöse und kulturelle Begegnungsstätten, Gedenk-
stätten)

Bereich: Zeit und Kultur
Schwerpunkt: Medien als Informationsmittel

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nutzen für Berichte und deren Gestaltung ihre
Kenntnisse über vorhandene Medien
(z. B. Nachschlagewerke, PC)

• recherchieren mit/in Medien (z. B. Internet, Biblio-
thek) und nutzen die Informationen für eine Prä-
sentation

Bereich: Zeit und Kultur
Schwerpunkt: Mediennutzung

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• schreiben und gestalten eigene Geschichten unter
Nutzung vorhandener Medien
(z. B. Nachschlagewerke, PC)

• vergleichen alte und neue Medien miteinander
und dokumentieren ihre Ergebnisse
(z. B. Herstellung, Konsum, Wirkungen)

• arbeiten am PC mit Textverarbeitungs-, Lern- und
Übungsprogrammen

• untersuchen kritisch Angebote der Unterhaltungs-
und Informationsmedien und begründen Regeln
zum sinnvollen Umgang mit ihnen

4 Leistungen fördern und bewerten

Die Bedeutung eines pädagogischen Leistungsverständnisses, das Anforderungen mit individueller Förderung
verbindet und die Konsequenzen für die Leistungsbewertung sind in Kapitel 6 der Richtlinien dargestellt.

Die Schülerinnen und Schüler erhalten individuelle Rückmeldungen über ihre Lernentwicklung und den erreichten
Kompetenzstand. Lernerfolge und -schwierigkeiten werden mit Anregungen zum zielgerichteten Weiterlernen
verbunden. Fehler und Unsicherheiten werden nicht sanktioniert, sondern als Lerngelegenheiten und -heraus-
forderungen genutzt.

Auf der Grundlage der beobachteten Lernentwicklung reflektieren die Lehrkräfte ihren Unterricht und ziehen dar-
aus Schlüsse für die Planung des weiteren Unterrichts und für die Gestaltung der individuellen Förderung.

Lehrplan Sachunterricht Grundschule

 51

Kriterien und Maßstäbe der Leistungsbewertung sollen für die Schülerinnen und Schüler transparent sein. Nur so
werden Rückmeldungen durch die Lehrkraft und individuelle Förderhinweise nachvollziehbar und die Schülerin-
nen und Schüler können in die Beobachtung ihrer Lernentwicklung einbezogen werden. Sie lernen, ihre Arbeits-
ergebnisse selbst einzuschätzen, Lernprozesse und unterschiedliche Lernwege und -strategien gemeinsam zu
reflektieren und zunehmend selbst Verantwortung für ihr weiteres Lernen zu übernehmen.

Die Leistungsbewertung orientiert sich inhaltlich an den in Kapitel 3 beschriebenen Kompetenzerwartungen am
Ende der Schuleingangsphase und am Ende der Klasse 4, die gleichzeitig Perspektive für die Unterrichtsarbeit
sind.

Grundlage der Leistungsbewertung sind alle von der Schülerin oder dem Schüler erbrachten Leistungen.

Der Beurteilungsbereich „Sonstige Leistungen im Unterricht“ umfasst alle im Zusammenhang mit dem Unterricht
erbrachten mündlichen, schriftlichen und praktischen Leistungen.

Als Leistung werden nicht nur Ergebnisse, sondern auch Anstrengungen und Lernfortschritte bewertet. Auch in
Gruppen erbrachte Leistungen sind zu berücksichtigen.

Fachbezogene Bewertungskriterien sind insbesondere:
• das Planen, Aufbauen und Durchführen von Versuchen

• das Anlegen von Sammlungen und Ausstellungen

• die Pflege von Tieren und Pflanzen

• die Nutzung von Werkzeugen und Messinstrumenten

• das Anfertigen von Tabellen, Zeichnungen, Collagen und Karten

• das Bauen von Modellen.

Die Bewertungskriterien müssen den Schülerinnen und Schülern vorab in altersangemessener Form – z. B. an-
hand von Beispielen – verdeutlicht werden, damit sie Klarheit über die Leistungsanforderungen haben.

Für eine umfassende Leistungsbewertung, die Ergebnisse und Prozesse gleichermaßen mit einbezieht, sind ge-
eignete Instrumente und Verfahrensweisen der Beobachtung erforderlich, die die individuelle Entwicklung der
Kompetenzen über einen längeren Zeitraum erfassen und kontinuierlich dokumentieren. Dazu können Lerndoku-
mentationen der Kinder wie Fachhefte, Lerntagebücher und Portfolios herangezogen werden.

Lehrplan Mathematik

Lehrplan Mathematik Grundschule

Inhalt
Seite

1 Aufgaben und Ziele 55

1.1 Der Beitrag des Faches Mathematik zum Bildungs- und
Erziehungsauftrag 55

1.2 Lernen und Lehren 55
1.3 Orientierung an Kompetenzen 56

2 Bereiche und Schwerpunkte 56

2.1 Prozessbezogene Bereiche 57
2.2 Inhaltsbezogene Bereiche 58

3 Kompetenzerwartungen 59

3.1 Prozessbezogene Kompetenzen 59
3.2 Inhaltsbezogene Kompetenzen 61

4 Leistungen fördern und bewerten 67

 Lehrplan Mathematik Grundschule

 55

1 Aufgaben und Ziele

1.1 Der Beitrag des Faches Mathematik zum Bildungs- und Erziehungsauftrag

Der Mathematikunterricht der Grundschule greift die frühen mathematischen Alltagserfahrungen der Kinder
auf, vertieft und erweitert sie und entwickelt aus ihnen grundlegende mathematische Kompetenzen. Auf diese
Weise wird die Grundlage für das Mathematiklernen in den weiterführenden Schulen und für die lebenslange
Auseinandersetzung mit mathematischen Anforderungen des täglichen Lebens geschaffen. (KMK Bildungs-
standards Mathematik)

1.2 Lernen und Lehren

Zentrale Leitideen eines Mathematikunterrichts, in dem Schülerinnen und Schüler eine grundlegende mathe-
matische Bildung erwerben können, sind
• das entdeckende Lernen

• das beziehungsreiche Üben

• der Einsatz ergiebiger Aufgaben
• die Vernetzung verschiedener Darstellungsformen sowie
• Anwendungs- und Strukturorientierung.

Den Aufgaben und Zielen des Mathematikunterrichts und dem Wesen der Mathematik wird in besonderer Wei-
se eine Konzeption gerecht, in der das Mathematiklernen durchgängig als konstruktiver, entdeckender Prozess
verstanden wird. Fehler gehören zum Lernen. Sie sind häufig Konstruktionsversuche auf der Basis vernünfti-
ger Überlegungen und liefern wertvolle Einsichten in die Denkweisen der Schülerinnen und Schüler.

Beziehungsreiches Üben dient der Geläufigkeit und der Beweglichkeit. Es sichert, vernetzt und vertieft vorhan-
denes Wissen und Können. Es fördert die Einsicht in Gesetzmäßigkeiten und Beziehungen, die Phänomene
aus der Welt der Zahlen, Formen und Größen strukturieren. Deshalb sollten Übungen möglichst problem-
orientiert, operativ oder anwendungsbezogen angelegt sein. Die notwendigen automatisierenden Übungen
bauen auf einer sicheren Verständnisgrundlage auf. Der Mathematikunterricht trägt dazu bei, dass die Schüle-
rinnen und Schüler in zunehmendem Maße eigenverantwortlich üben.

Ergiebige Aufgaben haben eine zentrale Bedeutung für den Unterricht. Sie beinhalten differenzierte Fragestel-
lungen auf unterschiedlichem Niveau, ermöglichen verschiedene Lösungswege und fördern die Entwicklung
grundlegender mathematischer Bildung.

Mathematische Begriffe und Operationen können durch Handlungen mit Material, durch Bilder, Sprache und
mathematische Symbole dargestellt werden. Die verschiedenen Darstellungen stellen einerseits eine wichtige
Lernhilfe dar, andererseits sind sie aber auch Lerngegenstand mit eigenen Anforderungen für die Schülerinnen
und Schüler, die Bedeutungen und Formen des Gebrauchs erlernen müssen. Die Beziehungen zwischen ver-
schiedenen Darstellungsformen werden nicht nur in Einführungsphasen hergestellt, um die konkreten Ver-
ständnisgrundlagen zu erhalten.

Anwendungs- und Strukturorientierung verdeutlichen die Beziehungshaltigkeit der Mathematik. Anwendungs-
orientierung meint einerseits, dass mathematische Vorerfahrungen in lebensweltlichen Situationen aufgegriffen
und weiter entwickelt werden. Andererseits werden Einsichten über die Realität mit Hilfe mathematischer Me-
thoden neu gewonnen, erweitert und vertieft. Das Prinzip der Strukturorientierung unterstreicht, dass mathe-
matische Aktivität häufig im Finden, Beschreiben und Begründen von Mustern besteht. Dazu werden die Ge-
setze und Beziehungen aufgedeckt, die Phänomene aus der Welt der Zahlen, der Formen und der Größen
strukturieren. So werden auch Vorgehensweisen wie Ordnen, Verallgemeinern, Spezifizieren oder Übertragen
entwickelt und geschult.

Der Mathematikunterricht unterstützt die Schülerinnen und Schüler in ihrem individuellen Lernen durch ermuti-
gende Hilfen und Rückmeldungen. Sie erfahren so, dass sie etwas können und dass ihre mathematische Akti-
vität bedeutungsvoll ist. Auf diese Weise entwickeln sich in zunehmendem Maße:

• Selbstvertrauen in die eigenen mathematischen Kompetenzen
• Interesse und Neugier an mathematikhaltigen Phänomenen („Entdeckerhaltung“)

• Motivation, Ausdauer und Konzentration im Prozess des mathematischen Arbeitens

Lehrplan Mathematik Grundschule

 56

• ein konstruktiver Umgang mit Fehlern und Schwierigkeiten

• Einsicht in den Nutzen des Gelernten für die Bewältigung von mathematikhaltigen Problemen und Lebens-

situationen.

1.3 Orientierung an Kompetenzen

Der Lehrplan für das Fach Mathematik benennt in Kapitel 2 verbindliche Bereiche und Schwerpunkte und ord-
net ihnen in Kapitel 3 Kompetenzerwartungen zu.

Diese legen für die prozessbezogenen und inhaltsbezogenen Kompetenzen verbindlich fest, welche Leistun-
gen von den Schülerinnen und Schülern am Ende der Schuleingangsphase und am Ende der Klasse 4 im
Fach Mathematik erwartet werden. Sie weisen die anzustrebenden Ziele aus und geben Orientierung für die
individuelle Förderung. Die Kompetenzerwartungen konzentrieren sich auf zentrale fachliche Zielsetzungen
des Mathematikunterrichts.

Die Orientierung an Kompetenzen bedeutet, dass der Blick auf die Lernergebnisse gelenkt, das Lernen auf die
Bewältigung von Anforderungen ausgerichtet und als kumulativer Prozess organisiert wird.
Schülerinnen und Schüler haben fachbezogene Kompetenzen ausgebildet
• wenn sie zur Bewältigung einer Situation vorhandene Fähigkeiten nutzen, dabei auf vorhandenes Wissen

zurückgreifen und sich benötigtes Wissen beschaffen

• wenn sie die zentralen Fragestellungen eines Lerngebietes verstanden haben und angemessene

Lösungswege wählen

• wenn sie bei ihren Handlungen auf verfügbare Fertigkeiten zurückgreifen und ihre bisher gesammelten

Erfahrungen in ihre Handlungen mit einbeziehen.

2 Bereiche und Schwerpunkte

Grundlegende mathematische Bildung zeigt sich in fachbezogenen Kompetenzen, d. h. durch das Zusammen-
spiel von Kompetenzen, die sich primär auf Prozesse beziehen (prozessbezogene Kompetenzen), und sol-
chen, die sich primär auf Inhalte beziehen (inhaltsbezogene Kompetenzen). Sie entwickeln sich bei der aktiven
Auseinandersetzung der Schülerinnen und Schüler mit mathematischen Situationen.
Prozessbezogene Kompetenzen werden in der aktiven Auseinandersetzung mit konkreten Lerninhalten, also
unter Nutzung inhaltsbezogener Kompetenzen, erworben und weiterentwickelt. Zugleich unterstützen prozess-
bezogene Kompetenzen den verständigen Erwerb inhaltsbezogener Fertigkeiten und Fähigkeiten. Die pro-
zessbezogenen und die inhaltsbezogenen Kompetenzen sind auf vielfältige Art miteinander verwoben.

Dem Erkennen und Nutzen von Mustern und Strukturen kommt eine wesentliche Rolle im Mathematikunter-
richt zu. Muster und Strukturen bestimmen häufig die einzelnen Themenbereiche und können zur Verdeutli-
chung zentraler mathematischer Grundideen genutzt werden. Von daher werden sie im Folgenden nicht als ei-
gener Bereich ausgewiesen, sondern sind integraler Bestandteil aller Bereiche.

 Lehrplan Mathematik Grundschule

 57

Die acht Bereiche des Faches Mathematik in der Grundschule werden im Folgenden kurz umrissen. In Kapitel
3 werden sie durch Kompetenzerwartungen zum Ende der Schuleingangsphase bzw. zum Ende der Klasse 4
konkretisiert.

Die Bereiche und die ihnen zugeordneten Schwerpunkte sind verbindlich. Unterrichtsthemen und –reihen sind
so zu gestalten, dass die Schülerinnen und Schüler die ausgewiesenen Kompetenzerwartungen nachhaltig er-
reichen. Bei der Planung und Durchführung des Unterrichts wirken die Bereiche für die Gestaltung komplexer
Lernsituationen integrativ zusammen.

2.1 Prozessbezogene Bereiche

Prozessbezogene Kompetenzen zeigen sich in der lebendigen Auseinandersetzung mit Mathematik. Auf die
gleiche Weise werden sie in der tätigen Auseinandersetzung erworben. Die angestrebten Formen der Nutzung
von Mathematik müssen daher auch regelmäßig genutzte Formen des Mathematiklernens sein. Von zentraler
Bedeutung für eine erfolgreiche Aneignung und Nutzung von Mathematik sind vor allem die folgenden vier
prozessbezogenen Kompetenzen.

Problemlösen/kreativ sein

Die Schülerinnen und Schüler bearbeiten Problemstellungen. Dabei erschließen sie Zusammenhänge, stellen
Vermutungen an, probieren systematisch, reflektieren und prüfen, übertragen, variieren und erfinden.

Modellieren

Die Schülerinnen und Schüler wenden Mathematik auf konkrete Aufgabenstellungen aus ihrer Erfahrungswelt
an. Dabei erfassen sie Sachsituationen, übertragen sie in ein mathematisches Modell und bearbeiten sie mit-
hilfe mathematischer Kenntnisse und Fertigkeiten. Ihre Lösung beziehen sie anschließend wieder auf die
Sachsituation.

Argumentieren

Die Schülerinnen und Schüler stellen begründet Vermutungen über mathematische Zusammenhänge unter-
schiedlicher Komplexität an und erklären Beziehungen und Gesetzmäßigkeiten (sprachlich, handelnd, zeichne-
risch).

Problemlösen /
kreativ sein?

Argumentieren

Modellieren
+

Darstellen /

Kommunizieren

 Zahlen

und Operationen 1+2

 Raum und Form

Größen und Messen

prozessbezogene Kompetenzen inhaltsbezogene Kompetenzen

 Daten, Häufigkeiten
 Wahrscheinlichkeiten

fachbezogene Kompetenzen

Lehrplan Mathematik Grundschule

 58

Darstellen/Kommunizieren

Die Schülerinnen und Schüler stellen eigene Denkprozesse oder Vorgehensweisen angemessen und nach-
vollziehbar dar und tauschen sich darüber mit anderen aus. Dies kann sowohl verbal in mündlicher oder
schriftlicher Form als auch durch den Einsatz von anderen Darstellungsformen wie Skizzen, Tabellen usw. ge-
schehen. Sie kommunizieren im Unterricht über mathematische Gegenstände und Beziehungen in der Um-
gangssprache und zunehmend auch in der fachgebundenen Sprache mit fachspezifischen Begriffen.

2.2 Inhaltsbezogene Bereiche

Die inhaltsbezogenen Kompetenzen orientieren sich an mathematischen Leitideen, die für den gesamten Ma-
thematikunterricht – für die Grundschule und für das weiterführende Lernen – von fundamentaler Bedeutung
sind.

Zahlen und Operationen

Auf der Grundlage tragfähiger Zahl- und Operationsvorstellungen sowie verlässlicher Kenntnisse und Fertig-
keiten entwickeln und nutzen die Schülerinnen und Schüler Rechenstrategien, rechnen überschlagend und
führen die schriftlichen Rechenverfahren verständig aus.

Schwerpunkte sind:
• Zahlvorstellungen
• Operationsvorstellungen
• Schnelles Kopfrechnen
• Zahlenrechnen
• Ziffernrechnen
• Überschlagendes Rechnen
• Flexibles Rechnen.

Raum und Form

Die Schülerinnen und Schüler schulen ihre Raumorientierung und ihre Raumvorstellung und sammeln durch
handelnden Umgang Grunderfahrungen zu Eigenschaften und Maßen von ebenen Figuren und Körpern (z.B.
Umfang und Flächeninhalt), zu den Auswirkungen geometrischer Operationen und zu geometrischen Eigen-
schaften wie Symmetrie. Sie entwickeln gezielt ihre zeichnerischen Fertigkeiten.

Schwerpunkte sind:
• Raumorientierung und Raumvorstellung
• Ebene Figuren
• Körper
• Symmetrie
• Zeichnen.

Größen und Messen

Die Schülerinnen und Schüler entwickeln und nutzen tragfähige Größenvorstellungen ebenso wie einen
Grundbestand an Kenntnissen und Fertigkeiten beim Umgang mit Größen und bei der Bearbeitung von Sach-
problemen aus der Lebenswirklichkeit.

Schwerpunkte sind:
• Größenvorstellungen und Umgang mit Größen
• Sachsituationen.

Daten, Häufigkeiten und Wahrscheinlichkeiten

Die Schülerinnen und Schüler erheben Daten und stellen sie unterschiedlich dar. Sie bewerten sie in Bezug
auf konkrete Fragestellungen und schätzen die Wahrscheinlichkeit einfacher Ereignisse ein.

Schwerpunkte sind:
• Daten und Häufigkeiten
• Wahrscheinlichkeiten.

 Lehrplan Mathematik Grundschule

 59

3 Kompetenzerwartungen

Die folgende Zusammenstellung führt auf, welche prozessbezogenen bzw. inhaltsbezogenen Kompetenzen al-
le Schülerinnen und Schüler am Ende der Schuleingangsphase und am Ende der Klasse 4 erworben haben
sollen. Die Schulung der prozessbezogenen Kompetenzen ist aber keine Aufgabe der Klassen 3 und 4 allein.
Sie sind auch in der Schuleingangsphase entsprechend zu berücksichtigen.

Die prozessbezogenen und inhaltsbezogenen Bereiche werden nachfolgend durch verbindliche Kompetenz-
erwartungen konkretisiert.

Prozessbezogene Kompetenzen

Problemlösen /
kreativ sein?

Kompetenzerwartungen am Ende der Klasse 4

Die Schülerinnen und Schüler

• entnehmen Problemstellungen die für die Lösung relevanten Informationen und geben Problemstellungen
in eigenen Worten wieder (erschließen)

• probieren zunehmend systematisch und zielorientiert und nutzen die Einsicht in Zusammenhänge zur
Problemlösung (lösen)

• überprüfen Ergebnisse auf ihre Angemessenheit, finden und korrigieren Fehler, vergleichen und bewerten
verschiedene Lösungswege (reflektieren und überprüfen)

• übertragen Vorgehensweisen auf ähnliche Sachverhalte (übertragen)
• erfinden Aufgaben und Fragestellungen (z. B. durch Variation oder Fortsetzung von gegebenen Aufga-

ben) (variieren und erfinden)
• wählen bei der Bearbeitung von Problemen geeignete mathematische Regeln, Algorithmen und Werkzeu-

ge aus und nutzen sie der Situation angemessen (z. B. Geodreieck, Taschenrechner, Internet, Nach-
schlagewerke) (anwenden)

Modellieren+

Kompetenzerwartungen am Ende der Klasse 4

Die Schülerinnen und Schüler

• entnehmen Sachsituationen und Sachaufgaben Informationen und unterscheiden dabei zwischen relevan-
ten und nicht relevanten Informationen (erfassen)

• übersetzen Problemstellungen aus Sachsituationen in ein mathematisches Modell und lösen sie mithilfe des
Modells (z. B. Gleichung, Tabelle, Zeichnung) (lösen)

• beziehen ihr Ergebnis wieder auf die Sachsituation und prüfen es auf Plausibilität (validieren)
• finden zu gegebenen mathematischen Modellen passende Problemstellungen und entwickeln im Rahmen

von Sachsituationen eigene Fragestellungen (z. B. in Form von Gleichungen, Tabellen oder Zeichnungen)
(zuordnen)

Lehrplan Mathematik Grundschule

 60

Argumentieren

Kompetenzerwartungen am Ende der Klasse 4

Die Schülerinnen und Schüler

• stellen Vermutungen über mathematische Zusammenhänge oder Auffälligkeiten an (vermuten)
• testen Vermutungen anhand von Beispielen und hinterfragen, ob ihre Vermutungen, Lösungen, Aussa-

gen, etc. zutreffend sind (überprüfen)
• bestätigen oder widerlegen ihre Vermutungen anhand von Beispielen und entwickeln – ausgehend von

Beispielen – ansatzweise allgemeine Überlegungen oder vollziehen diese nach (folgern)
• erklären Beziehungen und Gesetzmäßigkeiten an Beispielen und vollziehen Begründungen anderer nach

(begründen)

Darstellen /
Kommunizieren

Kompetenzerwartungen am Ende der Klasse 4

Die Schülerinnen und Schüler

• halten ihre Arbeitsergebnisse, Vorgehensweisen und Lernerfahrungen fest (z. B. im Lerntagebuch)
(dokumentieren)

• entwickeln und nutzen für die Präsentation ihrer Lösungswege, Ideen und Ergebnisse geeignete Darstel-
lungsformen und Präsentationsmedien wie Folie oder Plakat und stellen sie nachvollziehbar dar (z. B. im
Rahmen von Rechenkonferenzen) (präsentieren und austauschen)

• bearbeiten komplexere Aufgabenstellungen gemeinsam, treffen dabei Verabredungen und setzen eigene
und fremde Standpunkte in Beziehung (kooperieren und kommunizieren)

• verwenden bei der Darstellung mathematischer Sachverhalte geeignete Fachbegriffe, mathematische
Zeichen und Konventionen (Fachsprache verwenden)

• übertragen eine Darstellung in eine andere (zwischen Darstellungen wechseln)

 Lehrplan Mathematik Grundschule

 61

3.2 Inhaltsbezogene Kompetenzen

Sofern Kompetenzerwartungen im Folgenden nicht nach den Doppeljahrgangsstufen getrennt ausgewiesen
sind, sollen die Kompetenzen bereits zum Ende der Schuleingangsphase erworben sein und im Unterricht der
Klassen 3 und 4 vertieft und abgesichert werden.

Bereich: Zahlen und Operationen
Schwerpunkt: Zahlvorstellungen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• stellen Zahlen im Zahlenraum bis 100 unter An-
wendung der Struktur des Zehnersystems dar
(Prinzip der Bündelung, Stellenwertschreibweise)

• stellen Zahlen im Zahlenraum bis 1 000 000 unter
Anwendung der Struktur des Zehnersystems dar
(Prinzip der Bündelung, Stellenwertschreibweise)

• wechseln zwischen verschiedenen Zahldarstel-
lungen und erläutern Gemeinsamkeiten und Un-
terschiede an Beispielen

• untersuchen und erläutern die strukturellen Bezie-
hungen zwischen verschiedenen Zahldarstellun-
gen an Beispielen

• nutzen Strukturen in Zahldarstellungen zur An-
zahlerfassung im Zahlenraum bis 100

• nutzen Strukturen in Zahldarstellungen zur An-
zahlerfassung im erweiterten Zahlenraum

• orientieren sich im Zahlenraum bis 100 durch Zäh-
len (in Schritten) sowie durch Ordnen und Verglei-
chen von Zahlen

• orientieren sich im Zahlenraum bis 1 000 000
durch Zählen in Schritten sowie durch Ordnen und
Vergleichen von Zahlen nach vielfältigen Merkma-
len

• entdecken und beschreiben Beziehungen zwi-
schen Zahlen mit eigenen Worten (z. B. ist Vor-
gänger/Nachfolger von, ist die Hälfte/das Doppelte
von, ist um 3 größer)

• entdecken Beziehungen zwischen einzelnen Zah-
len und in komplexen Zahlenfolgen und beschrei-
ben diese unter Verwendung von Fachbegriffen
(z. B. ist Vorgänger/Nachfolger von, ist Nachbar-
zehner/Nachbarhunderter von, ist die Hälfte/das
Doppelte von, ist Vielfaches/Teiler von)

Bereich: Zahlen und Operationen
Schwerpunkt: Operationsvorstellungen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• ordnen Grundsituationen (z. B. dem Hinzufügen und Vereinigen oder dem Wegnehmen und Abtrennen)
Plusaufgaben oder Minus- bzw. Ergänzungsaufgaben zu

• ordnen Grundsituationen (z.B. dem wiederholten Hinzufügen oder wiederholten Wegnehmen gleicher An-
zahlen) Malaufgaben oder Ver- bzw. Aufteilaufgaben zu

• wechseln zwischen verschiedenen Darstellungsformen von Operationen (mit Material, bildlich, symbolisch

und sprachlich) hin und her

• entdecken, nutzen und beschreiben Operationseigenschaften (z. B. Umkehrbarkeit) und Rechengesetze an

Beispielen (Kommutativgesetz, Assoziativgesetz, Distributivgesetz usw.)

• verwenden Fachbegriffe richtig (plus, minus, mal,

geteilt)

• verwenden Fachbegriffe richtig (Summe, Differenz,

Produkt, Quotient, addieren, subtrahieren, multipli-

zieren und dividieren)

 Zahlen

und Operationen 1+2

Lehrplan Mathematik Grundschule

 62

Bereich: Zahlen und Operationen
Schwerpunkt: Schnelles Kopfrechnen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• verfügen über Kenntnisse und Fertigkeiten beim
schnellen Kopfrechnen im Zahlenraum bis 100
(z. B. erfassen schnell strukturierte Anzahlen, er-
gänzen auf Stufenzahlen, rechnen mit Zehnerzah-
len, zählen vorwärts und rückwärts in Schritten,
verdoppeln und halbieren)

• geben die Zahlensätze des kleinen Einspluseins
automatisiert wieder und leiten deren Umkehrun-
gen sicher ab

• übertragen ihre Kenntnisse und Fertigkeiten im
schnellen Kopfrechnen auf analoge Aufgaben im
erweiterten Zahlenraum

• geben die Kernaufgaben und einzelne weitere
Aufgaben des kleinen Einmaleins automatisiert
wieder

• geben alle Zahlensätze des kleinen Einmaleins
automatisiert wieder und leiten deren Umkehrun-
gen sicher ab

Bereich: Zahlen und Operationen
Schwerpunkt: Zahlenrechnen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• lösen Additions- und Subtraktionsaufgaben im
Zahlenraum bis 100 unter Ausnutzung von
Rechengesetzen und Zerlegungsstrategien münd-
lich oder halbschriftlich (auch unter Verwendung
von Zwischenformen)

• lösen Aufgaben aller vier Grundrechenarten unter
Ausnutzung von Rechengesetzen und Zerle-
gungsstrategien mündlich oder halbschriftlich
(auch unter Verwendung von Zwischenformen)

• nutzen Zahlbeziehungen (z. B. Nachbarzahlen)
und Rechengesetze (z. B. Kommutativgesetz) für
vorteilhaftes Rechnen

• nutzen Zahlbeziehungen und Rechengesetze bei
allen vier Grundrechenarten für vorteilhaftes
Rechnen (z. B. Distributivgesetz, Gesetz von der
Konstanz der Summe)

• beschreiben (eigene) Rechenwege für andere
nachvollziehbar mündlich oder in schriftlicher
Form

• beschreiben und bewerten unterschiedliche Re-
chenwege unter dem Aspekt des vorteilhaften
Rechnens und stellen sie übersichtlich schriftlich
dar

Bereich: Zahlen und Operationen
Schwerpunkt: Ziffernrechnen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

 • erläutern die schriftlichen Rechenverfahren der
Addition (mit mehreren Summanden), der Sub-
traktion (mit einem Subtrahenden), der Multiplika-
tion (mit mehrstelligen Faktoren) und der Division
mit Verwendung der Restschreibweise (durch ein-
stellige und wichtige zweistellige Divisoren, z. B.
10, 12, 20, 25, 50), indem sie die einzelnen Re-
chenschritte an Beispielen in nachvollziehbarer
Weise beschreiben

 • führen die schriftlichen Rechenverfahren der Addi-
tion, Subtraktion und Multiplikation sicher aus

 Lehrplan Mathematik Grundschule

 63

Bereich: Zahlen und Operationen
Schwerpunkt: Überschlagendes Rechnen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• geben die ungefähre Größenordnung der Ergeb-
nisse von Aufgaben im Zahlenraum bis 100 an

• geben die ungefähre Größenordnung der Ergeb-
nisse von Aufgaben im Zahlenraum bis
1 000 000 an, runden und schätzen dabei mit auf-
gabenabhängiger Genauigkeit

Bereich: Zahlen und Operationen
Schwerpunkt: Flexibles Rechnen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nutzen aufgabenbezogen oder nach eigenen Prä-
ferenzen eine Strategie des Zahlenrechnens (z. B.
stellenweise, schrittweise, Hilfsaufgabe)

• nutzen aufgabenbezogen oder nach eigenen Prä-
ferenzen eine Strategie des Zahlenrechnens, ein
schriftliches Normalverfahren oder den Taschen-
rechner (z. B. als Rechenwerkzeug beim Erfor-
schen von Zusammenhängen)

Bereich: Raum und Form
Schwerpunkt: Raumorientierung und Raumvorstellung

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• fahren Linien mit einem Stift nach (Auge-Hand-
Koordination), benennen sich überschneidende Fi-
guren (Figur-Grund-Diskriminierung) und identifizie-
ren Formen (Wahrnehmungskonstanz)

• orientieren sich nach mündlicher Anweisung im
Raum (z. B. zwei Schritte nach rechts)

• orientieren sich nach einem Wegeplan im Raum

• beschreiben Wege und Lagebeziehungen zwi-
schen konkreten oder bildlich dargestellten Ge-
genständen

• beschreiben räumliche Beziehungen anhand von
bildhaften Darstellungen, Anordnungen, Plänen etc.
und aus der Vorstellung

 • bewegen ebene Figuren und Körper in der Vorstel-
lung und sagen das Ergebnis der Bewegung vorher
(z. B. Kippbewegungen eines Würfels)

 Raum und Form

Lehrplan Mathematik Grundschule

 64

Bereich: Raum und Form
Schwerpunkt: Ebene Figuren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• untersuchen die geometrischen Grundformen Recht-
eck, Quadrat, Dreieck und Kreis, benennen sie und
verwenden Fachbegriffe wie „Seite“ und „Ecke“ zu
deren Beschreibung

• untersuchen weitere ebene Figuren (z. B. Sechseck,
Achteck, Parallelogramm), benennen sie und ver-
wenden Fachbegriffe wie „senkrecht, waagerecht,
parallel, rechter Winkel“ zu deren Beschreibung

• stellen ebene Figuren her durch Legen, Nach- und
Auslegen, Zerlegen und Zusammensetzen (z. B.
Tangram), Fortsetzen, Vervollständigen, Umformen,
Falten, Ausschneiden, Spannen auf dem Geobrett

• setzen Muster fort (z. B. Bandornamente, Parkettie-
rungen), beschreiben sie und erfinden eigene Muster

 • bestimmen und vergleichen den Flächeninhalt ebe-
ner Figuren und deren Umfang (z. B. durch Auslegen
mit Einheitsquadraten oder Zerlegen in Teilstücke)

 • stellen auf Gitterpapier ähnliche ebene Figuren durch
maßstäbliches Vergrößern und Verkleinern her

Bereich: Raum und Form
Schwerpunkt: Körper

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erkennen und benennen die geometrischen Körper
Würfel, Quader und Kugel (auch in der Umwelt) und
sortieren sie nach Eigenschaften

• erkennen und benennen geometrische Körper (auch
Pyramide, Zylinder), sortieren sie nach geometrischen
Eigenschaften und verwenden Fachbegriffe wie „Flä-
che, Kante“ zu ihrer Beschreibung

• stellen Körper (Vollmodelle) sowie einfache Würfel-
gebäude her

• stellen Modelle von Körpern (Kanten- und Flächen-
modelle) und komplexere Würfelgebäude her

 • finden für Würfel verschiedene Netze

• ordnen Bauwerken ihre zwei- oder dreidimensionalen

Darstellungen zu und erstellen Bauwerke nach Plan
(z. B. bauen Würfelgebäude nach Bauplan)

 • bestimmen und vergleichen den Rauminhalt von
Körpern mit Einheitswürfeln

Bereich: Raum und Form
Schwerpunkt: Symmetrie

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• überprüfen einfache ebene Figuren auf Achsensym-
metrie (z. B. durch Klappen, Durchstechen, Spiegeln
mit dem Spiegel)

• überprüfen komplexere ebene Figuren auf Achsen-
symmetrie und ziehen die Symmetrieeigenschaften
wie Längentreue und Abstandstreue zur Begründung
heran

• erzeugen achsensymmetrische Figuren mit ein oder
zwei Symmetrieachsen (z. B. Klecks-, Loch-, Spie-
gelbilder)

• erzeugen komplexere symmetrische Figuren (z. B.
Zeichnen von Spiegelbildern auf Gitterpapier, Spie-
geln mit einem Doppelspiegel) und nutzen dabei die
Eigenschaften der Achsensymmetrie

 Lehrplan Mathematik Grundschule

 65

Bereich: Raum und Form
Schwerpunkt: Zeichnen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• zeichnen Linien, ebene Figuren und Muster aus
freier Hand und mit Hilfsmitteln wie Lineal, Schab-
lone, Gitterpapier

• zeichnen Bögen und zueinander parallele oder
senkrechte Geraden exakt mit Zeichengeräten wie
Zirkel und Geodreieck und nutzen Gitter- und
Punkteraster zum Zeichnen von ebenen Figuren
und Würfelgebäuden

Bereich: Größen und Messen
Schwerpunkt: Größenvorstellung und Umgang mit Größe n

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• messen Längen mit Messgeräten (Lineal, Zoll-
stock) sachlich angemessen

• messen Größen (Längen, Zeitspannen, Gewichte
und Rauminhalte) mit geeigneten Messgeräten

• vergleichen und ordnen Längen, Zeitspannen und
Geldbeträge

• vergleichen und ordnen Größen

• geben Abmessungen von vertrauten Objekten an
und nutzen diese als Bezugsgrößen beim Schät-
zen (z. B. Höhe einer Tür: 2 m)

• geben Größen von vertrauten Objekten an und
nutzen diese als Bezugsgrößen beim Schätzen
(z. B. großer Margarinebecher: 500 g)

• lesen einfache Uhrzeiten (volle Stunde, halbe
Stunde, Viertelstunde, Dreiviertelstunde) auf ana-
logen/digitalen Uhren ab und stellen analo-
ge/digitale Uhren auf vorgegebene Uhrzeiten ein
bzw. tragen die fehlenden Zeiger/Ziffern ein

• lesen Uhrzeiten auf analogen/digitalen Uhren ab

• verwenden die Einheiten für Geldwerte (ct, €),
Längen (cm, m), Zeitspannen (Sekunde, Minute,
Stunde, Tag, Woche, Monat, Jahr) und stellen
Größenangaben in unterschiedlichen Schreibwei-
sen dar (umwandeln)

• verwenden die Einheiten für Längen (mm, km),
Zeitspannen (s, min, h), Gewichte (g, kg, t) und
Volumina (ml, l) und stellen Größenangaben in
unterschiedlichen Schreibweisen dar (umwandeln)

 • nutzen im Alltag gebräuchliche Bruchzahlen bei
Größenangaben und wandeln in kleinere Einhei-
ten um (z. B. ¼ l = 250 ml)

• rechnen mit Größen (nur ganzzahlige Maßzahlen) • rechnen mit Größen (auch mit Dezimalzahlen)

Größen und Messen

Lehrplan Mathematik Grundschule

 66

Bereich: Größen und Messen
Schwerpunkt: Sachsituationen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• formulieren zu Spiel- und Sachsituationen sowie
zu einfachen Sachaufgaben (Rechengeschichten
oder Bildsachaufgaben) mathematische Fragen
und Aufgabenstellungen und lösen sie

• formulieren zu realen oder simulierten Situationen
(auch in projektorientierten Problemkontexten)
und zu Sachaufgaben mathematische Fragen und
Aufgabenstellungen und lösen sie

• nutzen Bearbeitungshilfen wie Zeichnungen, Skiz-
zen etc. zur Lösung von Sachaufgaben

• nutzen selbstständig Bearbeitungshilfen wie Ta-
bellen, Skizzen, Diagramme etc. zur Lösung von
Sachaufgaben (z. B. zur Darstellung funktionaler
Beziehungen)

 • begründen, dass Näherungswerte (Schätzen,
Überschlagen) ausreichen bzw. warum ein ge-
naues Ergebnis nötig ist

• formulieren (mündlich oder schriftlich) zu vorge-
gebenen Gleichungen Rechengeschichten oder
zeichnen dazu passende Bildsachaufgaben

• formulieren Sachaufgaben (mündlich und schrift-
lich) zu vorgegebenen mathematischen Modellen
(Gleichungen, Tabellen etc.)

Bereich: Daten, Häufigkeiten, Wahrscheinlichkeiten
Schwerpunkt: Daten und Häufigkeiten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• sammeln Daten aus der unmittelbaren Lebenswirklichkeit und stellen sie in Diagrammen und Tabellen dar
(z.B. funktionaler Zusammenhang wie: Menge – Preis)

• entnehmen Kalendern, Diagrammen und Tabellen Daten und ziehen sie zur Beantwortung von mathema-
tikhaltigen Fragen heran

Bereich: Daten, Häufigkeiten, Wahrscheinlichkeiten
Schwerpunkt: Wahrscheinlichkeiten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• bestimmen die Anzahl verschiedener Möglichkeiten im Rahmen einfacher kombinatorischer Aufgaben
stellungen

 • beschreiben die Wahrscheinlichkeit von einfachen
Ereignissen (sicher, wahrscheinlich, unmöglich,
immer, häufig, selten, nie)

 Wahrscheinlichkeiten

Daten, Häufigkeiten,

 Lehrplan Mathematik Grundschule

 67

4 Leistungen fördern und bewerten

Die Bedeutung eines pädagogischen Leistungsverständnisses, das Anforderungen mit individueller Förderung
verbindet, und die Konsequenzen für die Leistungsbewertung sind in Kapitel 6 der Richtlinien dargestellt.

Die Schülerinnen und Schüler erhalten individuelle Rückmeldungen über ihre Lernentwicklung und den er-
reichten Kompetenzstand. Lernerfolge und -schwierigkeiten werden mit Anregungen zum zielgerichteten Wei-
terlernen verbunden. Fehler und Unsicherheiten werden nicht sanktioniert, sondern als Lerngelegenheiten und
-herausforderungen genutzt.

Auf der Grundlage der beobachteten Lernentwicklung reflektieren die Lehrkräfte ihren Unterricht und ziehen
daraus Schlüsse für die Planung des weiteren Unterrichts und für die Gestaltung der individuellen Förderung.

Kriterien und Maßstäbe der Leistungsbewertung sollen für die Schülerinnen und Schüler transparent sein. Nur
so werden Rückmeldungen durch die Lehrkraft und individuelle Förderhinweise nachvollziehbar und die Schü-
lerinnen und Schüler können in die Beobachtung ihrer Lernentwicklung einbezogen werden. Sie lernen, ihre
Arbeitsergebnisse selbst einzuschätzen, Lernprozesse und unterschiedliche Lernwege und -strategien ge-
meinsam zu reflektieren und zunehmend selbst Verantwortung für ihr weiteres Lernen zu übernehmen.

Die Leistungsbewertung orientiert sich inhaltlich an den in Kapitel 3 beschriebenen prozessbezogenen und in-
haltsbezogenen Kompetenzerwartungen am Ende der Schuleingangsphase und am Ende der Klasse 4, die
gleichzeitig Perspektive für die Unterrichtsarbeit sind.

Grundlage der Leistungsbewertung sind alle von der Schülerin oder dem Schüler erbrachten Leistungen.

Im Beurteilungsbereich „Schriftliche Arbeiten“ werden in den Klassenarbeiten der Klassen 3 und 4 komplexe
fachbezogene Kompetenzen überprüft.

Der Beurteilungsbereich „Sonstige Leistungen im Unterricht“ umfasst alle im Zusammenhang mit dem Unter-
richt erbrachten mündlichen, schriftlichen und praktischen Leistungen.

Als Leistung werden nicht nur Ergebnisse, sondern auch Anstrengungen und Lernfortschritte bewertet. Auch in
Gruppen erbrachte Leistungen sind zu berücksichtigen.

Die Bewertungskriterien müssen den Schülerinnen und Schülern vorab in altersangemessener Form – z. B.
anhand von Beispielen – verdeutlicht werden, damit sie Klarheit über die Leistungsanforderungen haben.

Fachspezifische Beurteilungskriterien sind insbesondere:
• Verständnis von mathematischen Begriffen und Operationen

• Schnelligkeit im Abrufen von Kenntnissen

• Sicherheit im Ausführen von Fertigkeiten

• Richtigkeit bzw. Angemessenheit von Ergebnissen bzw. Teilergebnissen

• Flexibilität und Problemangemessenheit des Vorgehens

• Fähigkeit zur Nutzung vorhandenen Wissens und Könnens in ungewohnten Situationen

• Selbstständigkeit und Originalität der Vorgehensweisen

• Fähigkeit zum Anwenden von Mathematik bei lebensweltlichen Aufgabenstellungen

• Schlüssigkeit der Lösungswege und Überlegungen

• mündliche und schriftliche Darstellungsfähigkeit

• Ausdauer beim Bearbeiten mathematischer Fragestellungen

• Fähigkeit zur Kooperation bei der Lösung mathematischer Aufgaben.

Für eine umfassende Leistungsbewertung, die Ergebnisse und Prozesse gleichermaßen mit einbezieht, sind
neben punktuellen Leistungsüberprüfungen, z. B. durch schriftliche Übungen oder Klassenarbeiten, geeignete
Instrumente und Verfahrensweisen der Beobachtung erforderlich, die die individuelle Entwicklung der Kompe-
tenzen über einen längeren Zeitraum erfassen und kontinuierlich dokumentieren. Dazu können Lerndokumen-
tationen der Kinder wie Fachhefte, Lerntagebücher und Portfolios herangezogen werden.

Lehrplan Englisch

Lehrplan Englisch Grundschule

Inhalt
Seite

1 Aufgaben und Ziele 71

1.1 Der Beitrag des Faches Englisch zum Bildungs- und Erziehungsauftrag 71
1.2 Lernen und Lehren 71
1.3 Orientierung an Kompetenzen 72

2 Bereiche und Schwerpunkte 73

2.1 Kommunikation – sprachliches Handeln 73
2.2 Interkulturelles Lernen 74
2.3 Verfügbarkeit von sprachlichen Mitteln 74
2.4 Methoden 75
2.5 Erfahrungsfelder 75

3 Kompetenzerwartungen 76

3.1 Kommunikation – sprachliches Handeln 77
3.2 Interkulturelles Lernen 80
3.3 Verfügbarkeit von sprachlichen Mitteln 81
3.4 Methoden 83

4 Leistungen fördern und bewerten 84

 Lehrplan Englisch Grundschule

 71

1 Aufgaben und Ziele

1.1 Der Beitrag des Faches Englisch zum Bildungs- u nd Erziehungsauftrag

Der Englischunterricht in der Grundschule bildet die Grundlage für ein lebenslanges Fremdsprachenlernen und
den Erwerb einer Mehrsprachigkeit. Er entwickelt die Möglichkeiten der Schülerinnen und Schüler weiter, in ih-
ren durch sprachliche und kulturelle Vielfalt bestimmten Lebenswelten zu handeln und sich mit der Vielfalt der
Kulturen innerhalb und außerhalb des eigenen Landes auseinander zu setzen.

Dabei zielt der Englischunterricht zum einen auf den Erwerb grundlegender elementarer sprachlicher Mittel
sowie konkreter kommunikativer Fähigkeiten und Fertigkeiten, die die Schülerinnen und Schüler in konkreten
Situationen erproben und festigen können. Auf diesem verlässlichen Sockel sprachlicher Kompetenzen setzen
die weiterführenden Schulen mit ihrem Englischunterricht ab Klasse 5 auf und bieten in der Folge weitere
Sprachen an.

Zum anderen ist die englische Sprache für die Schülerinnen und Schüler ein „Modell“ für das Sprachenlernen
insgesamt. Auf diese Weise wird anhand des Englischen in der Grundschule die Basis gelegt für das lebens-
begleitende Sprachenlernen und für die Fähigkeit, neue Lebenswirklichkeiten zu erschließen. Der Englischun-
terricht öffnet demnach die Tür zur Mehrsprachigkeit und setzt wesentliche Akzente für die sich entwickelnde
individuelle Sprachenbiografie.

Um diese Aufgaben zu erfüllen, verfolgt der Englischunterricht die folgenden Leitziele:
• die Entwicklung von Interesse und Freude am Sprachenlernen und an fremden Lebenswelten

• den Erwerb, die Erprobung und die Festigung elementarer sprachlicher Mittel des Englischen

• die Bewältigung von einfachen Sprachhandlungssituationen in englischer Sprache

• den Erwerb von Lern- und Arbeitstechniken sowie wirkungsvollen Strategien des Sprachenlernens.

1.2 Lernen und Lehren

In der Grundschule treffen Kinder mit unterschiedlichen Sprachbiografien aufeinander. Zwei- oder mehrspra-
chig aufwachsende Kinder lernen Englisch gemeinsam mit Kindern, die in ihren Familien einsprachig mit der
deutschen Sprache aufwachsen. Auch innerhalb dieser beiden Gruppen gibt es große Unterschiede bezüglich
der Sensibilität und Bewusstheit für Sprache(n), sprachliche Kommunikation und Sprachenlernen.

Wie einzelne Schülerinnen und Schüler sich im Englischunterricht ihr spezifisches Können und Wissen aneig-
nen, hängt ganz wesentlich davon ab, welche (Lern-)Erfahrungen sie bislang gemacht haben und über welche
sprachlichen Fähigkeiten und Kenntnisse sie bereits verfügen. Der Englischunterricht ab Klasse 1 muss also
Lerngelegenheiten so strukturieren, dass die Schülerinnen und Schüler ihre schon vorhandenen Fähigkeiten
und Sprachlernerfahrungen für die Aneignung der neuen Sprache auf individuelle Weise nutzen können.

Um die sprachliche Handlungsfähigkeit vor allem im mündlichen Bereich zu entwickeln und zu fördern, stehen
Situationen der Sprachverwendung im Mittelpunkt. Schülerinnen und Schüler erfahren somit schon während
des Lernprozesses, dass sie sinnvoll sprachlich handeln und sich auf Englisch wirkungsvoll verständigen kön-
nen. In diesen konkreten Situationen der Sprachverwendung geht es um Themen aus der Lebenswelt von
Schülerinnen und Schülern und um solche, die für sie bedeutsam sind.

Der Aufbau sprachlicher Kompetenz beginnt mit der Entwicklung der rezeptiven Fertigkeiten (Hör- bzw. Hör-/
Sehverstehen und zunehmend auch Leseverstehen). Hierzu zählt vor allem die Fähigkeit, Wörter und Wortfol-
gen sowie Aussagen/Sätze (wieder-) zu erkennen und ihnen im Kontext der jeweiligen Situation Bedeutungen
zuzuordnen. Der überwiegend einsprachig geführte Unterricht mit seinen konkreten Situationen sprachlichen
Handelns ist dafür die geeignete Lernumgebung.

Wenn Schülerinnen und Schüler ihre rezeptiven Fertigkeiten entwickeln und ein Repertoire sprachlicher Mittel
aufbauen sollen, müssen die unterrichtlichen Angebote zum sprachlichen Handeln interessant, authentisch
und bedeutungsvoll sein.

Für die Entwicklung der produktiven Fertigkeiten müssen die Schülerinnen und Schüler auch eine aktive
sprachhandelnde Rolle übernehmen können. Dies wird möglich, wenn ihnen in einem zunächst überwiegend
mündlich geführten Unterricht formelhafte Wendungen für bestimmte Situationen angeboten werden, die sie
reproduzierend gebrauchen, auch ohne einzelne Elemente und Strukturen genauer bestimmen zu können.
Sehr früh im Spracherwerbsprozess erfahren sie, dass sie die neue Sprache zum „Funktionieren“ bringen kön-
nen, und sie werden dadurch zu weiteren Lernanstrengungen motiviert.

Lehrplan Englisch Grundschule

 72

Es gibt aber auch Grundschulkinder, die diese aktiv handelnde Rolle für eine längere Zeit (silent period) für
sich nicht in Anspruch nehmen wollen oder können. Auch diese Kinder machen sich dennoch sprachliche Mit-
tel bewusst und zu eigen. Sie warten mit dem Sprechen, bis sie das Gefühl haben, den Sprechsituationen ge-
wachsen zu sein.

Der Englischunterricht nutzt die natürliche Begeisterung der Kinder für Lieder und Reime und für szenisches
Spiel. Diese spielerisch angelegten Arbeitsformen sorgen für einen hohen „Sprachumsatz“ – rezeptiv wie pro-
duktiv – und sind für die Verfügbarkeit und für die Festigung von Mustern, insbesondere der Aussprache, äu-
ßerst effizient.

Die Schülerinnen und Schüler entwickeln erst allmählich die Fähigkeit zum Umgang mit dem geschriebenen
Wort und ein Verständnis für die Beziehung zwischen gesprochener und geschriebener Sprache. Im Fremd-
sprachenunterricht der Grundschule stehen zunächst die Mündlichkeit, das Erleben der Sprache in authenti-
schen Kontexten und das Sprachhandeln in bedeutungsvollen Situationen im Vordergrund.

Viele Kinder sind bereits zu Schulanfang mit einer Fülle von Wörtern aus dem Englischen vertraut – in Aus-
sprache und teilweise auch in Schriftform. Schriftbilder können zudem eine große Lern- und Merkhilfe sein.
Deshalb sollen die Schülerinnen und Schüler – nach vorherigem intensivem mündlichen Üben – allmählich
Zugang zu den schriftlichen Erscheinungsformen der neuen Sprache erhalten und schon ab der zweiten Klas-
se an den Gebrauch von Hilfsmitteln (z. B. bildgestützte children´s dictionaries) herangeführt werden. Fehler,
die bei einem ersten risikofreudigen Umgang mit der Schriftsprache entstehen, sind – wenn lehrerseitig behut-
sam Korrektur und Hilfe im Sinne der Bewusstmachung von Mustern und Strukturen angeboten werden –
durchaus produktiv für den kindlichen Spracherwerbsprozess. Später stellen die Lehrkräfte mit der Klasse zu-
nehmend systematische Überlegungen über Merkmale der fremdsprachlichen Schreibung an. Dabei kann sehr
wohl auf Gemeinsamkeiten und Unterschiede zu den Familiensprachen der Kinder hingewiesen werden.

Nach dem Erwerb erster Grundlagen durch Aufbau und Festigung von Aussprachemustern und durch die Ver-
fügbarkeit vorformulierter und ganzheitlich gelernter situativer Redemittel lernen die Kinder zunehmend mit der
neuen Sprache in für sie bedeutungsvollen Situationen eigene Redeabsichten zu verwirklichen. Sie nutzen da-
für gelernte Inhaltswörter (Nomen, Verben, Adjektive), aber auch Strukturwörter und grundlegende Satzmus-
ter. Bei diesen Konstruktionsmustern verallgemeinern sie ihre Spracherfahrungen und stellen Hypothesen auf,
wie Formen und Sätze zu bilden sind. Dabei entstehende „Fehler“ müssen als notwendige Zwischenschritte in
den Lernprozessen der Schülerinnen und Schüler angesehen werden. Deshalb sollte der Englischunterricht
diese experimentierenden Versuche der Sprachaneignung fördern und durch kindgemäße Reflexion unterstüt-
zen – auch wenn dafür in einzelnen Phasen die Schulsprache Deutsch herangezogen wird.

Auf dem Wege des entdeckenden, erprobenden, übenden und handelnden Lernens erschließen sich die Schü-
lerinnen und Schüler die Kenntnisse, Fähigkeiten und Fertigkeiten, die für die sprachliche Kommunikation un-
abdingbar sind. Üben und Wiederholen sind eingebettet in sinnvolle Zusammenhänge. Das dauernde Umwäl-
zen des Gelernten geschieht durch aktive Verwendung in relevanten Situationen. Das Lernen erfolgt in einer
spiralförmigen Progression, in deren Verlauf die Kinder sich zunehmend von Verstehenshilfen lösen und im-
mer freier über fremdsprachliche Mittel verfügen. Der strukturierende und konstruierende Umgang mit der eng-
lischen Sprache entwickelt sich also konsequent aus den aufnehmenden und reproduzierenden Aktivitäten.

Dem Erwerb von Lern- und Arbeitstechniken im Englischunterricht der Grundschule kommt ein doppelter Stel-
lenwert zu: Zum einen führt er zu größerer Effizienz und Selbstständigkeit der Schülerinnen und Schüler beim
Erwerb von sprachlichen Mitteln, kommunikativen Fertigkeiten und Strategien. Zum anderen werden damit
Grundlagen gelegt, auf die bei der Fortführung des Englischunterrichts in der Sekundarstufe I und beim Lernen
weiterer Sprachen zurückgegriffen werden kann.

1.3 Orientierung an Kompetenzen

Der Lehrplan für das Fach Englisch benennt in Kapitel 2 verbindliche Bereiche und Schwerpunkte und ordnet
ihnen in Kapitel 3 Kompetenzerwartungen zu.

Diese legen auf der Ebene der Sach- und Methodenkompetenzen verbindlich fest, welche Leistungen von den
Schülerinnen und Schülern am Ende der Schuleingangsphase und am Ende der Klasse 4 im Fach Englisch
erwartet werden. Sie weisen die anzustrebenden Ziele aus und geben Orientierung für die individuelle Förde-
rung. Die Kompetenzerwartungen konzentrieren sich auf zentrale fachliche Zielsetzungen des Englischunter-
richts.

Die Orientierung an Kompetenzen bedeutet, dass der Blick auf die Lernergebnisse gelenkt, das Lernen auf die
Bewältigung von Anforderungen ausgerichtet und als kumulativer Prozess organisiert wird.

 Lehrplan Englisch Grundschule

 73

Schülerinnen und Schüler haben fachbezogene Kompetenzen ausgebildet
• wenn sie zur Bewältigung einer Situation vorhandene Fähigkeiten nutzen, dabei auf vorhandenes Wissen

zurückgreifen und sich benötigtes Wissen beschaffen

• wenn sie die zentralen Fragestellungen eines Lerngebietes verstanden haben und angemessene

Lösungswege wählen

• wenn sie bei ihren Handlungen auf verfügbare Fertigkeiten zurückgreifen und ihre bisher gesammelten

Erfahrungen in ihre Handlungen mit einbeziehen.

2 Bereiche und Schwerpunkte

Im Englischunterricht steht der rezeptive und produktive Umgang mit der gesprochenen Sprache und hier ins-
besondere die Verstehens- und Sprechfähigkeit im Mittelpunkt. Lesen und Schreiben werden von Anfang an
zur Unterstützung des Lernens einbezogen. Ausgehend von Erfahrungsfeldern orientieren sich sprachliches
Lernen und sprachliches Handeln an der Lebenswelt der Schülerinnen und Schüler. Der Erwerb der Kompe-
tenzen erfolgt innerhalb des thematischen Rahmens der Erfahrungsfelder in folgenden Bereichen und den da-
zugehörigen Schwerpunkten:

• Kommunikation – sprachliches Handeln

• Interkulturelles Lernen

• Verfügbarkeit von sprachlichen Mitteln

• Methoden.

Die Bereiche, Schwerpunkte und Erfahrungsfelder sind verbindlich.

2.1 Kommunikation – sprachliches Handeln

Die Schülerinnen und Schüler lernen die englische Sprache so, dass sie sie in Alltagssituationen der Schule und
in ihrer Lebenswelt gebrauchen können. Sie erwerben kommunikative Fähigkeiten und Fertigkeiten, die es ih-
nen erlauben, in häufig vorkommenden Situationen einfaches Englisch zu verstehen und sich in einfachen und
vertrauten Gesprächssituationen zu verständigen und eigene Redeabsichten zu verwirklichen.

Der Bereich umfasst die folgenden Schwerpunkte:

Hörverstehen/Hör-Sehverstehen

Ein entscheidender Schritt beim Aufbau einer Sprachkompetenz ist das Verstehen. Neue sprachliche Formen
und Strukturen müssen zunächst in situativen Kontexten auditiv und visuell wahrgenommen, intern mit Be-
kanntem abgeglichen und innerlich organisiert werden, ehe sie den Schülerinnen und Schülern für die Sprach-
produktion zur Verfügung stehen. Dafür brauchen Schülerinnen und Schüler ein intensives Sprachangebot
(Sprachbad) und vielfältige Verstehenshilfen (ausdrucksstarke Mimik, Gestik und Intonation, Realia, Abbildun-
gen). Auf diese Weise erleben die Kinder, dass sie dem Unterrichtsgeschehen folgen können und englischen
Geschichten, Hörtexten und Hörsehtexten (Videos) – auch unter Einbezug ihres Weltwissens – wesentliche In-
formationen entnehmen können.

Sprechen – an Gesprächen teilnehmen; zusammenhängend es Sprechen

Der Englischunterricht nutzt das natürliche Mitteilungsbedürfnis der Kinder dieser Altersgruppe und bietet ih-
nen so oft wie möglich Gelegenheiten zum aktiven sprachlichen Handeln.

Wenn sie ein gewisses Repertoire an Wörtern und Redemitteln rezeptiv zur Verfügung haben, beginnen die
Schülerinnen und Schüler zu sprechen. Sie verwenden Wörter, Ausdrücke und Sprachmuster, die sie zunächst
als Ganzes erworben haben und bei der Gestaltung einfacher Dialoge verwenden können.

Schülerinnen und Schüler werden ermuntert, sich zuversichtlich in der fremden Sprache auszudrücken und
etwas zu riskieren. Sie erfahren, dass eine Verständigung auch dann möglich ist, wenn beim Sprechen noch
Fehler gemacht werden.

Leseverstehen

Verstehens- und Behaltensprozesse werden durch das Schriftbild unterstützt.

Lehrplan Englisch Grundschule

 74

Vom einfachen ganzheitlichen Wiedererkennen und Zuordnen einzelner Wörter zu Bildern geht die Entwick-
lung hin zum sinnentnehmenden und -erschließenden Lesen von Sätzen und kleinen Texten. Eine wichtige
Rolle spielen hier authentische Materialien wie englische Bilderbücher, Kinderbücher, dictionaries, Zeitschrif-
ten, für Kinder entwickelte Internet-Magazine (e-zines) etc.

Bei der Initiierung des Leseprozesses ist zu berücksichtigen, dass sich die Kinder in der Schuleingangsphase
in unterschiedlichen Stadien des Alphabetisierungsprozesses in der deutschen Sprache befinden und dass
von daher eine innere Differenzierung gerade beim Lesen erforderlich ist, um Über- oder Unterforderung zu
vermeiden.

Schreiben

Das Schreiben hat unterstützende Funktion für einen ganzheitlichen Spracherwerb. Schülerinnen und Schüler
werden zunächst an die Schriftbilder einzelner Wörter und Wendungen herangeführt. Dabei erwerben sie erste
Einsichten in regelmäßige Laut- und Buchstabenbeziehungen bzw. Buchstabenfolgen des Englischen. Sie
werden so zunehmend vertrauter mit dem Schriftbild bekannter Wörter und erstellen erste eigene kleinere Tex-
te.

Sprachmittlung

In einem einsprachigen und auf sprachliches Handeln angelegten Unterricht erleben Schülerinnen und Schüler
immer wieder Situationen, in denen es sinnvoll und notwendig ist, das Wesentliche von fremdsprachlichen Äu-
ßerungen oder Texten in Deutsch wiederzugeben. Dies kann sowohl in der ‚echten’ Unterrichtssituation, wenn
ein Kind etwas nicht verstanden hat und ein anderes hilft, als auch in kleinen Rollenspielen stattfinden.
Sprachmittlung meint demnach nicht wörtliche Übersetzung, sondern die sinngemäße Wiedergabe von Ge-
hörtem oder Gelesenem.

2.2 Interkulturelles Lernen

Im Zusammenhang mit dem Spracherwerb entwickelt der Englischunterricht funktionale interkulturelle Kompe-
tenzen, indem er Lerngelegenheiten bietet, die es Schülerinnen und Schülern ermöglichen, Orientierungswis-
sen aufzubauen und ein Verständnis für andere kulturspezifische Besonderheiten zu entwickeln.

Ausgehend von ihren eigenen Erfahrungen erhalten die Kinder Einblick in fremde Kulturen und Lebensweisen.
Sie erkennen dabei Gemeinsamkeiten und Unterschiede zwischen ihrer eigenen Situation und den Lebensum-
ständen anderer. In Gesprächen über die mehrsprachige, multikulturelle Wirklichkeit von Kindern im engli-
schen Sprachraum wird ihnen die kulturelle und sprachliche Vielgestaltigkeit der eigenen Lebenswirklichkeit
zunehmend bewusster. Dies stärkt die Entwicklung von Aufgeschlossenheit, Verständnisbereitschaft und Tole-
ranz.

Eine wesentliche Voraussetzung für das Verständnis fremder Kulturen und Lebensweisen ist Authentizität. An
diesem Anspruch müssen sich Themen, Situationen und vor allem Materialien messen lassen. In Frage kom-
men unterschiedliche Medien z. B. Kinderlieder, Kinderbücher und multimediale Materialien. Vor allem E-mail-
Kontakte in englischer Sprache sind eine Möglichkeit der authentischen Begegnung.

Der Bereich umfasst die folgenden Schwerpunkte:

• Lebenswelten erschließen und vergleichen

• Handeln in Begegnungssituationen.

2.3 Verfügbarkeit von sprachlichen Mitteln

Beim sprachlichen Handeln entwickeln Schülerinnen und Schüler ihre Kompetenz im Bereich der Verfügbarkeit
von sprachlichen Mitteln; sie erwerben ein begrenztes Repertoire an Wörtern, Redemitteln und basalen gram-
matischen Strukturen sowie die wesentlichen Laut- und Intonationsmuster.
Der Bereich umfasst die folgenden Schwerpunkte:

Aussprache und Intonation

Die Schülerinnen und Schüler entwickeln von Beginn an eine verständliche und zunehmend angemessene
Aussprache und Intonation. Neben der Lehrkraft, die als ‚Modell’ über eine gute Aussprache verfügen sollte,
spielen Medien mit authentischen Aussprachemodellen aus dem englischsprachigen Raum eine wichtige Rol-
le.

 Lehrplan Englisch Grundschule

 75

Wortschatz und Redemittel

Wortschatz und Redemittel werden im Verlauf der thematisch variierenden Erfahrungsfelder stetig ausgebaut.
Der Spracherwerb vollzieht sich somit spiralförmig in Schritten, die Neues mit bereits Gelerntem verknüpfen.
Auf diese Weise entsteht ein tragfähiges, auf Wachstum angelegtes Netzwerk an Wörtern, Strukturen und
Phrasen, das den Schülerinnen und Schülern effizientes und erfolgreiches kommunikatives Handeln ermög-
licht.

Grammatik

Grammatische Strukturen und Formen haben dienende Funktion und werden stets im konkreten situativen und
inhaltlichen Zusammenhang erworben. Sie spielen eine wichtige Rolle, weil sie den Schülerinnen und Schülern
zusammenhängende Äußerungen ermöglichen. Gleichzeitig fördern sie den systematischen und ganzheitli-
chen Spracherwerb.

Orthografie

Durch den regelmäßigen Umgang mit Texten wird das Schriftbild bekannter Wörter und Wendungen immer
vertrauter. Beim Abschreiben von Wörtern und kleinen Texten wird zunehmend auf die korrekte Schreibweise
geachtet. Eine systematische Einführung in die Orthografie findet jedoch erst in den weiterführenden Schulen
statt.

2.4 Methoden

Das Sprachenlernen erfordert
• die Entwicklung von Lernstrategien und Arbeitstechniken, den Umgang mit Medien

• die Entwicklung von Sprachbewusstheit im Sinne des Experimentierens mit und des Reflektierens über

Sprachen.

Entwicklung von Lernstrategien und Arbeitstechniken – Umgang mit Medien

Die Schülerinnen und Schüler erwerben elementare Lern- und Arbeitstechniken des Sprachenlernens, die es
ihnen erlauben, sich Wörter, Wendungen und Sätze zu merken, Bedeutungen aus dem Handlungszusammen-
hang, aus Mimik und Gestik sowie aus Abbildungen zu erschließen, ihren Wortschatz zu erweitern und Struk-
turen richtig anzuwenden. Sie lernen, Lernhilfen wie Schulbücher, Wörterbücher, multimediale Materialien und
den Computer zu nutzen.

Experimentieren mit und Reflektieren über Sprache (language awareness)

Die Schülerinnen und Schüler erkennen von Anfang an Bezüge zwischen der deutschen Sprache und der
Fremdsprache und setzen sich aktiv mit sprachlichen Phänomenen auseinander, die ihnen auffallen. Ausge-
hend von ihren individuellen sprachlichen Voraussetzungen bilden sie Hypothesen über die fremde Sprache,
deren Tragfähigkeit sie in neuen Interaktionen erproben und die sie, wenn sie sich als tauglich erweisen, in ihr
Handlungsrepertoire aufnehmen. Indem sie lernen, sich in der Klasse zunehmend über Sprachen und Spra-
chenlernen auszutauschen, entwickeln sich Sprachbewusstheit (language awareness) und Sprachlernbe-
wusstheit (language learning awareness) als Grundlage für weiteres Sprachenlernen.

2.5 Erfahrungsfelder

Sprachliche Kompetenzen werden in Situationen und thematischen Kontexten erworben und angewendet, die Er-
fahrungsfeldern zugeordnet werden können.

Die Erfahrungsfelder, die im Englischunterricht der Grundschule bedeutsam sind, orientieren sich an der Lebens-
welt und den Interessen der Kinder und eröffnen ihnen darüber hinaus den Zugang zu Schlüsselthemen wie Zu-
sammenleben in Frieden, schonender Umgang mit Natur und Umwelt, Orientierung in der Medienwelt.

Aus den Erfahrungsfeldern ergeben sich Wortschatz, Redemittel und grundlegende grammatische Strukturen, die
in handlungsorientierten Lernsituationen erworben werden.

Die Erfahrungsfelder sind mit Themen und Inhalten der anderen Fächer verknüpft. So entstehen Möglichkeiten
für kurze englischsprachige Unterrichtsphasen auch in anderen Fächern sowie für fächerübergreifende Projekte.

Lehrplan Englisch Grundschule

 76

Bei der Planung und Durchführung des Unterrichts wirken die Erfahrungsfelder, Bereiche und Schwerpunkte in
der Gestaltung komplexer Lernsituationen integrativ zusammen.

Erfahrungsfelder

zu Hause hier und

dort
jeden Tag und je-

des Jahr
lernen,

arbeiten,
freie Zeit

eine Welt
für alle

auf den
Flügeln der Fan-

tasie
• me and my family
• my friends
• at home and

abroad

• through the year
• my body and my

clothes
• food and drinks
• special days

• at school
• at work
• leisure time

• our nature
• our environment
• children of the

world

• fantasy worlds
• fairy tales

����

����

����

����

����

 Kommunikation –

sprachliches Handeln
• Hörverstehen/Hör-Sehverstehen
• Sprechen
– an Gesprächen teilnehmen
– zusammenhängendes Spre-

chen
• Leseverstehen
• Schreiben
• Sprachmittlung

Interkulturelles
Lernen

• Lebenswelten erschließen und
vergleichen

• Handeln in Begegnungssituatio-
nen

Komplexe Lernsituationen

Verfügbarkeit von sprachlichen
Mitteln

• Aussprache/Intonation
• Wortschatz/Redemittel
• Grammatik
• Orthografie

 Methoden
• Lernstrategien und Arbeitstechni-

ken – Umgang mit Medien
• Experimentieren mit und Reflek-

tieren über Sprache (language
awareness)

3 Kompetenzerwartungen

Die folgende Zusammenstellung führt auf, welche Kompetenzen von allen Schülerinnen und Schülern am En-
de der Schuleingangsphase und am Ende der Klasse 4 auf dem ihnen jeweils möglichen Niveau erwartet wer-
den. Dabei wird auch deutlich, wie sich die Kompetenzen in Anspruch und Differenziertheit innerhalb der Be-
reiche und Schwerpunkte während der Grundschulzeit entwickeln.

Die Kompetenzerwartungen werden ggf. durch Beispiele illustriert.

Am Ende der Klasse 4 erreichen die Schülerinnen und Schüler insgesamt die Niveaustufe A1 des Gemeinsa-
men europäischen Referenzrahmens für Sprachen: lernen, lehren, beurteilen, wobei im Bereich des Hörver-
stehens und Sprechens das Niveau überschritten werden kann.

Kompetenzerwartungen werden im Folgenden nach den Bereichen und Schwerpunkten des Faches aufge-
führt. Der Unterricht beschränkt sich jedoch nicht ausschließlich auf diese Kompetenzen, sondern soll Schüle-
rinnen und Schülern ermöglichen, auf vielfältige Weise darüber hinausgehende kommunikative Fähigkeiten
und Fertigkeiten zu erwerben. Kompetenzen werden im Englischunterricht nicht einzeln und isoliert erworben,
sondern in wechselnden und miteinander verknüpften Kontexten und Lernsituationen.

 Lehrplan Englisch Grundschule

 77

3.1 Kommunikation – sprachliches Handeln

Die Schülerinnen und Schüler verständigen sich auf einfache Art in häufig wiederkehrenden, ihnen vertrauten
Alltagssituationen der Schule und ihrer Lebenswelt auf Englisch.

Bereich: Kommunikation – sprachliches Handeln
Schwerpunkt: Hörverstehen/Hör-Sehverstehen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

entnehmen Äußerungen und Hörtexten bzw.
Hörsehtexten, die auf vertrautem Wortschatz
basieren, mit Unterstützung relevante Informa-
tionen, wenn die Gesprächspartner langsam
und deutlich sprechen und bereit sind, zu hel-
fen

verstehen Äußerungen und Hörtexte bzw. Hörseh-
texte mit vertrautem Wortschatz und entnehmen
ihnen auch Detailinformationen

• verstehen häufig wiederkehrende classroom
phrases (z. B. einfache Aufforderungen, Erklä-
rungen verstehen und für das eigene Handeln
nutzen)

• folgen dem classroom discourse (z. B. komplexer
werdende Aufforderungen, Erklärungen und Dia-
loge verstehen)

• erkennen einzelne Wörter und Wortfolgen wie-
der

• vollziehen die wesentlichen Handlungselemente
von einfachen kurzen (auch authentischen) sze-
nischen und narrativen Texten nach (Was ge-
schieht wo, wer kommt vor?)

• erfassen wesentliche Inhaltsaspekte von authen-
tischen Texten wie Liedern und Reimen und re-
agieren entsprechend gestisch und mimisch

• verstehen didaktisierte und authentische kindge-
mäße fiktionale Texte und entnehmen ihnen in
Bezug auf Handlungsschritte und Akteure wesent-
liche Informationen

• verstehen kindgemäße Sachtexte und entnehmen
ihnen relevante Aussagen

Bereich: Kommunikation – sprachliches Handeln
Schwerpunkt: Sprechen – an Gesprächen teilnehmen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

verständigen sich in vertrauten Gesprächssitua-
tionen mit sehr einfachen sprachlichen Mitteln
(formelhaften Wendungen) und auch unter Zuhil-
fenahme von Mimik und Gestik

verständigen sich in vertrauten Gesprächsituatio-
nen über vertraute Themen mit langsam und deut-
lich sprechenden Partnern

• antworten auf geläufige Fragen (mit Ein-
wortsätzen, chunks und ggf. deutschen Wör-
tern)

• beteiligen sich an Unterrichtsgesprächen (z. B.
Nicht-Verstehen äußern, nachfragen, um Hilfe bit-
ten, Bedürfnisse äußern)

• wenden formelhafte, häufig genutzte Frage-
und Aussagesätze situationsgerecht an (z. B.
bei Ritualen wie Begrüßung, Verabschiedung,
Geburtstag)

• nehmen Kontakt auf und stellen selbstständig bzw.
beantworten Fragen zu Themen aus den Erfah-
rungsfeldern (z. B. im Interview über sich und die
Familie Auskunft geben/entsprechende Fragen stel-
len)

• spielen kurze, geübte Dialoge nach • agieren in Rollenspielen mit bekanntem Wortschatz
und bekannten Redemitteln zunehmend selbst-
ständig

Lehrplan Englisch Grundschule

 78

Bereich: Kommunikation – sprachliches Handeln
Schwerpunkt: Sprechen – zusammenhängendes Sprechen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

teilen sich in vertrauten Situationen mit geübten
Sätzen und Wendungen mit

teilen sich nach Vorbereitung mit formelhaften
Wendungen und zunehmend auch selbstständig
konstruierten einfachen Sätzen zusammenhängend
mit

• sprechen vertraute Wörter und Sätze mit und
nach und tragen kurze bekannte Texte auswendig
vor (z. B. Reime, Lieder)

• tragen einfache Texte auswendig vor bzw. lesen
darstellend laut (z. B. chants, Gedichte)

• nutzen sehr häufig gebrauchte Wendungen, um
über sich selbst und Dinge aus dem unmittelbaren
Umfeld zu sprechen (z. B. Aussagen über sich
selbst und die eigenen Vorlieben und Befindlich-
keiten machen: My name is Tom. I like dogs.)

• gebrauchen vertraute formelhafte Wendungen und
Sätze, um Personen, Dinge und deren Eigenschaf-
ten sowie Handlungen und Gefühle zu beschreiben

• sprechen mit vertrauten Sätzen zu einer bekann-
ten Bilderfolge

• erzählen und berichten mit vertrauten Wendungen
und Sätzen über Ereignisse bzw. Erlebnisse

Bereich: Kommunikation – sprachliches Handeln
Schwerpunkt: Leseverstehen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

erkennen einzelne Wörter im Schriftbild wieder
und ordnen ihnen die entsprechende Bedeu-
tung zu

verstehen lesend Wörter und Sätze und entneh-
men einfachen kurzen Texten mit vertrautem Wort-
schatz relevante Informationen

• erkennen vertraute Wörter wieder und setzen
sie zu Kontexten in Beziehung
(z. B. Wörter Bildern, Gegenständen und sze-
nischen Darstellungen zuordnen, eine Ein-
kaufsliste verstehen)

• verstehen schriftliche Aussagen und kurze Erklä-
rungen auf Satzebene in einem bekannten Kon-
text (z. B. im Lehrbuch, Workbook) und setzen sie
um

• setzen einfache, durch Piktogramme unter-
stützte schriftliche Anweisungen um

• verstehen kurze (auch authentische) Texte mit
bekanntem Wortschatz und entnehmen die we-
sentlichen Handlungselemente
(z. B. Handlungsträger, Ort, Abläufe)

 • entnehmen kommunikativen Kurztexten wesentli-
che Informationen (z. B. Einladungen, Postkarten)

 Lehrplan Englisch Grundschule

 79

Bereich: Kommunikation – sprachliches Handeln
Schwerpunkt: Schreiben

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

schreiben lautlich bereits gesicherte Wörter und
einfache Wendungen ab

schreiben mit Hilfe von Vorlagen und vorgegebe-
nem Wortmaterial kurze einfach strukturierte Texte

• übertragen Wörter und einfache Wendungen von
der Tafel oder aus Textvorlagen (z. B. Wörter,
die ihnen wichtig sind, gesondert festhalten)

• beschriften Bilder mithilfe von bekanntem oder im
Bildwörterbuch gefundenem Wortmaterial

• versehen Bilder mit einer Überschrift • lösen bzw. erstellen word grids oder einfache Rät-
sel mithilfe von bekanntem oder im Bildwörterbuch
gefundenem Wortmaterial

• nutzen die lernunterstützende Wirkung des
Schriftbildes für den eigenen Lernprozess (z. B.
als Gedächtnisstütze Bilder und Zeichnungen
durch das entsprechende Schriftbild ergänzen)

• verfassen kurze Texte durch das Zusammenfügen
bzw. Ergänzen von vorgegebenen Satzelementen
oder Textbausteinen
(z. B. Elfchen, Christmas cards, Geburtstagskarten,
Postkarten, „Steckbriefe“ von Personen oder Din-
gen, mini stories)

 • fertigen lernunterstützende einfache Notizen an
(z. B. Stichwörter und Wendungen als Gedächtnis-
stütze aufschreiben)

Bereich: Kommunikation – sprachliches Handeln
Schwerpunkt: Sprachmittlung

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

geben die Bedeutung bekannter Wörter oder
Wendungen aus einfachen englischsprachigen
Äußerungen mit konkretem Themen- und Situa-
tionsbezug, die langsam und ganz deutlich in
Standardsprache gesprochen werden, auf
Deutsch an andere weiter

geben Informationen aus einfachen mündlichen
englischsprachigen Äußerungen sowie einfachen
schriftlichen englischsprachigen Texten mit kon-
kretem Themen- und Situationsbezug sinngemäß
auf Deutsch an andere weiter

• geben einzelne Teilaspekte von Gehörtem auf
Deutsch wieder (z. B. Zahlen, Adjektive, die be-
sondere Eigenschaften beschreiben)

• geben Einzelheiten von Gelesenem – auch unter
Zuhilfenahme eines Bildwörterbuches – auf Deutsch
wieder (z. B. von kurzen Geschichten, kurzen Sach-
texten, Flyern, Plakaten)

• erklären einen Arbeitsauftrag oder eine kurze
Spielanleitung auf Deutsch

• erklären global verstandenes Gehörtes oder Gele-
senes anderen auf Deutsch (z. B. den Inhalt einer
Gesprächsäußerung, die Pointe einer Geschichte)

Lehrplan Englisch Grundschule

 80

3.2 Interkulturelles Lernen

Im Zusammenhang mit den Erfahrungsfeldern sammeln die Schülerinnen und Schüler Informationen und erwer-
ben erste Kenntnisse bezüglich der Alltagswelten, in denen Kinder in englischsprachigen Ländern leben. Auf die-
ser Basis entwickeln sie Aufgeschlossenheit, Verständnisbereitschaft und Toleranz.

Bereich: Interkulturelles Lernen
Schwerpunkt: Lebenswelten erschließen und vergleiche n

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• tragen Materialien (z. B. Fotos, Texte, Werbung) zu-
sammen, die Aufschluss geben über Alltagswelten
in englischsprachigen Ländern

• erweitern ihre Dokumentation von Materialien (z. B.
Fotos, Texte, Werbung, Tonaufzeichnungen, Vide-
os), die Aufschluss geben über Alltagswelten in eng-
lischsprachigen Ländern

• gliedern die Materialien nach Erfahrungsfeldern und
Themen

• ordnen den Materialien Überschriften in Stichwort-
form und kurze Kommentare zu

• machen sich mit dem Tagesablauf von Kindern in
englischsprachigen Ländern vertraut (z. B. Fami-
lie, Freizeit und Schule)

• befassen sich differenzierter mit dem Leben in
Familie und Schule und häufig wiederkehrenden
Situationen (z. B. einkaufen, reisen, Feste feiern)

• kennen Beispiele dafür, welche Lieder Kinder in
englischsprachigen Ländern singen, welche Spiele
sie spielen, welche Geschichten (z. B. Märchen)
sie hören und welche Reime und Sprüche dort üb-
lich sind

• setzen sich mit Kinderbüchern und sonstigen Tex-
ten auseinander (z. B. easy readers), die für Kinder
in englischsprachigen Ländern verfasst wurden

• wissen, dass in Großbritannien Menschen aus vie-
len Ländern der Welt mit unterschiedlichen Spra-
chen und Kulturen zusammenleben, und stellen in
kurzen deutschsprachigen Phasen des Unterrichts
Vergleiche zur eigenen Lebenswirklichkeit an

• erkunden, in welchen Teilen der Welt Englisch die
Sprache ist, die den Alltag bestimmt, und stellen
fest, dass man sich auch in anderen Ländern meist
in Englisch verständigen kann

Bereich: Interkulturelles Lernen
Schwerpunkt: Handeln in Begegnungssituationen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• kennen einfache Verhaltensweisen in Begeg-
nungssituationen (u. a. Begrüßungsrituale, Anre-
dekonvention, Glückwünsche)

• bewältigen einfache Begegnungssituationen, in-
dem sie einige wichtige kulturspezifische Verhal-
tensweisen (u. a. Begrüßungsrituale, Anredekon-
ventionen) personenbezogen anwenden (z. B. bei
Freunden, Familienangehörigen und bei ihren
Lehrern im Gegensatz zu fremden Personen)

 • formulieren Glückwünsche zu Festen, Feiertagen,
Geburtstagen

 • nehmen mit Hilfe des Englischen Kontakt zu Kin-
dern außerhalb des eigenen Landes auf (z. B.
E-Mails, SMS, Postkarten, kurze Briefe)

 Lehrplan Englisch Grundschule

 81

3.3 Verfügbarkeit von sprachlichen Mitteln

Die Schülerinnen und Schüler verfügen über eine verständliche Aussprache, einen hinreichend großen Wort-
schatz und ein verlässliches Inventar an grammatischen Strukturen, um elementaren Kommunikationsbedürf-
nissen in vertrauten Situationen gerecht zu werden. Sie verwenden die grammatischen Strukturen so weit kor-
rekt, dass die Verständlichkeit gesichert ist.

Bereich: Verfügbarkeit von sprachlichen Mitteln
Schwerpunkt: Aussprache und Intonation

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• sprechen häufig geübte Wörter und Redewen-
dungen verständlich aus

• sprechen vertraute Wörter und Redewendungen
zunehmend korrekt aus

• erkennen und imitieren typische Klang- und Beto-
nungsmuster (z. B. Fragen und Aussagen richtig
intonieren)

• übertragen vertraute Klang- und Betonungsmuster
auf unbekannte Wörter und Sätze

Bereich: Verfügbarkeit von sprachlichen Mitteln
Schwerpunkt: Wortschatz und Redemittel

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• folgen dem einsprachigen Unterrichtsgespräch
und beteiligen sich mit einfachen Strukturen (z. B.
Einwortsätze, chunks, formelhafte Sätze)

• beteiligen sich mit einem wachsenden und zu-
nehmend vernetzten Vorrat an Wörtern und Struk-
turen am Unterrichtsgespräch

• machen Aussagen über sich selbst, zu häufig be-
nannten Gegenständen, Eigenschaften und Hand-
lungen, indem sie Nomen, Adjektive und Verben
verwenden

• treffen mit formelhaften Wendungen Aussagen zu
bekannten Gegenständen, Eigenschaften, Befind-
lichkeiten und Handlungen (d. h. Nomen, Verben,
Adjektive, Strukturwörter)

 • äußern Vorlieben und Abneigungen, machen Vor-
schläge

 • erarbeiten Wortfelder und Wortfamilien zu be-
kannten Themen

Lehrplan Englisch Grundschule

 82

Bereich: Verfügbarkeit von sprachlichen Mitteln
Schwerpunkt: Grammatik

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

bilden sehr einfache Sätze
• benennen und beschreiben Personen, Gegens-

tände und Orte (in der 1. und der 3. Person: This
is a dog; it’s big.)

• kennen regelmäßige Pluralformen der Nomen (car

– cars)

bilden mit wenigen einfachen grammatischen
Strukturen und Mustern einfache Sätze, z. B.
• sprechen über sich und andere, über Personen,

Lebewesen, Sachen, Gegebenheiten, Tätigkeiten
und Geschehnisse

• formulieren in einfacher Form Wünsche, Interes-
sen und Aufforderungen

Dabei benutzen sie u. a. folgende Formen und Struk-
turen:

– nouns: singular, plural, limited specified irregu-
lar plural forms (men, women, children…)

– pronouns (he / she, my / your…)
– determiners: the, a, an, some, a lot of, this…
– adjectives: appearances, feelings, …
– adverbs: time, frequency, manner
– prepositions: time, place

• berichten und erzählen über gegenwärtige und
vergangene Ereignisse aus dem eigenen Erfah-
rungsbereich
– verbs (in positive/negative statements)
– gerund (z.B. I like swimming) und present con-

tinuous (He's swimming.)
– simple past: frequente Formen der unre-

gelmäßigen Verben: had, could, was, went
– modals (can, have got, must, would (like))

• bilden einfache Verneinung (I don't like..., Tom is
not ...)

• verwenden formelhaft einfache kontextbezogene
Fragen (What’s this?)

• formulieren Entscheidungs- und Ergänzungs-
fragen (what, where, when, who, do you, have you
got…)

 • stellen einfache Satzverbindungen her (and/or,

but, because)

Bereich: Verfügbarkeit von sprachlichen Mitteln
Schwerpunkt: Orthografie

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• schreiben nach Vorlage einzelne Wörter richtig • schreiben Sätze und Texte nach Vorlage richtig

 • geben kurze Wörter aus ihrem mündlichen Wort-
schatz 'phonetisch' einigermaßen korrekt schrift-
lich wieder

 • wenden auf Grundlage erster Einsichten in Bezie-
hungen zwischen Lauten und Buchstaben bzw.
Buchstabenfolgen Rechtschreibmuster an (z. B.
Wortgrenzen erkennen, /sh/ im Kontrast zu /sch/,
Kleinschreibung der Nomen)

 Lehrplan Englisch Grundschule

 83

3.4 Methoden

Die Schülerinnen und Schüler setzen zunehmend bewusst Sprachlernstrategien und ihr Weltwissen ein. Sie
wenden ein begrenztes Inventar einfacher Lern- und Arbeitstechniken für selbstständiges sowie kooperatives
Lernen an und nutzen dabei verschiedene Medien.

Bereich: Methoden
Schwerpunkt: Lernstrategien und Arbeitstechniken – U mgang mit Medien

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nutzen Gestik und Mimik als Verständigungshilfe • nutzen Gestik, Mimik und den situativen Kontext
bewusst zur Deutung sprachlicher Elemente

• erschließen Wörter aus dem Zusammenhang • erschließen chunks und Textpassagen aus dem
Zusammenhang

• nutzen unterschiedliche Behaltensstrategien (z. B.
imitieren, auswendig lernen, Verben mit Bewe-
gung verbinden, Wörter im Kontext mit Liedern,
Reimen lernen)

• nutzen einfache Notizen und Bilder als Gedächt-
nisstütze (z. B. als Notizzettel beim Rollenspiel)

 • überarbeiten eigene Texte mit Hilfe von Vorlagen

 • dokumentieren und reflektieren Lernfortschritte
(z. B. Führen eines Lerntagebuchs, Portfolios)

 • nutzen Hilfsmittel zunehmend selbstständig (z. B.
Karteikarten, Wortfelder, Bildwörterbücher, digitale
Medien)

• nutzen Medien – auch digitale – für das selbst-
ständige Lernen (z. B. picture dictionaries, CD-
ROMs)

• verwenden Medien zunehmend auch zur Selbst-
kontrolle (z.B. interaktive Lernprogramme)

Bereich: Methoden
Schwerpunkt: Experimentieren mit und Reflektieren übe r Sprache
 (language awareness)

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• aktivieren ihr Weltwissen zur Erschließung von
sprachlichen Kontexten

• aktivieren ihr sprachliches Vorwissen – einschließ-
lich bekanntem Wortschatz (z. B. Assoziationen
zu einem Thema sammeln)

• nutzen Klangähnlichkeiten zum Deutschen • vergleichen einzelne sprachliche Phänomene und
finden Ähnlichkeiten und Unterschiede zwischen
Englisch und Deutsch heraus

 • experimentieren mit Sprache und erschließen da-
durch Regelhaftigkeiten und wenden diese an

Lehrplan Englisch Grundschule

 84

4 Leistungen fördern und bewerten

Die Bedeutung eines pädagogischen Leistungsverständnisses, das Anforderungen mit individueller Förderung
verbindet, und die Konsequenzen für die Leistungsbewertung sind in Kapitel 6 der Richtlinien dargestellt.

Die Schülerinnen und Schüler erhalten individuelle Rückmeldungen über ihre Lernentwicklung und den er-
reichten Kompetenzstand. Lernerfolge und -schwierigkeiten werden mit Anregungen zum zielgerichteten Wei-
terlernen verbunden. Fehler und Unsicherheiten werden nicht sanktioniert, sondern als Lerngelegenheiten und
-herausforderungen genutzt.

Auf der Grundlage der beobachteten Lernentwicklung reflektieren die Lehrkräfte ihren Unterricht und ziehen
daraus Schlüsse für die Planung des weiteren Unterrichts und für die Gestaltung der individuellen Förderung.

Die Leistungsbewertung orientiert sich inhaltlich an den in Kapitel 3 beschriebenen Kompetenzerwartungen am
Ende der Schuleingangsphase und am Ende der Klasse 4, die gleichzeitig Perspektive für die Unterrichtsarbeit
sind.

Grundlage der Leistungsbewertung sind alle von der Schülerin oder dem Schüler erbrachten Leistungen.
Im Beurteilungsbereich „Schriftliche Arbeiten“ werden in den Klassenarbeiten der Klassen 3 und 4 komplexe
Leistungen des Faches überprüft.

Der Beurteilungsbereich „Sonstige Leistungen im Unterricht“ umfasst alle im Zusammenhang mit dem Unter-
richt erbrachten mündlichen, schriftlichen und praktischen Leistungen.

Als Leistung werden nicht nur Ergebnisse, sondern auch Anstrengungen und Lernfortschritte bewertet. Auch in
Gruppen erbrachte Leistungen sind zu berücksichtigen.

Die Bewertungskriterien müssen den Schülerinnen und Schülern vorab in altersangemessener Form – z. B.
anhand von Beispielen – verdeutlicht werden, damit sie Klarheit über die Leistungsanforderungen haben.

In der Schuleingangsphase werden die Leistungen hinsichtlich der Kompetenzerwartungen am Ende der Klas-
se 2 ausschließlich im Lernprozess beobachtet und von der Lehrkraft z. B. in einem Beobachtungsbogen do-
kumentiert. Auch in den Klassenstufen 3 und 4 stützt sich die Leistungsbewertung weiterhin im Wesentlichen
auf die kriteriengeleitete Beobachtung im Unterricht. Hinzu kommen kurze, schriftliche Arbeiten, z. B. in Form
von Zuordnungs-, multiple choice-Aufgaben. Diese sollten den Zeitraum von 15 Minuten nicht überschreiten.

Die Leistungsbewertung bezieht sich auf alle Bereiche des Faches, wobei die Schwerpunkte Hörverste-
hen/Hör-Sehverstehen, Leseverstehen und Sprechen vorrangig berücksichtigt werden. Die Kommunikations-
bereitschaft und -fähigkeit, Spontaneität und Verständlichkeit sowie Verfügbarkeit über elementare Redemittel
sind hier entscheidende Kriterien. Die Überprüfung der Sprechfähigkeit kann über Einzel-, Paar- oder Grup-
pengespräche erfolgen. Das Kriterium der sprachlichen Richtigkeit wird nicht außer Acht gelassen, aber zu-
rückhaltend gewichtet. Der Schwerpunkt Orthografie fließt nicht in die Leistungsbewertung ein.

Die Aufgaben decken konkrete kommunikative Funktionen ab. Sie sind an den Erfahrungshorizont der Schüle-
rinnen und Schüler angepasst und ermöglichen situationsgemäße Äußerungen in konkreten, kindgerechten
und möglichst authentischen Situationen. Eine isolierte Leistungsfeststellung durch Vokabeltests, Grammatik-
aufgaben und Diktate ist nicht zulässig.
Der kommunikativen Leistung der Aussagen wird größeres Gewicht beigemessen als der Korrektheit (fluency
before accuracy).

Für eine umfassende Leistungsbewertung, die Ergebnisse und Prozesse gleichermaßen mit einbezieht, sind
neben punktuellen Leistungsüberprüfungen, z. B. durch schriftliche Übungen oder Klassenarbeiten, geeignete
Instrumente und Verfahrensweisen der Beobachtung erforderlich, die die individuelle Entwicklung der Kompe-
tenzen über einen längeren Zeitraum erfassen und kontinuierlich dokumentieren. Dazu können Lerndokumen-
tationen der Kinder wie Fachhefte, Lerntagebücher und Portfolios herangezogen werden.

Die unterrichtsbegleitende Verwendung des Europäischen Portfolios der Sprachen zur Förderung der Selbst-
und Fremdeinschätzung wird besonders empfohlen. Es fördert die Verantwortung für den eigenen Lernprozess
und die Fähigkeit zur Selbsteinschätzung, motiviert zum Erlernen weiterer Sprachen und bietet einen ausführ-
lichen Überblick über die schulisch und außerschulisch erreichten fremdsprachlichen Kompetenzen. Im Portfo-
lio stellen die Schülerinnen und Schüler u. a. relevante Lernmaterialien und -ergebnisse zusammen und do-
kumentieren ihre Erfahrungen mit fremden Sprachen und Kulturen. Das Portfolio kann zur Leistungsbewertung
herangezogen werden.

Lehrplan Musik

Lehrplan Musik Grundschule

Inhalt
Seite

1 Aufgaben und Ziele 87

1.1 Der Beitrag des Faches Musik zum Bildungs- und Erziehungsauftrag 87
1.2 Lernen und Lehren 87
1.3 Orientierung an Kompetenzen 87

2 Kompetenzbereiche und Schwerpunkte 88

2.1 Musik machen 88
2.2 Musik hören 88
2.3 Musik umsetzen 89
2.4 Sich über Musik verständigen 89
2.5 Die Verknüpfung der Kompetenzbereiche 90

3 Kompetenzerwartungen 90

3.1 Musik machen 91
3.2 Musik hören 93
3.3 Musik umsetzen 94

4 Leistungen fördern und bewerten 95

Lehrplan Musik Grundschule

 87

1 Aufgaben und Ziele

1.1 Der Beitrag des Faches Musik zum Bildungs- und Erziehungsauftrag

Im Musikunterricht der Grundschule gilt es vor allem, die Freude und das Interesse der Schülerinnen und
Schüler an Musik zu wecken und zu intensivieren, ihre musikalische Wahrnehmungs-, Erlebnis- und Aus-
drucksfähigkeit zu entfalten und ihre musikalischen Kompetenzen zu entwickeln. Er leistet zusammen mit an-
deren Fächern seinen Beitrag dazu, die kindliche Persönlichkeit auszuprägen. Dabei werden Einfühlungsver-
mögen, Kreativität, Konzentration sowie Motivations-, Kommunikations- und Teamfähigkeit gefördert. Musik
kann neben ihrer Rolle als Gegenstand des Fachunterrichts schulische Lernprozesse unterstützen, indem sie
eine dem Lernen förderliche Atmosphäre erzeugt. Sie dient auch als Mittel zur Entspannung, Meditation oder
Unterhaltung.

Die Lebenswelt der Schülerinnen und Schüler ist in hohem Maß durch medial vermittelte Musik bestimmt; nur
wenige betätigen sich musikpraktisch. Der Musikunterricht hat deshalb die Aufgabe, an ihre unterschiedlichen
musikalischen Fähigkeiten, individuellen Begabungen und praktischen Erfahrungen anzuknüpfen. Die Schüle-
rinnen und Schüler werden so zu einem aktiven Musikmachen, Musikverstehen und Musikgenießen, zu einem
offenen und aktiven Umgang mit Musik sowie zu einem kritischen Umgang mit Musikmedien hingeführt.

1.2 Lernen und Lehren

Die Bemühungen um Differenzierung der Wahrnehmungsfähigkeit und Orientierung über die Vielfalt von Musik
berücksichtigen die musikalische Lebenswirklichkeit der Schülerinnen und Schüler und ihre Hörgewohnheiten
und setzen deshalb bei ihnen an. Insbesondere weil sich Schülerinnen und Schüler über Musik identifizieren
und sozial zuordnen, wird „ihre“ Musik akzeptierend aufgenommen. Indem auch die Musik aus der Heimat von
Kindern mit Migrationshintergrund einbezogen wird, leistet der Musikunterricht einen Beitrag zum interkulturel-
len Lernen.

Musik ist eine wirkungsvolle Form zwischenmenschlicher Verständigung, die auch ohne Sprache auskommen
kann. Im Fach Musik haben daher auch Schülerinnen und Schüler mit sprachlichen Schwierigkeiten besondere
Chancen, sich beim „Musik machen“, „Musik hören“ und „Musik umsetzen“ verständlich zu machen, sich er-
folgreich in die Gemeinschaft einzubringen und dabei Selbstbestätigung zu erfahren. Im gemeinsamen Musi-
zieren leistet der Musikunterricht einen wichtigen Beitrag zum sozialen und kooperativen Lernen.

Außerhalb des schulischen Musikunterrichts erworbene instrumentale, vokale, bewegungsbezogene und an-
dere Fertigkeiten und Fähigkeiten werden mit einbezogen. Die selbstständige musikalische Betätigung der
Schülerinnen und Schüler über die Schule hinaus wird angestrebt.
Zur Verständigung über Musik gehören die Kenntnis musikalischer Begriffe und der grundlegende Umgang mit
verschiedenen Notationsformen. Diese werden jedoch immer nur im Zusammenhang mit erklingender Musik
verwendet.
Musik hat einen festen Platz im Schulleben: tägliches Singen und Musizieren, regelmäßiges Aufführen von Un-
terrichtsergebnissen, jahreszeitliches und auf Feste bezogenes Singen und Spielen, Angebote von klassen-
und jahrgangsübergreifenden Arbeitsgemeinschaften wie Chor, Tanz und Spiel – alle diese Aktivitäten zielen
auf die Entwicklung einer Musik- und Hörkultur, die über die Schule hinauswirkt.

Das Fach Musik leistet seinen Beitrag zur Öffnung von Schule, indem es standortbezogene Gegebenheiten
nutzt (z. B. Kontaktpflege zu Kindergärten, anderen Schulen des Ortes, Musikerinnen und Musikern, Museen,
Vereinen; ortsbezogene Traditionen und Feste).

1.3 Orientierung an Kompetenzen

Der Lehrplan für das Fach Musik benennt in Kapitel 2 verbindliche Kompetenzbereiche und Schwerpunkte und
ordnet ihnen in Kapitel 3 Kompetenzerwartungen zu.

Diese legen auf der Ebene der Sach- und Methodenkompetenz verbindlich fest, welche Leistungen von den
Schülerinnen und Schülern am Ende der Schuleingangsphase und am Ende der Klasse 4 im Fach Musik er-
wartet werden. Sie weisen die anzustrebenden Ziele aus und geben Orientierung für die individuelle Förde-
rung. Die Kompetenzerwartungen konzentrieren sich auf zentrale fachliche Zielsetzungen des Musikunter-
richts.

Die Orientierung an Kompetenzen bedeutet, dass der Blick auf die Lernergebnisse gelenkt, das Lernen auf die
Bewältigung von Anforderungen ausgerichtet und als kumulativer Prozess organisiert wird.

Lehrplan Musik Grundschule

 88

Schülerinnen und Schüler haben fachbezogene Kompetenzen ausgebildet

• wenn sie zur Bewältigung einer Situation vorhandene Fähigkeiten nutzen, dabei auf vorhandenes Wissen

zurückgreifen und sich benötigtes Wissen beschaffen

• wenn sie die zentralen Fragestellungen eines Lerngebietes verstanden haben und angemessene

Lösungswege wählen

• wenn sie bei ihren Handlungen auf verfügbare Fertigkeiten zurückgreifen und ihre bisher gesammelten

Erfahrungen in ihre Handlungen mit einbeziehen.

2 Kompetenzbereiche und Schwerpunkte

Der Lehrplan untergliedert das Fach Musik in die folgenden Kompetenzbereiche:
• Musik machen

• Musik hören

• Musik umsetzen

• Sich über Musik verständigen.

Dabei sind die Kompetenzbereiche „Musik machen“, „Musik hören“ und „Musik umsetzen“ mit ihren Schwer-
punkten als Lernfelder anzusehen, während der Kompetenzbereich „Sich über Musik verständigen“ nur in Ver-
bindung mit diesen Lernfeldern Bedeutung gewinnt.

2.1 Musik machen

Musik machen mit der Stimme

Schon in der Schuleingangsphase ist das tägliche gemeinsame Singen von Liedern unverzichtbar, weil es ei-
nem natürlichen Äußerungsdrang folgt, an die vorschulische Musikpraxis anknüpft und eine Voraussetzung für
bewusstes Hören und weiteres musikalisches Tun darstellt. Daher müssen den Kindern ein Liedrepertoire und
eine Stimmkultur vermittelt werden, die ihren Bedürfnissen, Fähigkeiten und den fachlichen Ansprüchen ent-
sprechen. Eine schuleigene Liederliste ermöglicht es, dass alle Schülerinnen und Schüler ein gemeinsames
Repertoire von Liedern aus verschiedenen Regionen, Lebensbereichen und zu wiederkehrenden Anlässen
erwerben und pflegen. Der improvisatorische Umgang mit der Stimme ist mit seinem spielerischen Charakter
kindgemäß, fördert Kreativität und öffnet den Zugang zu neueren Musikrichtungen.

Schwerpunkte sind:
• Lieder kennen lernen
• Lieder mit der Stimme gestalten
• Mit der Stimme improvisieren.

Musik machen mit Instrumenten

Ausgehend von Körperinstrumenten erproben Kinder gerne die Spiel- und Klangmöglichkeiten der Gegenstän-
de ihrer Umgebung. Der Musikunterricht greift dies auf und erweitert das Instrumentarium um selbst hergestell-
te Klangerzeuger, Orffsche Instrumente und Kulturinstrumente. Dabei erwerben die Schülerinnen und Schüler
basale Fertigkeiten mit deren Umgang, werden angeregt, ein Instrument zu erlernen und entwickeln eine diffe-
renziertere Hörfähigkeit.

Schwerpunkte sind:
• Mit Instrumenten improvisieren und experimentieren
• Musik auf Instrumenten spielen.

2.2 Musik hören

In allen Kompetenzbereichen des Faches spielt das Hören eine entscheidende Rolle. Im Kompetenzbereich
„Musik hören“ liegt der Schwerpunkt auf der hörenden Auseinandersetzung mit vielfältiger Musik (Popmusik
und Jazz, Klassische und Neue Musik sowie Musik anderer Länder und Kulturen), die die Schülerinnen und
Schüler nicht selbst produzieren können. Aus ihrer Bereitschaft, sich darauf einzulassen, entwickelt sich ein
differenzierendes Hören als aktiver Vorgang. Sie gewinnen dabei ein breites Hörwissen im Sinne eines ständig
zunehmenden Erfahrungsreichtums von Musik. So werden ihre Aufgeschlossenheit und Neugierde erhalten
bzw. zurückgewonnen.

Lehrplan Musik Grundschule

 89

Das Hörverständnis auszubilden ist eine Querschnittsaufgabe des gesamten Musikunterrichts, da auch die
beiden anderen Lernfelder „Musik machen“ und „Musik umsetzen“ auf ständiges Hören angewiesen sind.

Schwerpunkte sind:
• Musik in ihrer Vielfalt begegnen
• Wirkungen von Musik erfahren
• Notationselemente verwenden.

2.3 Musik umsetzen

Schülerinnen und Schüler erleben Musik ganzheitlich. Der Kompetenzbereich „Musik umsetzen“ ermöglicht
durch die Verbindung von Musik mit Gestik, Mimik, Sprache, Bewegung, Tanz, Szenen, Bildern etc. kindge-
mäße Zugänge und differenzierte Erlebensweisen. Das kreative Potenzial der Kinder wird besonders gefordert
und entwickelt, wenn ihre Ideen als Gestaltungsgrundlagen aufgegriffen werden.

Beim Sich-Bewegen zu Musik werden entsprechend ihrer Machart inhaltliche, formale, emotionale und kom-
munikative Aspekte erfahren. Diese Zugangsweise trägt dem natürlichen Bewegungsbedürfnis und den Lern-
wegen von Grundschulkindern Rechnung.

Beim Gestalten musikalischer Szenen folgen die Schülerinnen und Schüler Prinzipien des Musiktheaters. Da-
mit eröffnet sich für sie ein produktiver Zugang zu dieser Kunstform.

Auch beim Umsetzen von Musik in Bilder wird einem natürlichen Betätigungsbedürfnis entsprochen. Die Kin-
der lassen sich auf die Musik ein und kommen ihr in ihrer eigenen Weise auf die Spur, indem sie sie eher emo-
tional, strukturell oder assoziativ wahrnehmen und reagieren. Wenn dabei Analogien von Klängen und Zeichen
festgestellt werden, fördert dies die Einsicht in das Wesen der Notation.

Schwerpunkte sind:
• Sich zur Musik bewegen
• Musikalische Szenen gestalten
• Musik in Bilder umsetzen.

2.4 Sich über Musik verständigen

In allen Kompetenzbereichen wird als ständiges Prinzip über den Unterrichtsgegenstand Musik gesprochen.
Dieses „Sich-Verständigen über Musik“ mit seinen Hilfsmitteln „Notation“ und „Fachtermini“ stellt kein selbst-
ständiges Lernfeld dar. Somit werden hierfür auch keine eigenen Kompetenzen aufgelistet. Die beim Sich-
Verständigen über Musik geforderten Fähigkeiten gehen in den unten genannten Kompetenzen der anderen
Kompetenzbereiche auf.
Die grafische Notation und die traditionelle Notenschrift haben dienende Funktion und stellen keinen Selbst-
zweck dar. Notation – in welcher Form auch immer – soll helfen, musikalische Einfälle im Sinne einer Verstän-
digungsgrundlage oder Ergebnissicherung festzuhalten und das eigene Musizieren zu erleichtern. Beim „Musik
hören“ soll Notation als Hörhilfe dienen, damit die Schülerinnen und Schüler musikalische Abläufe besser
durchschauen, verstehen und miterleben können. Ein Notenlehrgang hat im Musikunterricht der Grundschule
keinen Platz.
Je nach didaktischer Zielsetzung wird die eine oder andere Notationsform Verwendung finden: Beim Singen
von Liedern wird als Orientierungshilfe die traditionelle Notenschrift bevorzugt werden. Bei einer Verständigung
über gehörte Musik oder bei musikalischer Improvisation wird die grafische Notation mit ihrem hohen Anteil
bildlicher Zeichen bevorzugt. Sie ist daher nicht als Vorstufe eines Umgangs mit traditioneller Notation zu ver-
stehen, sondern steht eigenständig und gleichberechtigt neben dieser.

Dem jeweils zugrunde liegenden musikalischen Phänomen mit seinem Erlebniswert kommt bei der Verwen-
dung musikalischer Begriffe die Hauptbedeutung zu. Der Begriff selbst ist nachrangig, der Gebrauch der Fach-
termini ist kein Selbstzweck. Begriffe und auch Regeln der Musiklehre werden immer nur gefunden, eingeführt
und angewendet im Zusammenhang mit „Musik machen“, „Musik hören“ und „Musik umsetzen“.

Lehrplan Musik Grundschule

 90

m u s i k a l i s c h e s U m f e l d

2.5 Die Verknüpfung der Kompetenzbereiche

Die Kompetenzbereiche und die ihnen zugeordneten Schwerpunkte sind verbindlich, stellen aber keine Unter-
richtsthemen oder -reihen dar. Sie wirken vielmehr bei der Planung und Durchführung des Unterrichts für die
Gestaltung komplexer Lernsituationen integrativ zusammen. Der Unterricht wird geprägt durch spielerisches
und gestalterisches musikalisches Tun in einem ausgewogenen Zusammenspiel der emotionalen, motorischen
und kognitiven Zugangsweisen zur Musik. Dabei stellt das Hören in allen Kompetenzbereichen sowohl eine
ständige Voraussetzung als auch eine weiter zu entwickelnde Fähigkeit dar.

Die folgende Grafik verdeutlicht die Verknüpfung der Kompetenzbereiche untereinander und hebt die Verbin-
dung zu den anderen Fächern und zum Schulleben hervor. Die Bedeutung des musikalischen Umfeldes wird
dabei ebenfalls sichtbar.

3 Kompetenzerwartungen

Die folgende Zusammenstellung führt auf, welche fachbezogenen Kompetenzen alle Schülerinnen und Schüler
am Ende der Schuleingangsphase und am Ende der Klasse 4 auf dem ihnen jeweils möglichen Niveau erwor-
ben haben sollen. Die Zusammenstellung verdeutlicht zudem, wie sich die Kompetenzen in Anspruch und Dif-
ferenziertheit innerhalb der Kompetenzbereiche und Schwerpunkte während der Grundschulzeit entwickeln.

Die Kompetenzerwartungen werden ggf. durch Beispiele illustriert.

Andere
Fächer

Schulleben

Musik m achen

• Lieder kennen lernen
• Lieder mit der Stimme

gestalten
• Mit der Stimme improvi-

sieren
• Mit Instrumenten impro-

visieren und experimen-
tieren

• Musik auf Instrumenten
spielen

Musik umse tzen

• Sich zur Musik bewegen
• Musikalische Szenen

gestalten
• Musik in Bilder umset-

zen

Sich über Musik verständigen

Musik hören

• Musik in ihrer Vielfalt
begegnen

• Wirkungen von Musik
erfahren

• Notationselemente
verwenden

Lehrplan Musik Grundschule

 91

3.1 Musik machen

Kinder drücken sich gerne musikalisch aus, in spielerischer Weise gehen sie mit ihrer Stimme und mit Instru-
menten um. Der Musikunterricht greift dieses Bedürfnis auf und schafft immer wieder neue Situationen, die
zum Musizieren herausfordern. Indem die Kinder damit vielfältige Erfahrungen gewinnen, erweitern sie ihre
musikpraktische Kompetenz.

Kompetenzbereich: Musik machen – mit der Stimme
Schwerpunkt: Lieder kennen lernen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• singen Lieder auswendig • singen Lieder aus einem erweiterten Repertoire

• singen überlieferte und aktuelle Lieder zu ver-
schiedenen Themenbereichen (z. B. zum Tages-
und Jahresverlauf, zu Feiern und bestimmten An-
lässen)

• singen Lieder aus einem erweiterten Repertoire
(s. u.) auswendig

• singen Lieder verschiedener Gattungen (z. B.
Volkslieder, Tanzlieder, Kanons, religiöse Lieder
und Schlager)

• singen Lieder zu weiteren thematischen Aspekten
(z. B. Reisen)

• singen Kinderlieder aus anderen Ländern • singen Lieder verschiedener Gattungen (z. B.
Song, Quodlibet, Rap, Pop)

 • singen mit differenzierten melodischen und rhyth-
mischen Verläufen und Harmonien

 • singen aus verschiedenen Sprach- und Kultur-
räumen (z. B. Spirituals und Lieder aus den Her-
kunftsländern der Kinder)

• nehmen ihren Gesang auf Tonträger auf und
sprechen über das Ergebnis

• nehmen ihren Gesang auf Tonträger auf und re-
flektieren das Ergebnis

Kompetenzbereich: Musik machen – mit der Stimme
Schwerpunkt: Lieder mit der Stimme gestalten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• singen Lieder artikuliert • singen mit erweitertem Stimmumfang deutlich und
locker über längere Atembögen

• singen locker und anstrengungsfrei • singen in einfachen Formen der Mehrstimmigkeit
(z. B. Quodlibet, Ostinato oder Kanon)

• singen in einem nach oben erweiterten Tonraum • singen Melodiesequenzen entsprechend Vor-
tragsvorgaben (z. B. piano – forte, crescendo –
decrescendo, accelerando – rallentando)

• singen in der Gruppe einstimmig sicher, d.h. ton-
höhen- und rhythmusgetreu

• erfinden und gestalten Melodien zu Gedichten,
Szenen und Geschichten

• gestalten beim Singen Lautstärke, Tempo und
Ausdruck angemessen

• erfinden kurze Lieder

Lehrplan Musik Grundschule

 92

Kompetenzbereich: Musik machen – mit der Stimme
Schwerpunkt: Mit der Stimme improvisieren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• gehen mit Stimme und Artikulation spielerisch um
(z. B. verschiedene Geräusche erzeugen, Tierlau-
te imitieren, Menschen karikieren oder Zungen-
brecher sprechen)

• gestalten – auch eigene – Sprechverse, Gedichte,
Szenen und Geschichten klangmalerisch

• gestalten Sprechspiele und Stimmklangspiele • heben rhythmische und melodische Merkmale von
Klangspielen und Sprechstücken durch Stimme,
Bewegungen, Körperinstrumente und einfache
Schlaginstrumente hervor

• zeichnen die Improvisationsergebnisse auf Ton-
träger auf und sprechen über sie

• zeichnen die Improvisationsergebnisse auf Ton-
träger auf und reflektieren sie

Kompetenzbereich: Musik machen – mit Instrumenten
Schwerpunkt: Mit Instrumenten improvisieren und ex perimentieren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erproben einfache Klangerzeuger und herkömmli-
che Instrumente

• spielen auf einem erweiterten Instrumentarium
selbst gebauter und erprobter Klangerzeuger

• improvisieren einfache Klangspiele zu „Spiel-
Regeln“ oder anderen verschiedenen Spielauslö-
sern (z. B. vorgegebenes Wort, Lied- oder Mär-
chentext, Bild)

• sortieren gefundene Klangergebnisse grafisch und
stellen sie zu kleinen Spielstücken zusammen

 • erfinden Klangspiele, indem sie auf verschiedene
Spielauslöser reagieren (z. B. vorgegebenes
Wort, Lied- oder Märchentext, Bild)

• halten Klangergebnisse auf Tonträger fest und
sprechen über sie

• halten Klangergebnisse auf Tonträger fest und re-
flektieren sie kritisch

Kompetenzbereich: Musik machen – mit Instrumenten
Schwerpunkt: Musik auf Instrumenten spielen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• spielen auf Körper- und Rhythmusinstrumenten zu
einfach strukturierten Musikstücken in angepass-
ter Lautstärke mit (Spiel-mit-Stücke)

• begleiten geeignete Musikstücke auf Instrumenten
in angepasster Lautstärke

• entsprechen beim Mitspielen dem Metrum der
Spielvorgabe, den Dirigiergesten und einer ele-
mentaren Spiel-mit-Partitur

• setzen Spiel-mit-Partituren um

 • sprechen über Informationen zum Musikstück und
seiner Geschichte

• begleiten Lieder auf Rhythmusinstrumenten • begleiten Lieder mit „Bausteinen“ (z. B. Bordun,
Ostinato)

• bringen einfache notierte Spielstücke zum Klingen • führen notierte Spielstücke und Klangspiele aus

Lehrplan Musik Grundschule

 93

3.2 Musik hören

Bei jeder Begegnung mit Musik sind Kinder zum Hinhören herausgefordert. Im Musikunterricht geht es darum,
für vielfältige Musik offen zu werden. Die Kinder entwickeln dabei ihre Fähigkeit weiter, sowohl emotional als
auch unterscheidend zu hören.

Kompetenzbereich: Musik hören
Schwerpunkt: Musik in ihrer Vielfalt begegnen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• sprechen über Live-Musik-Erlebnisse in der Schu-
le (z. B. Präsentation von Unterrichtsergebnissen,
Schulkonzert, Einladung von Musikern)

• sprechen über Live-Musik-Erlebnisse (z. B. in der
Schule, am Ort bzw. in der näheren Umgebung;
Musiksendungen in Hörfunk und Fernsehen) und
begründen ihre Wertungen

• benennen verschiedene Instrumente (z. B. des
Orff-Instrumentariums) und ordnen deren Klänge
zu

• benennen Vertreter der Instrumentengruppen
(Streich-, Holzblas-, Blechblas- und Schlaginstru-
mente) und ordnen deren Klänge zu

• identifizieren Instrumental- und Vokalmusik am
Klang und ordnen sie zu

• stellen ihre eigene Lieblingsmusik vor und äußern
sich über die Erfahrungen mit ihr

• unterscheiden hörend elementare Gliederungs-
prinzipien der Musik (z. B. Wiederholung; Kontrast
in Dynamik, Tempo und Tonhöhe) und drücken
sie aus (z. B. sprachlich, grafisch, tänzerisch)

• unterscheiden Musik in ihrer Verschiedenartigkeit
mit Hilfe bestimmter Ordnungskriterien; Beispiele
für Ordnungskriterien: Zweck (z. B. Tanzmusik,
Kirchenmusik), Besetzung (z. B. gesungene Mu-
sik, Instrumentalmusik), Kulturkreis (z. B. Musik
aus Europa, Musik aus Afrika)

 • erkennen grundlegende musikalische Formen
(z. B. Liedformen, Rondo, Thema und Variatio-
nen)

Kompetenzbereich: Musik hören
Schwerpunkt: Wirkungen von Musik erfahren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• lassen den Ausdrucksgehalt von Musik auf sich wirken und zeigen dies mit verschiedenen Mitteln (z. B.
sprachlich, gestisch, mimisch, motorisch, grafisch)

 • erklären, welche musikalischen Mittel den Aus-
druck bewirken (z. B. Tempo, Lautstärke, Tonhö-
he, Klangfarbe)

Kompetenzbereich: Musik hören
Schwerpunkt: Notationselemente verwenden

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• verwenden elementare Notationen lesend oder
schreibend als Hörhilfen (z. B. für schrittartigen
Rhythmus gleichmäßig angeordnete dicke Punkte;
für andauernde Klänge entsprechend lange Li-
nien)

• verwenden grafische und einfache traditionelle
Notationen lesend oder schreibend als Hörhilfen
(z. B. Viertel-, halbe und ganze Noten, auf- und
absteigende Tonfolgen, Lautstärke und Tempobe-
zeichnungen)

Lehrplan Musik Grundschule

 94

3.3 Musik umsetzen

Kinder erleben Musik ganzheitlich. Wenn sie von ihr angesprochen werden, weckt sie ihre Freude an der Be-
wegung und mimisch-gestischen Darstellung. Die Kinder verkörpern Wesensmerkmale des Gehörten und er-
weitern damit ihr Repertoire an Ausdrucksmitteln. Aus der Perspektive von Nachbarkünsten erfahren sie dabei
Musik in neuer Weise.

Kompetenzbereich: Musik umsetzen
Schwerpunkt: Sich zur Musik bewegen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• realisieren passende eigene Bewegungsformen
zu Liedern und Musikstücken und machen dabei
Stimmungen der Musik deutlich

• realisieren zur Musik improvisierend Bewegungs-
formen, üben diese und entwickeln sie dabei wei-
ter

• setzen nach Vorgaben tänzerische Bewegungen
ein und gestalten musikalische Szenen

• führen Tänze zu Liedern und Musikstücken aus
und gestalten diese

 • entwickeln Tänze nach Vorgaben, setzen selbst
entwickelte Tanzideen um und gestalten sie aus

Kompetenzbereich: Musik umsetzen
Schwerpunkt: Musikalische Szenen gestalten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• gestalten zu Vorlagen musikalische Spielszenen
(z. B. Bilderbuch, Märchen, Gedicht, Lied, Spiel-
idee)

• gestalten zu Themen oder Inhalten musikalische
Spielszenen mit choreographischen Mitteln

• spielen mimisch und gestisch zu Musik (z. B. zum
eigenen Klangspiel, zum Lied und zum Hörwerk)

• spielen szenisch zur Musik (z. B. zum eigenen
Klangspiel, zu Programmmusik, Neuer Musik und
Oper)

Kompetenzbereich: Musik umsetzen
Schwerpunkt: Musik in Bilder umsetzen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• visualisieren durch Musik ausgelöste Empfindun-
gen, Stimmungen und Gedanken in Farbe und
Form

• visualisieren Musik, indem sie Analogien zwischen
Klang und bildlicher Darstellung herstellen und
über ihre Ergebnisse sprechen

Lehrplan Musik Grundschule

 95

4 Leistungen fördern und bewerten

Die Bedeutung eines pädagogischen Leistungsverständnisses, das Anforderungen mit individueller Förderung
verbindet, und die Konsequenzen für die Leistungsbewertung sind in Kapitel 6 der Richtlinien dargestellt.

Die Schülerinnen und Schüler erhalten individuelle Rückmeldungen über ihre Lernentwicklung und den er-
reichten Kompetenzstand. Lernerfolge und -schwierigkeiten werden mit Anregungen zum zielgerichteten Wei-
terlernen verbunden. Fehler und Unsicherheiten werden nicht sanktioniert, sondern als Lerngelegenheiten und
-herausforderungen genutzt.

Auf der Grundlage der beobachteten Lernentwicklung reflektieren die Lehrkräfte ihren Unterricht und ziehen
daraus Schlüsse für die Planung des weiteren Unterrichts und für die Gestaltung der individuellen Förderung.

Kriterien und Maßstäbe der Leistungsbewertung sollen für die Schülerinnen und Schüler transparent sein. Nur
so werden Rückmeldungen durch die Lehrkraft und individuelle Förderhinweise nachvollziehbar und die Schü-
lerinnen und Schüler können in die Beobachtung ihrer Lernentwicklung einbezogen werden. Sie lernen, ihre
Arbeitsergebnisse selbst einzuschätzen, Lernprozesse und unterschiedliche Lernwege und -strategien ge-
meinsam zu reflektieren und zunehmend selbst Verantwortung für ihr weiteres Lernen zu übernehmen.

Die Leistungsbewertung orientiert sich inhaltlich an den in Kapitel 3 beschriebenen Kompetenzerwartungen am
Ende der Schuleingangsphase und am Ende der Klasse 4, die gleichzeitig Perspektive für die Unterrichtsarbeit
sind.

Grundlage der Leistungsbewertung sind alle von der Schülerin oder dem Schüler erbrachten Leistungen.

Der Beurteilungsbereich „Sonstige Leistungen im Unterricht“ umfasst alle im Zusammenhang mit dem Unter-
richt erbrachten mündlichen, schriftlichen und praktischen Leistungen.

Als Leistung werden nicht nur Ergebnisse, sondern auch Anstrengungen und Lernfortschritte bewertet. Auch in
Gruppen erbrachte Leistungen sind zu berücksichtigen.
Fachbezogene Bewertungskriterien sind insbesondere:
• Experimentierfreude mit Stimme und Instrumenten

• konstruktives Einbringen individueller und im Unterricht erworbener Kenntnisse

• Unterscheidung von Musikstücken

• Fähigkeit, Beiträge für gemeinsame Vorhaben zu planen und zu realisieren

• praktische Beiträge in den Lernfeldern „Musik machen“, „Musik hören“ und „Musik umsetzen“

• Kommunikations- und Reflexionskompetenz über Gestaltungsprozesse und -produkte

• das in der Schule über den regulären Musikunterricht hinausgehende Engagement (z. B. Teilnahme an Ar-

beitsgemeinschaften wie Chor, Spielkreis oder Darbietungen im Rahmen des Schullebens).

Die Bewertungskriterien müssen den Schülerinnen und Schülern vorab in altersangemessener Form – z. B.
anhand von Beispielen – verdeutlicht werden, damit sie Klarheit über die Leistungsanforderungen haben.

Für eine umfassende Leistungsbewertung, die Ergebnisse und Prozesse gleichermaßen mit einbezieht, sind
geeignete Instrumente und Verfahrensweisen der Beobachtung erforderlich, die die individuelle Entwicklung
der Kompetenzen über einen längeren Zeitraum erfassen und kontinuierlich dokumentieren. Dazu können
Lerndokumentationen der Kinder wie Fachhefte, Lerntagebücher und Portfolios herangezogen werden.

Lehrplan Kunst

Lehrplan Kunst Grundschule

Inhalt
Seite

1 Aufgaben und Ziele 99

1.1 Der Beitrag des Faches Kunst zum Bildungs- und Erziehungsauftrag 99
1.2 Lernen und Lehren 99
1.3 Orientierung an Kompetenzen 100

2 Bereiche und Schwerpunkte 100

2.1 Räumliches Gestalten 100
2.2 Farbiges Gestalten 101
2.3 Grafisches Gestalten 101
2.4 Textiles Gestalten 101
2.5 Gestaltung mit technisch-visuellen Medien 101
2.6 Szenisches Gestalten 101
2.7 Auseinandersetzung mit Bildern und Objekten 101

3 Kompetenzerwartungen 102

3.1 Räumliches Gestalten 102
3.2 Farbiges Gestalten 104
3.3 Grafisches Gestalten 105
3.4 Textiles Gestalten 106
3.5 Gestalten mit technisch-visuellen Medien 107
3.6 Szenisches Gestalten 108
3.7 Auseinandersetzung mit Bildern und Objekten 109

4 Leistungen fördern und bewerten 110

 Lehrplan Kunst Grundschule

 99

1 Aufgaben und Ziele

1.1 Der Beitrag des Faches Kunst zum Bildungs- und Erziehungsauftrag

Aufgabe des Kunstunterrichts in der Grundschule ist es, Freude und Interesse an ästhetischen Ausdrucksfor-
men zu wecken und zu fördern. Die Wahrnehmungsfähigkeit der Schülerinnen und Schüler und ihr Vorstel-
lungsvermögen werden angeregt und entfaltet, neue und auch ungewöhnliche Arbeits-, Sicht- und Denkweisen
werden eröffnet, Kreativität und Phantasie werden entwickelt.

Im Kunstunterricht haben Schülerinnen und Schüler die Möglichkeit, ihre sinnlichen Erfahrungen, ihre Vorstel-
lungen, Fantasien und Gefühle produktiv zum Ausdruck zu bringen. Es ist daher entscheidend, den Schülerin-
nen und Schülern Techniken und Verfahren zu vermitteln, die es ihnen ermöglichen, sich – ihren wachsenden
Ansprüchen und Bedürfnissen entsprechend – mit für sie bedeutsamen Themen auseinander zu setzen und
ihre Sichtweise überzeugend darzustellen. Darüber hinaus steht ein Materialangebot zur Verfügung, das ge-
stalterische Entscheidungsfreiräume anbietet, Experimente erlaubt, kulturelle Eigenheiten erschließt und einen
vielfältigen kreativen Umgang ermöglicht.

Das Fach Kunst fördert die Bereitschaft der Kinder, sich selbstständig und kritisch mit Objekten und Bildarten
der Alltagswelt, der Kunst, der Werbung, der Medien und allgemein mit ästhetischen Phänomenen auseinan-
der zu setzen.

1.2 Lernen und Lehren

Schon vor Schuleintritt haben die Schülerinnen und Schüler vielfältige individuelle Wege eines ästhetischen
Weltzugangs erworben. An die Vielfalt der erworbenen Ausdrucks- und Verstehensweisen der Kinder knüpft
das Fach Kunst an und fördert eine weitere Erschließung.

Die Schülerinnen und Schüler bauen ihre Vorstellungswelt mit Bildern und Handlungsmustern auf. Sie entwi-
ckeln eigene (Welt-)Bilder, öffnen sich den Raum der Phantasie, des Möglichen und Utopischen. Sie schaffen
sich so wichtige Grundlagen ihrer Welterkenntnis und -aneignung und erweitern ihre Verstehens- und Interpre-
tationsfähigkeit für ästhetische Erscheinungen und Vorgänge.

Zur Entwicklung von Sprache brauchen Schülerinnen und Schüler Bilder und lebendige Vorstellungen, damit
sich mit den Worten Sinn verbindet. So erhalten im Kunstunterricht auch die Kinder Lernchancen und damit
Könnenserfahrungen und Leistungserfolge, die sich sprachlich noch nicht so gut einbringen können.

Im Kunstunterricht gilt es insbesondere Lernformen zu entwickeln und zu nutzen, die

• das Wahrnehmen herausfordern und zu Reflexionen anregen

• Erfahrungen mit Materialien und Werkzeugen ermöglichen

• das Sammeln, Collagieren, Experimentieren, Gestalten und Präsentieren initiieren und zur Sprache

bringen.

Die Erfahrungen und die Interessen der Schülerinnen und Schüler sind bedeutsame Grundlagen für weiterfüh-
rendes Lernen im Kunstunterricht und für eine Auseinandersetzung mit Bildern und Objekten der Kunst und
der Alltagswelt.

Der Unterricht ist offen für die Mitgestaltung durch die Schülerinnen und Schüler. Er ermöglicht ihnen eigen-
ständige Lösungswege und Arbeitsergebnisse. Fachliche Differenzierungen, freie Arbeit, Werkstattunterricht
und projektorientierte Arbeitsweisen berücksichtigen den bildnerischen Entwicklungsstand, das Lern- und Ar-
beitstempo sowie die unterschiedlichen Neigungen und Interessen von Mädchen und Jungen. Individualität
und Originalität werden so sichtbar. Für den Erwerb einzelner Kenntnisse, Fertigkeiten und Fähigkeiten, die zur
Bewältigung komplexer Aufgaben benötigt werden, können auch Lehrgänge erforderlich werden.

Kooperatives Handeln und untereinander abgestimmte Organisations- bzw. Arbeitsformen werden entwickelt,
gemeinsame Vorhaben oder Projekte geplant und realisiert. Im Unterricht des Faches Kunst wird gelernt, die
eigenen ästhetischen Prozesse und Produkte und die anderer zu achten und als eigenständige Lernwege und
Lösungen zu würdigen und zu beurteilen. Ein angemessener Wechsel von rezeptiven und praktischen Prozes-
sen fördert die kindliche Neugier und die Freude an ästhetischen Prozessen.

Lehrplan Kunst Grundschule

 100

Durch Ausgestaltung der Lernumgebung in Klassenraum und Schulgebäude, durch Ausstellung und Diskussi-
on von Arbeitsergebnissen, durch Entwicklung und Präsentation von szenischen Spielen kann der Kunstunter-
richt einen wesentlichen Beitrag zur Gestaltung des Schullebens leisten.

1.3 Orientierung an Kompetenzen

Der Lehrplan für das Fach Kunst benennt in Kapitel 2 verbindliche Bereiche und Schwerpunkte und ordnet ih-
nen in Kapitel 3 Kompetenzerwartungen zu.

Diese legen auf der Ebene der Sach- und Methodenkompetenz verbindlich fest, welche Leistungen von den
Schülerinnen und Schülern am Ende der Schuleingangsphase und am Ende der Klasse 4 im Fach Kunst er-
wartet werden. Sie weisen die anzustrebenden Ziele aus und geben Orientierung für die individuelle Förde-
rung. Die Kompetenzerwartungen konzentrieren sich auf zentrale fachliche Zielsetzungen des Kunstunter-
richts.

Die Orientierung an Kompetenzen bedeutet, dass der Blick auf die Lernergebnisse gelenkt, das Lernen auf die
Bewältigung von Anforderungen ausgerichtet und als kumulativer Prozess organisiert wird.

Schülerinnen und Schüler haben fachbezogene Kompetenzen ausgebildet,
• wenn sie zur Bewältigung einer Situation vorhandene Fähigkeiten nutzen, dabei auf vorhandenes Wissen

zurückgreifen und sich benötigtes Wissen beschaffen

• wenn sie die zentralen Fragestellungen eines Lerngebietes verstanden haben und angemessene

Lösungswege wählen

• wenn sie bei ihren Handlungen auf verfügbare Fertigkeiten zurückgreifen und ihre bisher gesammelten

Erfahrungen in ihre Handlungen mit einbeziehen.

2 Bereiche und Schwerpunkte

Der Lehrplan Kunst untergliedert das Fach in die folgenden Bereiche:
• Räumliches Gestalten

• Farbiges Gestalten

• Grafisches Gestalten

• Textiles Gestalten

• Gestaltung mit technisch-visuellen Medien

• Szenisches Gestalten

• Auseinandersetzung mit Bildern und Objekten.

Beim Gestalten in den verschiedenen Materialfeldern gelangen die Kinder vom Erproben der Materialien,
Techniken und Werkzeuge über das zielgerichtete Gestalten zum Präsentieren ihrer Arbeitsergebnisse. Dem-
entsprechend ergeben sich in diesen sechs Bereichen jeweils die Schwerpunkte:
• Erproben von Materialien, Techniken und Werkzeugen

• Zielgerichtet gestalten

• Präsentieren.

Die Bereiche und die ihnen zugeordneten Schwerpunkte sind verbindlich, stellen aber keine Unterrichtsthemen
oder -reihen dar. Sie wirken vielmehr bei der Planung und Durchführung des Unterrichts für die Gestaltung
komplexer Lernsituationen integrativ zusammen.

2.1 Räumliches Gestalten

Im räumlichen Gestalten sind das experimentelle Erproben von Raumwirkungen und die Wahrnehmung ver-
schiedener Raumdimensionen und -gestaltungen bedeutsam. Haptische und visuelle Wahrnehmungen und
motorische Erfahrungen mit der Vielfalt der verformbaren und kombinierbaren Materialien sind die Grundvor-
aussetzung für die Gestaltung von Plastiken, Objekten und Räumen. Hierbei werden elementare Erfahrungen
mit Statik, Verbindungen und Konstruktionen, Volumen, Struktur und Textur gesammelt und in neuen und ei-
genen dreidimensionalen Gestaltungen angewandt.

 Lehrplan Kunst Grundschule

 101

2.2 Farbiges Gestalten

Der Umgang mit Farbe orientiert sich an der Erlebnis- und Vorstellungswelt der Kinder. Das Aufspüren der
Farben und Farbphänomene in Natur, Alltag und Kunst führt zu einer Sensibilisierung und Differenzierung der
Farbvorstellungen. Eine experimentelle und erforschende Auseinandersetzung mit Materialien, Substanzen
und Werkzeugen erschließt die Welt der Farben und führt zu eigenen Gestaltungen. Erscheinungsformen,
Wirkungen und Bedeutungen von Farben werden in Gesprächen reflektiert. Die dabei erworbenen Kenntnisse
können in eigene Gestaltungsprodukte transferiert werden.

2.3 Grafisches Gestalten

Eine experimentelle und entdeckende Auseinandersetzung mit vielfältigen tradierten und unkonventionellen
Zeichen, Zeichenwerkzeugen und -materialien und verschiedenen Untergründen sensibilisiert und fördert die
Wahrnehmung und erweitert die Gestaltungsfähigkeit der Kinder. Die Erkundung grafischer Spuren, Muster
und Gestaltungen in Natur, Alltag und Kunst gibt neue grafische Repertoires an die Hand. Die zeichnerischen
Fähigkeiten der Kinder werden geschult, wenn sie grafische Bildzeichen ausformen, differenzieren und be-
wusst einsetzen. Ihre kommunikativen Möglichkeiten werden durch das Erproben von Druckverfahren erwei-
tert.

2.4 Textiles Gestalten

Im textilen Gestalten sensibilisieren und reflektieren die Kinder ihre haptischen und visuellen Wahrnehmungen
und ihre motorischen Erfahrungen für spezifische Material- und Ausdrucksqualitäten. Textile Materialien über-
liefern in besonderer Weise historische, regionale und ethnische Besonderheiten. Sie weiten den Blick für viel-
fältige alltägliche, kulturelle und künstlerische Phänomene.

Die Kinder erleben, dass die Menschen unterschiedliche Vorstellungen und Gewohnheiten im Hinblick auf
Wohnen und Kleidung haben, die sich in der Einrichtung und Ausgestaltung ihrer Wohnungen und Häuser zei-
gen.

2.5 Gestaltung mit technisch-visuellen Medien

Die technisch-visuellen und insbesondere die digitalen Medien (Fernsehen, Internet, Computer etc.) beeinflussen
Spielverhalten, Vorstellungskraft und Erfahrungswelt der Kinder. Im Kunstunterricht erfahren sie, dass die digita-
len Techniken und Werkzeuge gestalterische Chancen bieten, die ihre Fähigkeiten erweitern. Das Collagieren
von Bildmaterial macht die Wirkung und Veränderbarkeit vorgefundener Bildelemente erfahrbar und ermöglicht
Einsichten in die Manipulierbarkeit von Wirklichkeit. Sowohl durch die technische Herstellung als auch durch die
Untersuchung von Bildern wird Bildkompetenz entwickelt.

2.6 Szenisches Gestalten

Im szenischen Spiel verwirklichen die Kinder eigene und fremde Ideen und Absichten. Sie erzielen Wirkungen
durch Improvisation, Kommunikation, Körpersprache, Maskerade und Figurenspiel. Dazu nutzen, gestalten und
bespielen sie Räume, Foren, Bühnen und erhalten Feedback und Anerkennung. Szenisches Gestalten und sze-
nisches Spiel verbinden Aspekte des Faches Kunst mit solchen anderer Fächer. Deutsch, Englisch, Musik, evan-
gelische Religionslehre und katholische Religionslehre sowie Sport ermöglichen in besonderer Weise fächer-
übergreifendes Lernen in Projekten.

2.7 Auseinandersetzung mit Bildern und Objekten

Durch das bewusste Experimentieren und das gezielte Gestalten in den verschiedenen Materialfeldern sowie
durch die Erfahrungen beim Präsentieren ihrer Arbeitsergebnisse gewinnen die Kinder zunehmend Sicherheit,
auch Gestaltungen anderer differenziert wahrzunehmen und zu bewerten. Beim Betrachten und Besprechen
der bildhaften Gestaltungsergebnisse von anderen Kindern und Künstlern, auch aus anderen Zeiten und Kultu-
ren, ergeben sich Anlässe zur gedanklichen und emotionalen Auseinandersetzung mit eigenen Sehgewohn-
heiten, Fantasien und Träumen, Wünschen und Ängsten; aber auch Staunen und Irritationen werden geweckt.
Die materiellen und technischen Besonderheiten vieler Werke haben einen Aufforderungscharakter, der Kinder
bewegt. So lässt sich leicht ihr Interesse für experimentelles Tun, neue Herstellungsverfahren und Materialien,
technische Besonderheiten und spezifische Ausdrucksformen wecken.

Lehrplan Kunst Grundschule

 102

Im Umgang mit Bildern und Objekten erfahren die Kinder, dass sich in ihren Wahrnehmungen und Deutungen
unterschiedliche und auch gegenläufige Sehweisen, Meinungen und Einschätzungen widerspiegeln. Die Aus-
einandersetzung mit Bildern und Objekten anderer führt dazu, Wertschätzung und Toleranz gegenüber künst-
lerischen Leistungen zu entwickeln und Kunstwerken mit Aufgeschlossenheit und Neugier zu begegnen.

Schwerpunkte sind hier:
• Kunst entdecken

• Wahrnehmen und Deuten

• Zielgerichtet gestalten.

3 Kompetenzerwartungen

Die folgende Zusammenstellung führt auf, welche fachbezogenen Kompetenzen alle Schülerinnen und Schüler
am Ende der Schuleingangsphase und am Ende der Klasse 4 auf dem ihnen jeweils möglichen Niveau erwor-
ben haben sollen. Die Zusammenstellung verdeutlicht zudem, wie sich die Kompetenzen in Anspruch und Dif-
ferenziertheit innerhalb der Bereiche und Schwerpunkte während der Grundschulzeit entwickeln.

Die Kompetenzerwartungen werden ggf. durch Beispiele illustriert.

3.1 Räumliches Gestalten

Schülerinnen und Schüler entwickeln Gestaltungstechniken des Plastizierens, Bauens und Konstruierens. Da-
bei lernen sie unterschiedliche Materialien und Werkzeuge kennen. Sie erkunden, erproben und realisieren
Raum verändernde und Raum gestaltende Verfahren.

Bereich: Räumliches Gestalten
Schwerpunkt: Erproben von Materialien, Techniken und Werkzeugen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• sammeln Material und untersuchen und beschrei-
ben Materialeigenschaften (z. B. Ton, Holz, Stein,
Metall)

• untersuchen Materialien im Hinblick auf räumliche
Wirkungen und nutzen sie in
Gestaltungen (z. B. Rinde, Federn, Fasern, Ton,
Holz, Stein)

• experimentieren, formen, bauen und konstruieren
mit unterschiedlichen Materialien

• greifen Strukturen, Muster und Texturen auf und
integrieren sie in eigene Gestaltungen

• erproben Werkzeuge und Verbindungsmittel und
unterscheiden ihre Funktionen und den Gebrauch
(z. B. Schere, Säge, Zange, Draht, Garne, Kleb-
stoffe)

• setzen Werkzeuge und Materialverbindungen
sachgerecht ein (z. B. Verdrahten, Verknoten,
Vernähen)

• erproben kombinierende Verfahren und wenden

sie an

 Lehrplan Kunst Grundschule

 103

Bereich: Räumliches Gestalten
Schwerpunkt: Zielgerichtet gestalten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• konstruieren figurative Formen • stellen figurative und nicht-figurative Formen diffe-
renziert her und reflektieren sie

• gestalten mit formbaren Materialien Formen und
Figuren (z. B. Ton, Knete, Pappmaché, Sand)

• verwandeln Dinge des täglichen Lebens, gestalten
sie um oder erfinden sie neu (z. B. Stühle, Brillen,
Hüte und Mützen, T-Shirts, Geschirr)

• bauen Objekte mit Alltagsmaterialien und
Fundstücken (z. B. Figuren, Häuser, Fahrzeuge,
Spiel-Landschaften)

• suchen in ihrem Umfeld Häuser, Brücken, Indust-
riebauten etc. auf und bilden diese in Modellen
nach

 • sammeln in eigenen Konstruktionen Erfahrungen
mit der Statik und wenden sie an

 • planen und konstruieren neue, fantastische Räu-
me und Raumeinrichtungen

 • reflektieren Raumgestaltungen

Bereich: Räumliches Gestalten
Schwerpunkt: Präsentieren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• gestalten Räume und verändern Raumwirkungen
(z. B. Klassen, Flure und Begegnungsräume)

• präsentieren gestaltete Räume

• stellen Szenerien, Kulissen, Requisiten zu Spiel-
ideen her (z. B. Puppentheater, Kartontheater,
Schattenspiel)

• entwerfen zu Szenen und Spielideen differenzierte
Gestaltungen und präsentieren sie

• stellen für Spielanlässe einfache Figuren und
Spielobjekte her (z. B. Masken, Fingerfiguren,
Puppen)

• stellen mit formbaren Materialien komplexere
Formen und (Spiel)-Figuren her (z. B. Masken,
Skulpturen, Wand- und Bodenreliefs)

 • entwerfen Kostüme und Bühnenbildgestaltungen
für Aufführungen (z. B. Märchenspiel, fantastische
Szenen)

Lehrplan Kunst Grundschule

 104

3.2 Farbiges Gestalten

Die Schülerinnen und Schüler experimentieren mit Farben und ihren Wirkungen. Sie erschließen sich in der
experimentellen und erforschenden Auseinandersetzung mit Materialien und Wirkungen die Welt der Farben,
lernen erste Mischgesetze kennen und entwickeln eigene Gestaltungen.

Bereich: Farbiges Gestalten
Schwerpunkt: Erproben von Materialien, Techniken und Werkzeugen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• experimentieren mit unterschiedlichen Farben und
Farbmaterialien (z. B. Deckfarben, Flüssigfarben,
Farbkreiden, Kleisterfarben, Farbstiften)

• erweitern ihre technischen Fertigkeiten im Um-
gang mit Farben und Farbmaterialien und unter-
schiedlichen Werkzeugen

• erproben und verarbeiten verschiedene Farben
und Farbmaterialien mit unterschiedlichen Werk-
zeugen auf unterschiedlichen Malgründen

• experimentieren mit Farbwirkungen und reflektie-
ren sie

Bereich: Farbiges Gestalten
Schwerpunkt: Zielgerichtet gestalten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• mischen aus Grundfarben neue Farbtöne und be-
schreiben Wirkungen

• wenden in Gestaltungsprozessen unterschiedliche
Farben und ihre Wirkungen an, kombinieren und
verfeinern sie

• stellen Farben her (Erdfarben, Pflanzenfarben)
und nutzen sie gestalterisch

• gestalten, beschreiben und reflektieren differen-
zierte Farbkontraste und -nuancen

• gliedern Flächen durch farbiges Gestalten • erkennen erste Mischgesetze

Bereich: Farbiges Gestalten
Schwerpunkt: Präsentieren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• sammeln, sortieren und präsentieren farbige Ma-
terialien

• setzen farbige Materialien zum Collagieren, Aus-
gestalten und Akzentuieren ein

• nutzen Farben und Farbwirkungen bei der Gestal-
tung von Bildern und Objekten

• nutzen Farben und Farbwirkungen bei der Gestal-
tung von Räumen

 Lehrplan Kunst Grundschule

 105

3.3 Grafisches Gestalten

Die Schülerinnen und Schüler erproben unterschiedliche grafische Darstellungsverfahren. Sie entdecken in ih-
rem Umfeld in Gestaltungen grafische Muster und erproben sie in unterschiedlichen Gestaltungskontexten. Sie
nutzen ihre grafischen Fähigkeiten und erprobte Techniken zum Erzählen, zur Entwicklung von Zeichen und
zum Schmücken.

Bereich: Grafisches Gestalten
Schwerpunkt: Erproben von Materialien, Techniken und Werkzeugen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erproben experimentelle Verfahren und sprechen
über ihre Wirkungen (z. B. Kritzeln, Drucken,
Frottage)

• erproben grafische Mittel in Bildgestaltungen (z. B.
Punkt, Linie, Musterung, Schraffur, Fleck und
Form)

• setzen bei der Gestaltung von Flächen, Oberflä-
chen und Bildern grafische Mittel gezielt ein

• experimentieren mit unterschiedlichen Werkzeu-
gen und Materialien und beschreiben Erfahrungen
(z. B. Stifte, Kreiden, Tuschen und Farben, Papie-
re, Pappen, Tapeten)

• erproben bildnerische Absichten mit unterschiedli-
chen Werkzeugen und reflektieren über die Zu-
sammenhänge von Absicht und Wirkung

Bereich: Grafisches Gestalten
Schwerpunkt: Zielgerichtet gestalten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• spüren grafische Muster, Strukturen und Oberflä-
chenbeschaffenheiten in der Umwelt auf und be-
schreiben sie

• dokumentieren vorgefundene Spuren, Muster und
Schraffuren, ergänzen sie grafisch oder deuten
sie um

• nutzen grafische Mittel und Bildzeichen schmü-
ckend und verzierend (z. B. Ornamente,
Schmuckelement)

• formen grafische Zeichen aus und entdecken oder
erfinden neue Bildzeichen

• ordnen Bildzeichen zu und ein (z. B. Figur-Grund-
Bezug, Vordergrund – Hintergrund)

• entwickeln einfache bildnerische Ordnungen (z. B.
Größen-Mengenkontrast, Streuung, Ballung)

• setzen Erlebtes und Fantastisches in Bildern und
Bildergeschichten um

• stellen Bewegungen, Beziehungen und Sachver-
halte grafisch räumlich dar (z. B. oben – unten,
groß – klein, vorn – hinten)

• erproben einfache Hochdruckverfahren und Ab-
klatschverfahren (z. B. Stempeln, Ritzdrucke, Ma-
terialdrucke)

• kennen Möglichkeiten der Vervielfältigung in
Druckverfahren und setzen sie in bildnerischer
Absicht ein

• spüren verschiedene Schriftzeichen und -bilder in
Umwelt und Medien auf

• gestalten Schriftzeichen, -bilder und Texte nach
eigenen Vorstellungen

• gestalten oder erfinden auf unterschiedlichen gra-
fischen Wegen Buchstaben für ein gemeinsames
Buch (z. B. spuren, kritzeln, malen, zeichnen,
drucken, ausschneiden und collagieren)

• erkunden Schriftzeichen und -bilder gegenwärtiger
und vergangener Kulturen und verwenden Ele-
mente in eigenen Gestaltungszusammenhängen
(z. B. Ornamente, Initialen, Buchmalerei)

Lehrplan Kunst Grundschule

 106

Bereich: Grafisches Gestalten
Schwerpunkt: Präsentieren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• illustrieren Texte und Geschichten • gestalten und illustrieren Bücher und Prospekte

• gestalten Mitteilungen und Plakate • gestalten Texte typografisch

3.4 Textiles Gestalten

Die Schülerinnen und Schüler erleben und reflektieren Textiles als kulturell bedingt und das textile Material als
gestaltbar. Im experimentellen und zielgerichteten Gestalten erweitern sie technisches Können und ästheti-
sches Empfinden.

Bereich: Textiles Gestalten
Schwerpunkt: Erproben von Materialien, Techniken und Werkzeugen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nehmen textile Eigenschaften wahr und unter-
scheiden Textilien

• wenden konventionelle und unkonventionelle texti-
le Techniken zur kreativen Gestaltung und Ver-
fremdung von Gegenständen an, (z. B. Hand-
schuhe, Hüte, Hemden, Strümpfe, Regenschirme)

• experimentieren mit Materialien und erproben Ma-
terialverbindungen (z. B. Knoten, Flechten, We-
ben, Heften, Schneiden, Reißen, Löchern, Stop-
fen und Ausstopfen)

• recherchieren Herkunft, Verarbeitung und kulturel-
le Hintergründe von Textilien (z. B. Geknüpftes,
Gewebtes aus anderen Ländern und Erdteilen)

Bereich: Textiles Gestalten
Schwerpunkt: Zielgerichtet gestalten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• fügen mit einfachen Techniken Textiles und Nicht-
Textiles aneinander

• stellen Spielobjekte und Räume aus textilen Mate-
rialien und Materialverbünden her (z. B. Hüte,
Fahnen, Windspiele, Zelte, Tunnel, Installationen)

Bereich: Textiles Gestalten
Schwerpunkt: Präsentieren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• verkleiden und schmücken sich selbst, Spielobjek-
te und Räume mit textilen Materialien (z. B. Gar-
ne, Fäden, Stoffe)

• finden mit textilen Materialien und Techniken diffe-
renzierte Verkleidungen für sich selbst, für Objek-
te und Räume

 Lehrplan Kunst Grundschule

 107

3.5 Gestalten mit technisch-visuellen Medien

Die Schülerinnen und Schüler erproben die gestalterischen Möglichkeiten technisch-visueller Medien, analy-
sieren Aspekte ihrer Bildsprache und nutzen diese für die Gestaltung von Bildern und Texten, für Dokumenta-
tionen und Präsentationen.

Bereich: Gestalten mit technisch-visuellen Medien
Schwerpunkt: Erproben von Materialien, Techniken und Werkzeugen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• setzen einfache Layouts für Textgestaltungen und
kombinierte Text-Bildgestaltungen im Schreibpro-
gramm des Computers ein (z. B. Schriftarten und -
größen, Cliparts)

• nutzen Layouts im Schreibprogramm des Compu-
ters für eigene Arbeiten (z. B. Wort- und Bildkombi-
nationen erstellen und gestalten, Über- und Unter-
schriften wählen und gestalten)

 • legen Archive für Bild- und Sprachdokumente an
und verwalten sie (z. B. nach Themen strukturiert)

 • nutzen das Internet als Rechercheinstrument

Bereich: Gestalten mit technisch-visuellen Medien
Schwerpunkt: Zielgerichtet gestalten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nutzen Kopien von Bildern, Fotografien und Ge-
genständen in Gestaltungsprozessen

• verändern Fotografien und Bilder in Kopierprozes-
sen, collagieren sie und gestalten sie um

• deuten Bilder/Bildelemente um und ordnen sie in
neuen Zusammenhängen (z. B. Verfremdung des
eigenen Porträts)

• hinterfragen und nutzen Bildsprache und Bildin-
formationen visueller Medien nach ihrer Aussage
und Botschaft kritisch

 • setzen einfache Formen digitaler Bildbearbeitung
ein

Bereich: Gestalten mit technisch-visuellen Medien
Schwerpunkt: Präsentieren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• fotografieren sich und andere • nutzen Kameras und Dokumentationen in Gestal-
tungs- und Präsentationszusammenhängen, Klas-
senaufführungen und Projekttagen (z. B. fotografie-
ren und videografieren)

• nutzen die Fotokamera für Dokumentationen und
präsentieren diese (z. B. in Klassengalerien)

• setzen Projektoren und Projektionen in Gestaltun-
gen ein (z. B. bei Bühnengestaltungen)

Lehrplan Kunst Grundschule

 108

3.6 Szenisches Gestalten

Die Schülerinnen und Schüler entwickeln szenische Spielsituationen. Sie spielen Rollen, gestalten diese wir-
kungsbezogen aus und finden dabei Ausdrucksmöglichkeiten für sich selbst, für Kostüme, Gegenstände und
Räume. Das szenische Gestalten bietet in besonderem Maße sinnvolle inhaltliche Bezüge zu anderen Fächern.

Bereich: Szenisches Gestalten
Schwerpunkt: Erproben von Materialien, Techniken und Werkzeugen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• entdecken verschiedene Ausdrucksmöglichkeiten
des eigenen Körpers und von Spielfiguren und set-
zen sie spielerisch ein (z. B. Mimik, Gestik, Bewe-
gung, Tanz)

• erproben Ausdrucksmöglichkeiten des eigenen
Körpers und von Spielfiguren für Spielsituationen

• erproben unterschiedliche Wirkungen beim
Schminken, Verkleiden und Maskieren

• setzen Schminken, Verkleiden und Maskieren wir-
kungsvoll und differenziert ein

 • planen und stimmen Ausdrucksmöglichkeiten mit
anderen ab

Bereich: Szenisches Gestalten
Schwerpunkt: Zielgerichtet gestalten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• improvisieren und reflektieren Spielszenen (z. B.
Tänze, Stegreif- und Rollenspiele)

• setzen visuelle Darstellungsmittel und -formen ein
und reflektieren deren Wirkungen (z. B. Schminke,
Maske, Kulissen, Kostüme, Requisiten, Licht)

• stimmen den Einsatz von Sprache und Musik ab • setzen musikalische und choreografische Darstel-
lungsmittel und -formen ein und reflektieren deren
Wirkungen (z. B. Musik, Rhythmus, Bewegungs-
abläufe)

Bereich: Szenisches Gestalten
Schwerpunkt: Präsentieren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• verändern für Spielanlässe sich selbst, Gegen-
stände und Räume

• entwickeln eigene Szenen und/oder kleine Thea-
terstücke, überarbeiten und führen sie auf (z. B.
Alltagsszenen, Märchenspiele, Fantasy)

• spielen mit selbsthergestellten Figuren (z. B. ein-
fache Flach- und Stabfiguren, Puppen- und Schat-
tenspielfiguren)

 Lehrplan Kunst Grundschule

 109

3.7 Auseinandersetzung mit Bildern und Objekten

Die Schülerinnen und Schüler vertiefen durch die Begegnung mit Bildern und Objekten ihre eigenen ästheti-
schen Erfahrungen, Eindrücke und Erkenntnisse. In der Begegnung mit der Vielfalt künstlerischer Objekte bie-
ten sich Chancen zur Selbstbestimmung, zum Üben von Toleranz und zur Weltorientierung.

Bereich: Auseinandersetzung mit Bildern und Objekt en
Schwerpunkt: Kunst entdecken

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nehmen künstlerische Gestaltungsformen in der
eigenen Lebenswelt wahr (z. B. Kunst, Architek-
tur, Natur, Technik, Bücher, Medien, Einrichtun-
gen, Design)

• erschließen sich ausgewählte historische und
zeitgenössische Kunstwerke und finden Bezüge
für eigene Gestaltungen (z. B. Kontexte, Biogra-
fien, Charakteristisches und Typisches, Materia-
lien, kulturell Bedeutsames)

Bereich: Auseinandersetzung mit Bildern und Objekt en
Schwerpunkt: Wahrnehmen und Deuten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• sprechen über Empfindungen und Gefühle bei der
Betrachtung von Bildern und Objekten

• beziehen Erfahrungen in und mit außerschuli-
schen Lernorten in eigenes Gestalten ein (z. B.
Museen, Atelierbesuche, Kunst im öffentlichen
Raum)

• respektieren Betrachtungen anderer, vergleichen
sie mit den eigenen

• hören anderen Kindern bei Betrachtungen zu und
achten fremde und eigene Betrachtungsweisen

• lassen sich auf ein differenziertes und vertieftes
Betrachten, Beschreiben und Deuten von Bildern
und Objekten ein

• erkennen in Kunstwerken und Produkten des Un-
terrichts technische und gestalterische Aspekte
wieder

• präzisieren eigene Wahrnehmungen und äußern
Assoziationen

 • beziehen Bildinhalte in eigene Erfahrungen und
Situationen, vertreten sie und äußern einen eige-
nen Standpunkt dazu

 • verwenden unterschiedliche Methoden der Bild-
analyse und der Bildbetrachtung

Bereich: Auseinandersetzung mit Bildern und Objekt en
Schwerpunkt: Zielgerichtet gestalten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• entdecken in Bildern und Objekten Anregungen
für eigene Gestaltungsmöglichkeiten und -
wünsche

• stellen Zusammenhänge zwischen Bildaussagen
und Bildmitteln her

 • unterscheiden Objekte und Bildarten der Alltags-
welt, der Kunst, der Werbung und der Medien
usw.

Lehrplan Kunst Grundschule

 110

4 Leistungen fördern und bewerten

Die Bedeutung eines pädagogischen Leistungsverständnisses, das Anforderungen mit individueller Förderung
verbindet, und die Konsequenzen für die Leistungsbewertung sind in Kapitel 6 der Richtlinien dargestellt.

Die Schülerinnen und Schüler erhalten individuelle Rückmeldungen über ihre Lernentwicklung und den er-
reichten Kompetenzstand. Lernerfolge und -schwierigkeiten werden mit Anregungen zum zielgerichteten Wei-
terlernen verbunden. Fehler und Unsicherheiten werden nicht sanktioniert, sondern als Lerngelegenheiten und
-herausforderungen genutzt.

Auf der Grundlage der beobachteten Lernentwicklung reflektieren die Lehrkräfte ihren Unterricht und ziehen
daraus Schlüsse für die Planung des weiteren Unterrichts und für die Gestaltung der individuellen Förderung.

Kriterien und Maßstäbe der Leistungsbewertung sollen für die Schülerinnen und Schüler transparent sein. Nur
so werden Rückmeldungen durch die Lehrkraft und individuelle Förderhinweise nachvollziehbar und die Schü-
lerinnen und Schüler können in die Beobachtung ihrer Lernentwicklung einbezogen werden. Sie lernen, ihre
Arbeitsergebnisse selbst einzuschätzen, Lernprozesse und unterschiedliche Lernwege und -strategien ge-
meinsam zu reflektieren und zunehmend selbst Verantwortung für ihr weiteres Lernen zu übernehmen.

Die Leistungsbewertung orientiert sich inhaltlich an den in Kapitel 3 beschriebenen Kompetenzerwartungen am
Ende der Schuleingangsphase und am Ende der Klasse 4, die gleichzeitig Perspektive für die Unterrichtsarbeit
sind.

Grundlage der Leistungsbewertung sind alle von der Schülerin oder dem Schüler erbrachten Leistungen.

Der Beurteilungsbereich „Sonstige Leistungen im Unterricht“ umfasst alle im Zusammenhang mit dem Unter-
richt erbrachten mündlichen, schriftlichen und praktischen Leistungen.

Als Leistung werden nicht nur Ergebnisse, sondern auch Anstrengungen und Lernfortschritte bewertet. Auch in
Gruppen erbrachte Leistungen sind zu berücksichtigen.

Fachbezogene Bewertungskriterien sind insbesondere:
• Neugier, Offenheit und Experimentierfreude

• kreativer Umgang mit Techniken, Materialien und Werkzeugen

• ökonomischer Umgang mit Ressourcen (Zeit, Material, Arbeitsabläufe)

• Individualität und Originalität von Ergebnissen (Produkte, Prozesse, Gesprächsbeiträge)

• Ausdruck und Aussagekraft einer künstlerischen Lösung

• Fähigkeit, mit anderen Beiträge für gemeinsame Vorhaben zu planen und zu realisieren (Teamfähigkeit,

Kooperationskompetenz)

• Kommunikations- und Reflexionskompetenz über Gestaltungsprozesse und -produkte.

Die Bewertungskriterien müssen den Schülerinnen und Schülern vorab in altersangemessener Form – z. B.
anhand von Beispielen – verdeutlicht werden, damit sie Klarheit über die Leistungsanforderungen haben.

Für eine umfassende Leistungsbewertung, die Ergebnisse und Prozesse gleichermaßen mit einbezieht, sind
geeignete Instrumente und Verfahrensweisen der Beobachtung erforderlich, die die individuelle Entwicklung
der Kompetenzen über einen längeren Zeitraum erfassen und kontinuierlich dokumentieren. Dazu können
Lerndokumentationen der Kinder wie Fachhefte, Lerntagebücher und Portfolios herangezogen werden.

Lehrplan Sport

Lehrplan Sport Grundschule

Inhalt
Seite

1 Aufgaben und Ziele 113

1.1 Der Beitrag des Faches Sport zum Bildungs- und Erziehungsauftrag 113
1.2 Lernen und Lehren 113
1.3 Orientierung an Kompetenzen 114

2 Bereiche und Schwerpunkte 115

2.1 Den Körper wahrnehmen und Bewegungsfähigkeiten ausprägen 115
2.2 Das Spielen entdecken und Spielräume nutzen 115
2.3 Laufen, Springen, Werfen – Leichtathletik 115
2.4 Bewegen im Wasser – Schwimmen 116
2.5 Bewegen an Geräten – Turnen 116
2.6 Gestalten, Tanzen, Darstellen – Gymnastik/Tanz, Bewegungskünste 117
2.7 Spielen in und mit Regelstrukturen – Sportspiele 117
2.8 Gleiten, Fahren, Rollen – Rollsport/Bootssport/Wintersport 117
2.9 Ringen und Kämpfen – Zweikampfsport 118

3 Kompetenzerwartungen 118

3.1 Den Körper wahrnehmen und Bewegungsfähigkeiten ausprägen 119
3.2 Das Spielen entdecken und Spielräume nutzen 121
3.3 Laufen, Springen, Werfen – Leichtathletik 122
3.4 Bewegen im Wasser – Schwimmen 123
3.5 Bewegen an Geräten – Turnen 125
3.6 Gestalten, Tanzen, Darstellen – Gymnastik/Tanz, Bewegungskünste 127
3.7 Spielen in und mit Regelstrukturen – Sportspiele 129
3.8 Gleiten, Fahren, Rollen – Rollsport/Bootssport/Wintersport 131
3.9 Ringen und Kämpfen – Zweikampfsport 132

4 Leistungen fördern und bewerten 133

5 Verbindlichkeiten, Freiräume, Organisation 134

Anhang 135

Rahmenvorgaben für den Schulsport 135

 Lehrplan Sport Grundschule

 113

1 Aufgaben und Ziele

1.1 Der Beitrag des Faches Sport zum Bildungs- und Erziehungsauftrag 1)

Die Grundschule sichert durch kindgemäße Bewegungs-, Spiel- und Sportangebote ganzheitliche Lernerfah-
rungen der Kinder und fördert deren Entwicklung nachhaltig. Sie eröffnet den Kindern darüber hinaus einen
Zugang zu geeigneten Ausschnitten der für sie bedeutsamen Bewegungs-, Spiel- und Sportwirklichkeit. Als lei-
tende Orientierung dienen die folgenden pädagogischen Perspektiven (vgl. Rahmenvorgaben Kap. 1.2):

• Wahrnehmungsfähigkeiten verbessern, Bewegungserfahrungen erweitern

• Sich körperlich ausdrücken, Bewegungen gestalten

• Etwas wagen und verantworten

• Das Leisten erfahren, verstehen und einschätzen

• Kooperieren, wettkämpfen und sich verständigen

• Gesundheit fördern, Gesundheitsbewusstsein entwickeln.

Kinder erkunden und gestalten ihre Welt auch über Bewegung. Bewegung ist für sie ein Mittel des Ausdrucks
und der Verständigung. In der Bewegung erfahren und erleben sie sich selbst in der Vielfalt, aber auch in der
Begrenzung ihrer Handlungsmöglichkeiten. Schließlich ist Bewegung für eine ausgewogene körperliche Ent-
wicklung und gesunde Lebensführung unverzichtbar. Im Schulsport erschließen sich ihnen beim Bewegen,
Spielen und Sporttreiben in besonders konkreter Weise vielfältige personale, materiale und soziale Erfahrun-
gen.

Für viele Mädchen und Jungen ist der Schulsport der wichtigste Zugang für ihre gegenwärtige und zukünftige
Bewegungs-, Spiel- und Sportwelt. Damit stellt sich dem Schulsport die Aufgabe, Impulse für einen bewe-
gungsfreudigen Alltag zu geben, Freude an lebenslangem Sporttreiben anzubahnen und dafür passende Lern-
und Übungsgelegenheiten zu schaffen. Im Rahmen seiner Möglichkeiten kann der Schulsport auf diese Weise
auch dazu beitragen, Entwicklungsdefizite auszugleichen und benachteiligten Kindern Zugangschancen zu
Bewegung, Spiel und Sport zu eröffnen. Dabei wird auch berücksichtigt, dass Mädchen und Jungen auf Grund
einer geschlechtsspezifischen Körper- und Bewegungssozialisation unterschiedliche Vorerfahrungen, Zu-
gangsweisen und Erwartungen bezogen auf Bewegung, Spiel und Sport mitbringen.

Im Zentrum der Bewegungs-, Spiel- und Sporterziehung in der Grundschule steht der Sportunterricht. Über
den obligatorischen Sportunterricht hinaus sind Bewegung, Spiel und Sport in vielfältigen weiteren Bereichen
integrale Bestandteile von Unterricht und Schulleben. Unter der Leitidee der bewegungsfreudigen Schule wird
auch dort Bewegung in die Lernprozesse integriert, wo primär Sachzusammenhänge anderer Fächer er-
schlossen werden sollen. Ein Lernen mit Kopf, Herz und Hand bewirkt nachhaltigere Erfahrungen, führt zu
greifbareren Ergebnissen und wird in besonderer Weise den kindlichen Bedürfnissen gerecht. Unverzichtbare
Bestandteile des Schullebens sind ferner vielfältige Bewegungs-, Spiel- und Sportangebote im Rahmen des
außerunterrichtlichen Schulsports. Seine besonderen pädagogischen Handlungsmöglichkeiten und Angebots-
formen sind in den Rahmenvorgaben (vgl. Kap. 3.2 bzw. 4.2) differenziert dargestellt.

1.2 Lernen und Lehren

Mädchen und Jungen kommen mit sehr unterschiedlichen Vorerfahrungen in die Schule. Dies betrifft sowohl
die motorische als auch die soziale und kognitive Entwicklung. Der Sportunterricht in der Grundschule hat die
Aufgabe, diesen unterschiedlichen Dispositionen der Kinder durch Individualisieren und Integrieren gerecht zu
werden.

Dies bedeutet, allen Mädchen und Jungen individuell passende, ihrem jeweiligen Entwicklungsstand entspre-
chende Erfahrungs- und Lerngelegenheiten beim Bewegen und Spielen bereitzustellen. Die unterschiedlichen
Körper- und Bewegungserfahrungen können es notwendig machen, geschlechterbewusst zu differenzieren,
um Mädchen zu stärken und Jungen für sich und andere zu sensibilisieren.

Lehrkräfte in der Grundschule haben die Aufgabe, alle Kinder mit ihren individuellen Fähigkeiten und Fertigkei-
ten so in Bewegungssituationen zu integrieren, dass ihnen die Erfahrung gemeinsamer Bewegungserlebnisse

1) Die für alle Schulformen geltenden Rahmenvorgaben für den Schulsport (s. Anhang) bilden auch die fachpädagogische

Grundlage für diesen Grundschullehrplan. Der dort in Kapitel 1.1 formulierte Doppelauftrag des Schulsports „Entwick-
lungsförderung durch Bewegung, Spiel und Sport und Erschließung der Bewegungs-, Spiel- und Sportkultur“ wird in die-
sem Lehrplan grundschulspezifisch ausgelegt.

 Darüber hinaus haben für diesen Lehrplan auch die in Kapitel 3.1 dargestellten Prinzipien eines erziehenden Unterrichts
(Mehrperspektivität, Erfahrungsorientierung und Handlungsorientierung, Reflexion, Verständigung und Wertorientierung)
grundlegende Bedeutung.

Lehrplan Sport Grundschule

 114

ermöglicht wird. Dafür ist es erforderlich, solche Situationen herzustellen, in denen alle Kinder sich mit ihrem
jeweiligen Können einbringen und somit zum gelingenden Miteinander und Gegeneinander beitragen können.
Alle Kinder müssen dahin geführt werden, andere in Bewegungs- und Spielhandlungen zu integrieren und ins-
besondere die schwächeren Kinder so zu unterstützen, dass auch sie ihre Bewegungsabsichten verfolgen und
im Rahmen ihrer Möglichkeiten am gemeinsamen Bewegen, Spielen und Sporttreiben teilnehmen können.

Im Sportunterricht der Grundschule werden den Mädchen und Jungen vielfältige Möglichkeiten eingeräumt,
sich an der Inhaltsauswahl, an den zu verfolgenden Zielen und an den Vorgehensweisen in altersangemesse-
ner Weise zu beteiligen. Die Kinder können auf diese Weise ihre eigenen Bedürfnisse artikulieren, ihre Erfah-
rungen einbringen und so vorhandene Kompetenzen im Sportunterricht nutzen. Kinder werden so zu selbst-
ständigem und verantwortungsbewusstem Handeln angeleitet.

Der Sportunterricht eröffnet insbesondere bei Sportspielen den Kindern wichtige Gelegenheiten kooperativen
Lernens und des Erlernens konstruktiver Kooperation.

Üben und Anwenden müssen gleichermaßen berücksichtigt werden. Kindgemäße Formen des Übens führen
zu Bewegungssicherheit und ermöglichen die Auseinandersetzung mit neuen Bewegungsanforderungen. Sie
helfen, den Zusammenhang von beharrlicher Anstrengung und erweitertem Können zu erschließen, und tra-
gen dazu bei, dass sich das Bewegungsrepertoire der Mädchen und Jungen erweitert.

Dazu müssen Anwendungsmöglichkeiten planvoll eröffnet werden, damit die Kinder das Üben als lohnend ak-
zeptieren können. Hierfür bieten sich vielfältige Spielsituationen, Lauf- oder Schwimmabzeichen, Wettbewerbs-
formen und die verschiedenen außerunterrichtlichen Formen des Schulsports an.

Für den Sportunterricht der Grundschule gilt, dass das Bewegungshandeln auch einsichtsvoll verwirklicht wird.
Dies ist immer auch gebunden an altersgemäße Verständigungsprozesse über Voraussetzungen und Wirkun-
gen von Bewegungsaktivitäten, über normative Entscheidungen und die Bedeutung von Wertorientierungen
bei Bewegung, Spiel und Sport.

Der Sportunterricht kann gerade solchen Kindern besondere Lernchancen und Leistungserfolge eröffnen, die
sich sprachlich weniger gut einbringen können. Dies wird besonders dann gelingen, wenn die Erfahrungen aus
dem konkret erlebten Bewegungshandeln erwachsen und als Erkenntnisse auch wieder darin einfließen, in-
dem Erfahrenes zur Sprache gebracht wird, Wirkungszusammenhänge in sehr anschaulicher Weise verdeut-
licht werden und auch Raum gegeben wird für eine Einsicht bildende Auseinandersetzung mit latenten und si-
tuativ auftretenden Konflikten.

Der Sportunterricht vermittelt fachspezifische Kompetenzen auch im Rahmen von komplexen Themen. Häufig
wirken diese in andere Lebensbereiche hinein und werden gemeinsam mit anderen Fächern bearbeitet. Aus-
gehend von fachspezifischen Anlässen aus dem Sportunterricht können deshalb immer wieder Verbindungen
zu anderen Fächern gesucht und hergestellt werden, um komplexe Themen des Sportunterrichts aus der Sicht
anderer Fächer zu betrachten. Umgekehrt kann es sinnvoll sein, in anderen Fächern und Lernbereichen nach
Möglichkeiten zu suchen, fächerübergreifende Erfahrungszusammenhänge auch unter Berücksichtigung des
Faches Sport herzustellen und zu gestalten.

1.3 Orientierung an Kompetenzen

Der Lehrplan für das Fach Sport benennt in Kapitel 2 verbindliche Bereiche und Schwerpunkte und ordnet ih-
nen in Kapitel 3 Kompetenzerwartungen zu.

Diese legen auf der Ebene der Sach- und Methodenkompetenz verbindlich fest, welche Leistungen von den
Schülerinnen und Schülern am Ende der Schuleingangsphase und am Ende der Klasse 4 im Fach Sport er-
wartet werden. Sie weisen die anzustrebenden Ziele aus und geben Orientierung für die individuelle Förde-
rung. Die Kompetenzerwartungen konzentrieren sich auf zentrale fachliche Zielsetzungen des Sportunterrichts.

Die Orientierung an Kompetenzen bedeutet, dass der Blick auf die Lernergebnisse gelenkt, das Lernen auf die
Bewältigung von Anforderungen ausgerichtet und als kumulativer Prozess organisiert wird.

Schülerinnen und Schüler haben fachbezogene Kompetenzen ausgebildet,
• wenn sie zur Bewältigung einer Situation vorhandene Fähigkeiten nutzen, dabei auf vorhandenes Wissen

zurückgreifen und sich benötigtes Wissen beschaffen

• wenn sie die zentralen Fragestellungen eines Lerngebietes verstanden haben und angemessene

Lösungswege wählen

• wenn sie bei ihren Handlungen auf verfügbare Fertigkeiten zurückgreifen und ihre bisher gesammelten

Erfahrungen in ihre Handlungen mit einbeziehen.

 Lehrplan Sport Grundschule

 115

2 Bereiche und Schwerpunkte

Im Folgenden werden die für die Grundschule verbindlichen Bereiche und Schwerpunkte entsprechend den
Rahmenvorgaben für den Schulsport aufgeführt:
• den Körper wahrnehmen und Bewegungsfähigkeiten ausprägen

• das Spielen entdecken und Spielräume nutzen

• Laufen, Springen, Werfen – Leichtathletik

• Bewegen im Wasser – Schwimmen

• Bewegen an Geräten – Turnen

• Gestalten, Tanzen, Darstellen – Gymnastik/Tanz, Bewegungskünste

• Spielen in und mit Regelstrukturen - Sportspiele

• Gleiten, Fahren, Rollen – Rollsport, Bootssport, Wintersport

• Ringen und Kämpfen – Zweikampfsport.

Der Bereich „Wissen erwerben und Sport begreifen“ ist in der Grundschule integraler Bestandteil der anderen
neun Bereiche und wird bei den Schwerpunkten, Kompetenzerwartungen und vorgeschlagenen Beispielen be-
rücksichtigt.

2.1 Den Körper wahrnehmen und Bewegungsfähigkeiten ausprägen

Elementare Wahrnehmungs- und Bewegungserfahrungen sind grundlegend für die kindliche Entwicklung. Da-
bei geht es um die Auseinandersetzung mit dem eigenen Körper, um den Erwerb von Bewegungssicherheit in
alltäglichen Bewegungsgrundformen, um die Verbesserung der Wahrnehmungsfähigkeit und das Zusammen-
spiel der Sinne, um die Raumorientierung sowie um die Entwicklung und Stabilisierung koordinativer und kon-
ditioneller Fähigkeiten.

Schwerpunkte sind:
• die Sinne üben und die Bedeutung der Wahrnehmungsfähigkeit für den Bewegungsvollzug erfahren

• sich des eigenen Körpers bewusst werden, seine Dimensionen erfahren, seine Aktionsmöglichkeiten und

Grenzen erkunden

• den Wechsel von Anspannung und Entspannung erfahren und bewusst herstellen

• die Reaktionen des Körpers in der Bewegung und vor, bei und nach körperlicher Belastung wahrnehmen

und deuten

• die Veränderbarkeit koordinativer Fähigkeiten und konditioneller Voraussetzungen erfahren und begreifen.

2.2 Das Spielen entdecken und Spielräume nutzen

Spielen ist für Kinder die Betätigungsform, mit der sie sich die Welt durch eigenes Tun, d. h. durch den Einsatz
des Körpers und der Sinne, durch das Erproben und Experimentieren erschließen. Spielen hat für Kinder sei-
nen Zweck in sich selbst. Es bereitet Freude, fördert Kreativität und Fantasie sowie eine selbstständige und
aktive Auseinandersetzung mit sachlichen und sozialen Zusammenhängen.
Mädchen und Jungen müssen deshalb auch im Sportunterricht die Gelegenheit erhalten, Spielräume zu ent-
decken und zu gestalten, Spielideen selbst zu entwickeln und eigene Spiele zu (er)finden, aber auch Spiele
nachzuspielen.

Schwerpunkte sind:
• Spielmöglichkeiten in ihrer Vielfalt entdecken sowie Spiel- und Bewegungsräume erschließen und

ausgestalten

• Spielideen entwickeln und das Spielen aufrecht erhalten

• Spielvereinbarungen für gemeinsames Spielen treffen und unterschiedlichen Interessen gerecht werden.

2.3 Laufen, Springen, Werfen – Leichtathletik

Laufen, Springen und Werfen sind Grundformen menschlichen Bewegens. Kinder erschließen sich im Laufen,
Springen und Werfen ihre Umwelt, erfahren die Natur und entdecken und erleben ihren Körper.

Lehrplan Sport Grundschule

 116

Sie üben diese Aktivitäten zunächst als grundlegende und eigenständige Bewegungsformen aus. In vielfältigen
Spiel- und Bewegungssituationen entwickeln sie eine stimmige Koordination und erweitern ihr Bewegungskön-
nen. Im Verlauf der Grundschulzeit kommen auch elementare leichtathletische Formen hinzu. Die Kinder er-
schließen sich auf diese Weise ein sportliches Handlungsfeld, das besonders leicht zugänglich ist und in an-
schaulicher Weise den Vergleich sportlicher Leistungen ermöglicht. Durch systematisches Lernen und Üben
erfahren die Kinder darüber hinaus, dass sie ihr Können erweitern und individuelle Leistungsfortschritte erzie-
len können.

Unter gesundheitlichen Aspekten gewinnt das ausdauernde Laufen schon in der Grundschule eine besondere
Bedeutung. In altersgemäßer Form werden die Kinder an die Formen des ausdauernden Laufens herangeführt
und machen so grundlegende Erfahrungen mit der Überwindung individueller Grenzen.

Schwerpunkte sind:
• den Körper beim Laufen erleben und vielfältige Lauferfahrungen machen

• Sprungformen entdecken, ausprägen und anwenden

• Wurfarten entdecken, ausprägen und anwenden

• elementare leichtathletische Formen lernen, üben und anwenden.

2.4 Bewegen im Wasser – Schwimmen

Wasser ist ein Bewegungsraum, in dem Kinder Bewegungsaktivitäten durchführen und Bewegungserfahrun-
gen sammeln, die ausschließlich in diesem Element möglich sind. Bewegungserlebnisse und Körpererfahrun-
gen haben Vorrang vor zu frühen sportartspezifischen Anforderungen. Damit alle Kinder das Bewegen im
Wasser als wohltuend empfinden, ist ein behutsamer Umgang mit Ängsten und Unsicherheiten notwendig.

Ziel des Schwimmunterrichts ist es, eine elementare Schwimmtechnik in ihrer Grobform zu vermitteln, weil da-
durch eine ökonomische Fortbewegung ermöglicht wird. Darüber hinaus ist es notwendig, dass Kinder elemen-
tare Kenntnisse über die Risiken und Gefahren im Bewegungsraum Wasser, insbesondere auch beim Sprin-
gen und Tauchen, erwerben und sie angemessen und verantwortungsbewusst anwenden.

Jedes Kind soll am Ende der Grundschulzeit schwimmen können. ‘Schwimmen-Können’ heißt, dass es sich
möglichst angstfrei ohne Fremdhilfe in schwimmtiefem Wasser zielgerichtet fortbewegen kann.

Schwerpunkte sind:
• sich mit dem Bewegungsraum Wasser vertraut machen und Wasser als Spielraum nutzen

• vielfältige Sprungmöglichkeiten erfinden und nachvollziehen

• vielfältige Bewegungsmöglichkeiten unter Wasser erfinden und nachvollziehen

• elementare Schwimmtechniken lernen, üben und anwenden.

2.5 Bewegen an Geräten – Turnen

Beim Schwingen, Schaukeln, Springen, Drehen, Rollen an Geräten nehmen Kinder ihren Körper in unter-
schiedlichen Raumlagen und Raumbeziehungen wahr und machen Erfahrungen mit der Schwerkraft, dem
Gleichgewicht und der Höhe. Hierbei lernen sie, Risiken abzuwägen, Angst zu äußern und zu bewältigen und
ihre eigene Leistungsfähigkeit einzuschätzen. Durch die Gestaltung und Präsentation von Bewegung können
Mädchen und Jungen Bestätigung erfahren und Bewegungsfreude erleben.

Hier finden die Kinder auch einen ersten Zugang zu turnerischen Bewegungsformen, die sie auf Grund ihrer
günstigen körperlichen Voraussetzungen schnell erlernen können. Kontinuierliches Üben sichert für jedes Kind
eindrucksvoll erworbenes Bewegungskönnen. Soziale Erfahrungen erschließen sich durch vielfältige Möglich-
keiten miteinander zu turnen sowie beim Sichern und Helfen.

Schwerpunkte sind:
• den Körper im Gleichgewicht halten

• den Körper im Fliegen, Drehen und Rollen erleben

• Körperspannung und Kraft in ihrer Bedeutung für das Gelingen turnerischer Anforderungen erleben und

aufbauen

• Kunststücke erfinden und bewältigen, sich etwas trauen

• Gerätekombinationen herstellen, bewältigen und variieren

• elementare turnspezifische Bewegungsformen erlernen, üben und anwenden.

 Lehrplan Sport Grundschule

 117

2.6 Gestalten, Tanzen, Darstellen – Gymnastik/Tanz, Bewegungskünste

Kinder nehmen Gelegenheiten, in denen sie gestalten, tanzen oder etwas darstellen können, in der Regel ger-
ne wahr. Sie entwickeln Freude an kreativem Bewegungshandeln und an Selbstbestätigung sowie Gemein-
schaft bei vielfältigen improvisatorischen oder darstellerischen Bewegungsanlässen. Diese Erfahrungen müs-
sen Jungen und Mädchen gleichermaßen ermöglicht werden.

Im stimmigen Zusammenklang von Bewegung, Rhythmus und Musik kann sich den Kindern ein Ausdrucksme-
dium erschließen, das ihrer Bereitschaft zur Darstellung und Präsentation in besonderer Weise gerecht wird.

Mädchen und Jungen, die miteinander tanzen, etwas gestalten und darstellen, treten über und durch Bewe-
gung in Kontakt und verständigen sich über ihr Bewegungshandeln. Dieser Bereich eröffnet auch die Erfah-
rung von Gemeinsamkeit und von Aufgehoben-Sein in einem konkurrenzfreien Raum. Einfühlungsvermögen,
Rücksichtnahme und Anpassungsfähigkeit werden auf anschauliche Weise herausgefordert und entwickelt.

Schwerpunkte sind:
• die Vielfalt von Bewegungsmöglichkeiten – auch mit Handgeräten und Objekten – entdecken, erproben

und variieren

• Bewegungskunststücke mit Handgeräten und Objekten erfinden, üben und gestalten

• Rhythmus, Musik und Bewegung aufeinander beziehen

• durch Bewegung etwas mitteilen und darstellen

• Tänze erlernen und Bewegungsgestaltungen entwickeln, üben und präsentieren.

2.7 Spielen in und mit Regelstrukturen – Sportspiel e

Die in diesem Bereich angesprochenen Spiele folgen in ihrer Spielidee vorgegebenen Regelstrukturen. Dafür
müssen Mädchen und Jungen die notwendigen koordinativen Fähigkeiten, spielspezifischen Fertigkeiten und
Regelkenntnisse sowie sozialen Kompetenzen erwerben, die für ein gelingendes Spiel mit- und gegeneinander
erforderlich sind.

Die Regelstrukturen der Sportspiele sind für Grundschulkinder in der Regel noch zu komplex, als dass alle
handlungstragend daran teilnehmen könnten. Deshalb ist es erforderlich, als Ausgangspunkt bei der Spielver-
mittlung solche Elementarformen von Spielen zu wählen, die bereits die grundlegende Idee der Sportspiele re-
präsentieren und diese schrittweise vorbereiten. Auch kleine Spiele bieten Chancen, allen Kindern positive
Spielerlebnisse zu ermöglichen und grundlegende Spielfähigkeit zu erschließen. Die methodischen Formen
und die Spielbedingungen sind so zu wählen, dass alle ihren Voraussetzungen entsprechend an Regelspielen
teilnehmen können. Unter Berücksichtigung ihrer Interessen können Jungen und Mädchen unterschiedliche
Spielangebote gemacht werden.

Schwerpunkte sind:
• Spielideen und die grundlegenden Spielstrukturen vorgegebener Spiele erkennen und nachvollziehen

• spielspezifische motorische Fertigkeiten, Voraussetzungen sowie grundlegende taktische Verhaltens-

weisen erwerben

• nach vorgegebenen Regeln spielen können, Spielregeln einhalten und situationsgerecht verändern

• Grundformen der Sportspiele einschließlich ihrer taktischen Anforderungen und spielspezifischen motori-

schen Fertigkeiten lernen, üben und anwenden.

2.8 Gleiten, Fahren, Rollen – Rollsport/Bootssport/ Wintersport

Mit den Fortbewegungsarten Gleiten, Fahren und Rollen erschließen sich Mädchen und Jungen neue Bewe-
gungsräume und erfahren natürliche Räume (Berge, Flüsse, Seen) auf neue Weise. Kinder können dabei im
Unterricht faszinierende Bewegungsfertigkeiten entwickeln, die Elemente ihrer Bewegungskultur auch außer-
halb von Unterricht und Schule werden können.

Im Sportunterricht der Grundschule müssen die elementaren Erfahrungen von Gleichgewicht, Balance, Kör-
perschwerpunkt im Gleiten, Fahren und Rollen vermittelt und erste Könnenserfahrungen ermöglicht werden,
auch damit die Kinder angemessen mit Geschwindigkeit und Risiko umgehen lernen.

Die Erziehung zu sicherem, hilfsbereitem und verantwortlichem Umgang mit Partnerinnen und Partnern, zu
nachhaltigem Umgang mit der natürlichen Umwelt und mit Materialien hat in diesem Bewegungsbereich einen
hohen Stellenwert.

Lehrplan Sport Grundschule

 118

Schwerpunkte sind:
• grundlegende Fähigkeiten und Fertigkeiten zum adäquaten Umgang mit Gleit-, Fahr- und Rollgeräten

erlernen und üben

• Bewegungskönnen im Gleiten, Fahren und Rollen erweitern

• Gleiten, Fahren, Rollen in natürlicher und gestalteter Umwelt erleben.

2.9 Ringen und Kämpfen – Zweikampfsport

Kinder suchen in außerschulischen Situationen nach Gelegenheiten, ihre Kräfte in vielfältigen Ring- und
Kampfspielen zu erproben und zu vergleichen.

Beim Ringen und Kämpfen im Sportunterricht steht der spielerische, regelgeleitete Aspekt der körperlichen
Auseinandersetzung im Vordergrund. Oberstes Prinzip ist das verantwortungsbewusste Handeln gegenüber
der Partnerin/dem Partner bzw. der Gegnerin/dem Gegner, d. h. die Beherrschung von Emotionen und die
Sorge um die körperliche Unversehrtheit der Partnerin bzw. des Partners müssen das Kräftemessen steuern.
Hier ergeben sich nutzbringende Chancen über die bewussten Erfahrungen unmittelbarer Körperkontakte ein
rücksichtsvolles Miteinander in der Begegnung von Schwächeren und Stärkeren anzubahnen.

Auch für die Entwicklung der Mädchen sind die körperbezogenen Erfahrungen beim Ringen und Kämpfen un-
verzichtbar. Mädchen lernen, ihre (Körper-)Grenzen zu behaupten, und Jungen, sich einfühlsamer zu verhal-
ten und auf Überlegenheitsansprüche zu verzichten. So können der unmittelbare Körperkontakt und das Sich-
Anfassen zu wichtigen Erfahrungen des Miteinanders im Gegeneinander werden.

Über die konkreten Körpererfahrungen und ihre Verarbeitung im Sportunterricht ergeben sich Lernchancen im
Sinne einer Gewaltprävention. In diesem Zusammenhang sind die Möglichkeiten einer geschlechterbewussten
Differenzierung zu nutzen.

Schwerpunkte sind:
• spielerische Kampfformen kennen lernen und ausführen

• Kampfformen entwickeln, Regelungen treffen, erproben und verändern

• elementare technische Fertigkeiten und taktische Fähigkeiten erlernen, üben und anwenden

• in Kampfsituationen die Gegnerin bzw. den Gegner als Partnerin bzw. Partner achten.

3 Kompetenzerwartungen

Die folgende Zusammenstellung führt auf, welche Kompetenzen von allen Schülerinnen und Schülern am En-
de der Schuleingangsphase und am Ende der Klasse 4 auf dem ihnen jeweils möglichen Niveau erwartet wer-
den. Dabei wird auch deutlich, wie sich die Kompetenzen in Anspruch und Differenziertheit innerhalb der Be-
reiche und Schwerpunkte während der Grundschulzeit entwickeln.

Die Kompetenzerwartungen werden durch Beispiele illustriert.

 Lehrplan Sport Grundschule

 119

3.1 Den Körper wahrnehmen und Bewegungsfähigkeiten ausprägen

Die Schülerinnen und Schüler nehmen sich selbst und ihren Körper wahr und entwickeln Verständnis für ein
funktionell richtiges Bewegen. Sie erfahren und begreifen die Veränderbarkeit ihrer koordinativen und konditio-
nellen Möglichkeiten und gewinnen Bewegungssicherheit in vielfältigen alltäglichen Bewegungsgrundformen.

Bereich: Den Körper wahrnehmen und Bewegungsfähigk eiten ausprägen
Schwerpunkt: Die Sinne üben und die Bedeutung der Wa hrnehmungsfähigkeit für den

Bewegungsvollzug erfahren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• bewegen sich im Raum und nutzen dabei unter-
schiedliche Wahrnehmungshilfen

• bewegen sich sicher im Raum und behalten die
Bewegungssicherheit auch dann, wenn die akusti-
sche und/oder optische Wahrnehmung einge-
schränkt oder ausgeschaltet wird

Beispiele:
• Geräusche und Klänge mit der Stimme, den Händen, den Fingern, den Füßen erzeugen und in Bewegung

umsetzen
• optische (z. B. Farben, Formen und Zeichen), akustische (z. B. Geräusche, Musik, Stimme) und taktile

Reize (z. B. verschiedene Tastspiele) in Bewegungszusammenhängen nutzen
• Bälle und andere Materialien mit unterschiedlichem Krafteinsatz auf unterschiedlich weit entfernte und unter-

schiedlich große Ziele werfen oder rollen (kinästhetische Wahrnehmungsfähigkeit)
• Balancesituationen mit offenen und geschlossenen Augen, Schaukel-, Dreh- und Rollbewegungen bewäl-

tigen (vestibuläre Wahrnehmungsfähigkeit)
• Raumdimensionen (natürliche und gestaltete Umwelt) in der Bewegung erfahren, Raumwege entdecken,

Raumgliederungen durch Materialien und Geräte herstellen und in der Bewegung erschließen

Bereich: Den Körper wahrnehmen und Bewegungsfähigk eiten ausprägen
Schwerpunkt: Sich des eigenen Körpers bewusst werden , seine Dimensionen erfahren, seine

Aktionsmöglichkeiten und Grenzen erkunden

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nehmen ihr Körperschema wahr und nutzen ihre
Erfahrungen beim Spielen und Bewegen

• sind sich ihres Körperschemas bewusst und ver-
halten sich körpergerecht in der Ruhe und in der
Fortbewegung

Beispiele:
• Körperteile erspüren und benennen, Umrisszeichnungen vom Körper herstellen, Körperdimensionen ein-

schätzen und überprüfen, in Spielsituationen Rechts-Links-Orientierung gewinnen
• Bewegungsmöglichkeiten und Bewegungsrichtungen der Körpergelenke erkunden
• funktionell richtige Körperhaltungen beim Sitzen, Stehen und Gehen erspüren, einnehmen und ihre

Bedeutung für den Haltungsaufbau begreifen

Lehrplan Sport Grundschule

 120

Bereich: Den Körper wahrnehmen und Bewegungsfähigk eiten ausprägen
Schwerpunkt: Den Wechsel von Anspannung und Entspann ung erfahren und bewusst herstellen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erfahren Spannung und Entspannung als bewe-
gungsrelevante Größen und stellen sie zielgerich-
tet her

• nutzen Spannung und Entspannung als bewe-
gungsrelevante Größen, stellen sie bewusst her
und wenden sie selbstständig im Schulalltag an

Beispiele:
• verschiedene Spannungszustände in der Muskulatur erfahren und erzeugen
• Körperspannung entwickeln und erproben
• Entspannungsmethoden kennen lernen und anwenden

Bereich: Den Körper wahrnehmen und Bewegungsfähigk eiten ausprägen
Schwerpunkt: Die Reaktionen des Körpers in der Bewe gung und vor, bei und nach körperlicher

Belastung wahrnehmen und deuten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erfahren die Reaktionen ihres Körpers bei Bewe-
gungsbelastungen und beschreiben erste Ursa-
che-Wirkungszusammenhänge

• kennen die Ursache- Wirkungszusammenhänge
von Körperreaktionen auf Bewegungsbelastungen
und können sich individuell dosiert belasten

Beispiele:
• Herz- und Pulsschlag als Anzeichen für Ruhe und Bewegungsbelastung spüren und begreifen
• Körperreaktionen wahrnehmen und einschätzen (z. B. Schwitzen und Frieren)
• Atmung und körperliche Anstrengung zueinander in Beziehung setzen (z. B. in Ruhe, beim schnellen

Laufen, beim ausdauernden Laufen, bei Kraftbelastungen)

Bereich: Den Körper wahrnehmen und Bewegungsfähigk eiten ausprägen
Schwerpunkt: Die Veränderbarkeit koordinativer Fähig keiten und konditioneller Voraussetzun-

gen erfahren und begreifen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• verbessern durch Üben ihre koordinativen und
konditionellen Fähigkeiten und sprechen darüber

• kennen elementare Regeln zur Verbesserung der
koordinativen und konditionellen Fähigkeiten,
wenden sie an und kennen deren Bedeutung für
ihr Bewegungshandeln

Beispiele:
• schnell, ausdauernd und koordiniert laufen, Lauferfahrungen im Schulgelände machen, eigene Ziele

setzen und erreichen
• im Hängen und Hangeln, im Klimmen und Klettern, beim Überwinden von Hindernissen Körpergewicht

erfahren und die Ausprägung von Kraft erleben
• Geschicklichkeits- und Balancieranforderungen bewältigen und dabei Bewegungssicherheit entwickeln

 Lehrplan Sport Grundschule

 121

3.2 Das Spielen entdecken und Spielräume nutzen

Die Schülerinnen und Schüler erfahren und begreifen, dass sie selbst Spielgelegenheiten entdecken, Spiele
entwickeln und gestalten können. Sie treffen die notwendigen Spielvereinbarungen mit dem Ziel, alle in die
Spielhandlung einzubeziehen. Dabei sammeln sie vielfältige leibliche, soziale und materiale Erfahrungen.

Bereich: Das Spielen entdecken und Spielräume nutzen
Schwerpunkt: Spielmöglichkeiten in ihrer Vielfalt ent decken sowie Spiel- und Bewegungsräume

erschließen und ausgestalten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• spielen mit unterschiedlichen Spielgeräten, in unterschiedlichen Spielrollen und Spielräumen

Beispiele:
• mit unterschiedlichen Spielgeräten spielen und ihre Eigenschaften zu passenden Spielformen nutzen
• mit Spiel- und Sportgeräten, Alltagsmaterialien und Objekten bauen und konstruieren
• unterschiedliche Aufgaben in Bewegungsspielen übernehmen
• natürliche und künstliche Spiel- und Bewegungsräume erschließen und (um)gestalten

Bereich: Das Spielen entdecken und Spielräume nutzen
Schwerpunkt: Spielideen entwickeln und das Spielen au frecht erhalten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• entwickeln eigene Spielideen und setzen sie um • entwickeln und verwirklichen eigene Spielideen
und treffen Vereinbarungen zur Aufrechterhaltung
des Spiels

Beispiele:
• Spiele erfinden, beschreiben und Spielbedingungen herstellen
• eigene Spiele (auch) über einen längeren Zeitraum spielen
• gefundene Spielideen dokumentieren (z. B. Spielesammlungen, Spielebuch, Fotodokumentationen)

Bereich: Das Spielen entdecken und Spielräume nutzen
Schwerpunkt: Spielvereinbarungen für gemeinsames Spie len treffen und unterschiedlichen

Interessen gerecht werden

Kompetenzerwartungen am Ende
der Schuleingangsphase

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erkennen und akzeptieren unterschiedliche Voraussetzungen und Absichten beim Spielen und einigen
sich auf gemeinsame Spiellösungen

Beispiele:
• sich über Spielideen austauschen, Vereinbarungen treffen und ggf. Spielveränderungen vornehmen und

umsetzen
• Spielabsichten anderer Kinder aufnehmen, respektieren und ggf. berücksichtigen
• Spielstörungen als Anlass zur Entwicklung neuer Vereinbarungen nutzen

Lehrplan Sport Grundschule

 122

3.3 Laufen, Springen, Werfen – Leichtathletik

Die Schülerinnen und Schüler erfahren Laufen, Springen und Werfen als vielfältige Grundformen der Bewe-
gung. Sie erweitern ihr Bewegungskönnen und erlernen elementare leichtathletische Bewegungsformen. Sie
stellen sich Leistungsanforderungen und setzen sich kritisch damit auseinander. Dabei erfahren sie ihre Leis-
tungsmöglichkeiten und -grenzen sowie deren Veränderbarkeit durch Üben.

Bereich: Laufen, Springen, Werfen – Leichtathletik
Schwerpunkt: Den Körper beim Laufen erleben und vie lfältige Lauferfahrungen machen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• laufen in unterschiedlichen Bewegungssituationen
und beschreiben ihre Körper- und Lauferfahrun-
gen

• erfüllen vorgegebene und selbst gesetzte Lauf-
anforderungen und gestalten ihr Lauftempo
situationsgerecht

Beispiele:
• auf verschiedenen Untergründen, bergauf und bergab, um und über Hindernisse laufen, Orientierungs-

läufe durchführen
• unterschiedliche Lauftempi erproben, Steigerungsläufe, Dauerläufe (allein, mit der Partnerin und dem

Partner, in der Gruppe)
• beim Laufen Herzschlag, Atmung, Schwitzen, Ermüdung, Anspannung, Entspannung, Belastung und

Wohlbefinden wahrnehmen, erfahren und erste Zusammenhänge erkennen

Bereich: Laufen, Springen, Werfen – Leichtathletik
Schwerpunkt: Vielfältige Sprungformen entdecken, ausp rägen und anwenden

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• springen in unterschiedlichen Bewegungs-
situationen und beschreiben ihre Erfahrungen

• erfüllen vorgegebene und selbst gesetzte Sprung-
anforderungen und springen koordiniert

Beispiele:
• Weit, hoch, hinüber und herunter springen, aus dem Stand und aus dem Anlauf, ein- und beidbeinig, über

Hindernisse, auf einen Mattenberg, mit Stäben springen
• Sprungformen variieren, Springen rhythmisieren

Bereich: Laufen, Springen, Werfen – Leichtathletik
Schwerpunkt: Vielfältige Wurfarten entdecken, ausprä gen und anwenden

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• werfen mit unterschiedlichen Wurfobjekten, erpro-
ben verschiedene Wurfarten und beschreiben ihre
Erfahrungen

• wenden situationsangemessen verschiedene
Wurfarten an und werfen koordiniert mit unter-
schiedlichen Wurfobjekten

Beispiele:
• mit verschiedenen Wurfarten (z. B. Druckwurf, Schlagwurf, Überkopfwurf, Schockwurf, Schleuderwurf)

und mit unterschiedlichen Wurfobjekten, auch mit Alltagsmaterialien, unter verschiedenen Aufgaben-
stellungen werfen

• auf hohe und weite, auf feste und bewegliche Ziele, durch und über Hindernisse werfen, Werfen in
Zonen, Wurfstaffeln

• verschiedene Wurfarten in Wurfwettbewerben und Wurfspielen anwenden

 Lehrplan Sport Grundschule

 123

Bereich: Laufen, Springen, Werfen – Leichtathletik
Schwerpunkt: Elementare leichtathletische Formen ler nen, üben und anwenden

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• führen einfache leichtathletische Bewegungs-
formen aus

• beherrschen leichtathletische Bewegungsformen
in der Grobform und erweitern ihr Bewegungs-
repertoire

• vergleichen ihre Leistungen in selbst gesetzten und
vorgegebenen Bewegungsanforderungen und er-
fahren ihre Leistungsmöglichkeiten und -grenzen

• erfüllen vorgegebene Leistungsanforderungen,
 erkennen und beschreiben den Zusammenhang
von Übung und Leistungsverbesserung

 • erkennen Probleme bei Leistungsvergleichen und
entwickeln Lösungsvorschläge

Beispiele:
• die leichtathletischen Bewegungsformen Laufen, Springen und Werfen in der Grobform erlernen und üben

sowie miteinander verbinden (Laufstaffeln mit Sprung- und/oder Wurfaufgaben, ‘Biathlon’)
• eine (selbst) vorgegebene Zeit möglichst genau erlaufen; Hoch-/Weitspringen in Relation zur Körpergröße

setzen; zielgenau werfen
• regelgeleitetes leichtathletisches Wettkämpfen kennen lernen und mitgestalten

3.4 Bewegen im Wasser – Schwimmen

Die Schülerinnen und Schüler erschließen sich über vielfältige Bewegungsaktivitäten das Element Wasser und
erleben sich und ihren Körper in diesem Bewegungsraum. Sie lernen schwimmen und erwerben elementare
Kenntnisse über Risiken und Gefahren.

Bereich: Bewegen im Wasser – Schwimmen
Schwerpunkt: Sich mit dem Bewegungsraum Wasser vertr aut machen/das Wasser als

Spielraum nutzen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nutzen die spezifischen Eigenschaften und Wirkungen des Wassers in Wechselbeziehung zum eigenen
Körper und gehen damit reflexiv und verantwortungsbewusst um

Beispiele:

• verschiedene Möglichkeiten des Bewegens im Wasser und des Springens ins Wasser erfinden und erpro-
ben sowie vorgegebene Bewegungsformen nachvollziehen

• im Wasser ohne und mit Materialien spielen (Schwimmbretter, Flossen, Pull-bouys u. a., aber auch Bälle,
Schleuderhörner, Schwimmflöße u .a.)

• sich auf das Wasser legen, gleiten, den statischen und dynamischen Auftrieb erleben und nutzen
• ‘Kunststücke’ im Wasser erfinden, nachgestalten und vorstellen (z. B. Seestern, Qualle, Sprünge)

Lehrplan Sport Grundschule

 124

Bereich: Bewegen im Wasser – Schwimmen
Schwerpunkt: Vielfältige Sprungmöglichkeiten erfinden und nachvollziehen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• springen ins Wasser

• kennen Sprungregeln und wenden sie an

Beispiele:

• Sprünge aus unterschiedlichen Höhen/aus unterschiedlichen Positionen im und ins Wasser erfin-
den/nachvollziehen

• Sprünge mit Zusatz- und Kombinationsaufgaben durchführen
• äußere Bedingungen sowie Mut, Unsicherheit und Angst in ihrer Bedeutung für sicherheitsgerechtes

Verhalten einschätzen

Bereich: Bewegen im Wasser – Schwimmen
Schwerpunkt: Vielfältige Bewegungsmöglichkeiten unte r Wasser erfinden und nachvollziehen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• orientieren sich unter Wasser und holen einen Gegenstand mit den Händen aus schultertiefem Wasser

• kennen Tauchregeln und wenden sie an

Beispiele:

• Bewegungen unter Wasser wagen, sich unter Wasser mit geöffneten Augen orientieren
• interessante Tauchgelegenheiten und Tauchmaterialien erproben, selbst herstellen/nutzen
• Unterschiede des Tief- und Streckentauchens erleben und entsprechende Tauchregeln kennen lernen

und anwenden
• äußere Bedingungen sowie Mut, Unsicherheit und Angst in ihrer Bedeutung für sicherheitsgerechtes

Verhalten einschätzen

Bereich: Bewegen im Wasser – Schwimmen
Schwerpunkt: Elementare Schwimmtechniken lernen, üben und anwenden

Kompetenzerwartungen am Ende
der Schuleingangsphase

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• schwimmen 25 m ohne Unterbrechung mit einer ausgewählten Schwimmtechnik in der Grobform

• kennen und nutzen die Auswirkungen des Übens auf die Verbesserung der Bewegungsqualität

Beispiele:

• Grobform einer Gleichschlag- und/oder Wechselschlagtechnik erlernen
• ausdauerndes Schwimmen/schnelles Schwimmen üben und dabei Übungserfolge, Leistungsmöglich-

keiten und Leistungsgrenzen erfahren
• einfache Formen von Startsprüngen und des Wendens erlernen

 Lehrplan Sport Grundschule

 125

3.5 Bewegen an Geräten – Turnen

Die Schülerinnen und Schüler stellen sich vielfältigen Anforderungen an Geschicklichkeit, an Kraft und Aus-
dauer und nehmen sich in ungewöhnlichen Raumlagen und Gerätekonstellationen wahr. Sie lernen turnerische
Fertigkeiten sowie akrobatische Kunststücke und setzen sich dabei auch mit Risiken und Ängsten auseinan-
der. Im gemeinsamen Turnen und beim gegenseitigen Helfen machen sie wichtige soziale Erfahrungen.

Bereich: Bewegen an Geräten – Turnen
Schwerpunkt: Den Körper im Gleichgewicht halten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nutzen Geräte zum Balancieren in unterschied-
liche Richtungen

• bewältigen Balancieraufgaben mit komplexen
Anforderungen

Beispiele:

• an verschiedenen Geräten mit unterschiedlichen Höhen, Breiten und Neigungen, mit stabilen und instabi-
len Elementen sowie mit Zusatzaufgaben balancieren (z. B. Transportaufgaben)

• in unterschiedliche Bewegungsrichtungen balancieren (mit Partnerinnen und Partnern, in der Gruppe)

Bereich: Bewegen an Geräten – Turnen
Schwerpunkt: Den Körper im Fliegen, Drehen und Roll en erleben

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• lassen sich auf ungewohnte räumliche und gerät-
spezifische Bewegungserfahrungen ein

• bewältigen ungewohnte räumliche und gerät-
spezifische Bewegungsanforderungen im Fliegen,
Drehen und Rollen

Beispiele:

• an verschiedenen Geräten sitzend, liegend, hängend, stützend schaukeln und schwingen
• von verschiedenen Geräten herab springen; sicher fliegen und landen
• mit Absprunghilfen in die Höhe, in die Weite oder auf etwas springen (z. B. Sprungbrett, Minitrampolin)
• über die Körperlängs- und Querachse, auf unterschiedlichen Flächen und an verschiedenen Geräten

drehen und rollen

Bereich: Bewegen an Geräten – Turnen
Schwerpunkt: Körperspannung und Kraft in ihrer Bede utung für das Gelingen turnerischer
 Anforderungen erleben und aufbauen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erproben und entwickeln ihre Körperspannung
und Kraft beim Erlernen turnerischer Bewegungen

• nutzen Körperspannung und Kraft zielgerichtet für
das Erlernen turnerischer Bewegungen und das
Bewältigen turnerischer Bewegungsanforderun-
gen

Beispiele:
• bei verschiedenen turnerischen Fertigkeiten und Bewegungsformen Körperspannung aufbauen und erle-

ben (Absprünge, Stände, Auf- und Umschwünge, Baumstammrollen)
• Kraft erproben und erfahren durch Erklimmen und Erklettern verschiedener Geräte, Hangeln von einem

zum anderen Gerät, Ausüben verschiedener Stützformen oder akrobatischer Aufgaben

Lehrplan Sport Grundschule

 126

Bereich: Bewegen an Geräten – Turnen
Schwerpunkt: Kunststücke erfinden und bewältigen, s ich etwas trauen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erfinden und erproben einfache Bewegungskunst-
stücke, führen diese anderen vor und entwickeln
dabei Sicherheitsbewusstsein

• bewältigen und variieren selbst gefundene und
vorgegebene Bewegungskunststücke, verbessern
die Bewegungsqualität durch Üben und zeigen
beim Präsentieren Selbstvertrauen

Beispiele:
• allein und mit anderen Bewegungskunststücke an Geräten oder aus der Akrobatik erproben, variieren,

ausprägen und vorführen
• Kunststücke den individuellen Voraussetzungen entsprechend auswählen
• erforderliche Maßnahmen des Sicherns und Helfens erkennen und anwenden

Bereich: Bewegen an Geräten – Turnen
Schwerpunkt: Gerätekombinationen herstellen, bewält igen und variieren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nutzen verschiedene Gerätekombinationen für
vielfältiges Bewegen

• erstellen für unterschiedliche Bewegungsabsich-
ten angemessene Bewegungslandschaften, ken-
nen und berücksichtigen dabei die notwendigen
Sicherheitsaspekte

Beispiele:

• Gerätekombinationen/Bewegungslandschaften erproben und gegebenenfalls verändern (z. B. zum Schau-
keln und Schwingen, zum Klettern und Balancieren, zum Drehen und Rollen, zum Stützen und Springen)

• Geräte sicher transportieren, aufbauen und verbinden
• sich gegenseitig unterstützen und helfen

Bereich: Bewegen an Geräten – Turnen
Schwerpunkt: Elementare turnspezifische Bewegungsfor men erlernen, üben und anwenden

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• führen einfache turnerische Bewegungsformen
aus

• beherrschen turnerische Bewegungsfertigkeiten in
der Grobform und erweitern ihr Bewegungsreper-
toire

 • kennen und nutzen die Auswirkungen des Übens
auf die Verbesserung der Bewegungsqualität

Beispiele:
• turnerische Rollbewegungen sowie Grobformen von Radschlag und Handstand am Boden erlernen und

üben
• Stützen, Schwingen und grundlegende Bewegungsfertigkeiten am Reck/Barren erlernen und üben
• Grundformen von Stützsprüngen sowie Niedersprüngen an Sprunggeräten erlernen und üben
• Schaukeln und Schwingen an Tauen und Ringen

 Lehrplan Sport Grundschule

 127

3.6 Gestalten, Tanzen, Darstellen – Gymnastik/Tanz, Bewegungskünste

Schülerinnen und Schüler entdecken spielerisch-explorativ die Vielfalt von Bewegungsmöglichkeiten. Sie
verbessern ihre Bewegungsabläufe durch Üben und entwickeln sie gestalterisch weiter. In der Kombination
von Bewegung, Rhythmus und Musik öffnen sich Kinder für Improvisationen und Präsentationen, allein und mit
anderen.

Bereich: Gestalten, Tanzen, Darstellen – Gymnastik /Tanz, Bewegungskünste
Schwerpunkt: Die Vielfalt von Bewegungsmöglichkeiten – auch mit Handgeräten und Objekten –

entdecken, erproben und variieren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• entdecken und erproben vielfältige Bewegungs-
formen - auch mit Handgeräten und Objekten -
und führen diese strukturgerecht aus

• erweitern und verbessern ihr Repertoire an Bewe-
gungsformen, kombinieren und variieren diese

Beispiele:

• unterschiedliche Fortbewegungsarten allein, mit der Partnerin bzw. dem Partner und in der Gruppe erpro-
ben und miteinander verbinden

• Raumdimensionen wahrnehmen, unterschiedliche Bewegungsrichtungen und Raumwege finden sowie
Unterschiede von Dynamik und Tempo erleben

• Bewegungsmöglichkeiten mit Reifen, Bändern, Bällen, Seilchen, ... und Alltagsmaterialien – auch mit
Partnerinnen bzw. Partnern und in der Gruppe – finden und variieren

Bereich: Gestalten, Tanzen, Darstellen – Gymnastik /Tanz, Bewegungskünste
Schwerpunkt: Bewegungskunststücke mit Handgeräten u nd Objekten erfinden, üben und gestalten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erfinden, erproben und üben kleine Bewegungs-
kunststücke und zeigen sie

• üben selbst erfundene sowie vorgegebene an-
spruchsvollere Bewegungskunststücke, verbes-
sern die Bewegungsqualität und gestalten Präsen-
tationen

Beispiele:

• Bewegungsgrundformen zu individuellen Kunststücken entwickeln, ausformen und üben (Jonglage, Rope-
Skipping)

• Schwierigkeitsgrade von Kunststücken selbst bestimmen
• Kunststücke mit einer Partnerin bzw. einem Partner oder in der Gruppe erproben, ausformen und üben

Lehrplan Sport Grundschule

 128

Bereich: Gestalten, Tanzen, Darstellen – Gymnastik /Tanz, Bewegungskünste
Schwerpunkt: Rhythmus, Musik und Bewegung aufeinand er beziehen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• passen ihre Bewegungen einem vorgegebenen
Rhythmus/einer vorgegebenen Musik an

• können vorgegebene Rhythmen und rhythmische
Strukturen von Musik wahrnehmen und ihr Bewe-
gungsverhalten gestalterisch darauf beziehen

Beispiele:

• Rhythmen/Musik (Tempo, Dynamik) wahrnehmen und in Bewegung umsetzen
• Rhythmen/Musik mit Körperinstrumenten erzeugen und sich dazu bewegen
• die rhythmische Struktur von Bewegungsabläufen wahrnehmen und sie mit Körper- und Klanginstrumen-

ten, aber auch in der eigenen Bewegung, verwirklichen

Bereich: Gestalten, Tanzen, Darstellen – Gymnastik /Tanz, Bewegungskünste
Schwerpunkt: Durch Bewegung etwas mitteilen und dar stellen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• stellen mit Bewegung Alltagssituationen, Rollen,
Gefühle und Stimmungen dar

• verbessern ihre pantomimischen und szenischen
Darstellungsmöglichkeiten und gestalten Präsen-
tationen

Beispiele:

• kleine pantomimische Themen erproben und darstellen (Alltagsszenen, Imitationen)
• Gefühle in und durch Bewegung ausdrücken (Wut, Trauer, Freude, Angst, Anspannung und Entspannung)
• Kinderlieder, Gedichte und Texte gestalten, Spielszenen entwickeln, einfache Formen des Bewegungs-

theaters erproben und darstellen

Bereich: Gestalten, Tanzen, Darstellen – Gymnastik /Tanz, Bewegungskünste
Schwerpunkt: Tänze erlernen und Bewegungsgestaltung en entwickeln, üben und

präsentieren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• realisieren vorgegebene Singspiele und Tänze
und beachten dabei einfache rhythmische und
räumliche Kriterien

• realisieren und variieren vorgegebene Tänze und
entwickeln eigene Bewegungsgestaltungen zu
Musik, berücksichtigen dabei rhythmische, räumli-
che und formbezogene Gestaltungskriterien

Beispiele:

• Schritt- und Bewegungsfolgen von Singspielen und Tänzen erlernen und üben (z. B. Folklore-, Gesell-
schafts- und Modetänze)

• Bewegungsgrundformen in Bewegungsgestaltungen einbringen
• Vorführungen erarbeiten und präsentieren

 Lehrplan Sport Grundschule

 129

3.7 Spielen in und mit Regelstrukturen – Sportspiel e

Die Schülerinnen und Schüler erwerben grundlegende technische, taktische, koordinative und soziale Grund-
lagen, um handlungstragend an regelgeleiteten Spielen teilnehmen zu können. Sie spielen so, dass alle Kinder
mitspielen können, alle Kinder gern spielen und dem Prinzip des Fair-Spielens folgen. Dabei halten sie Spiel-
regeln ein und verändern sie ggf. situationsgerecht.

Bereich: Spielen in und mit Regelstrukturen – Sport spiele
Schwerpunkt: Spielideen vorgegebener Spiele und ihre grundlegende Spielstruktur erkennen

und nachvollziehen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• kennen und verwirklichen die Spielideen und Re-
gelungen einfacher Spiele

• kennen und verwirklichen die Spielideen und Re-
gelungen komplexerer Spiele und verändern diese

Beispiele:

• Spielideen umsetzen (z. B. jagen und verfolgen, flüchten und entkommen, angreifen und verteidigen, mit-
einander und gegeneinander spielen, Ball erobern und Ball ins Ziel bringen)

• Regelungen unterschiedlicher Spiele kennen lernen und danach spielen (Fangspiele, Spiele mit Partne-
rinnen und Partnern, Mannschaftsspiele)

Bereich: Spielen in und mit Regelstrukturen – Sport spiele
Schwerpunkt: Spielspezifische motorische Fertigkeite n und Voraussetzungen sowie
 grundlegende taktische Verhaltensweisen erwerben

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• wenden spielspezifische motorische Fertigkeiten
in einfachen Spielen an

• erweitern und verbessern ihre spielspezifischen
motorischen Fertigkeiten und wenden sie situa-
tionsgerecht in Spielen an

• erfahren elementare taktische Verhaltensweisen
und erläutern die Bedeutung für die Spielhandlung

• nutzen spieltaktische Elemente situationsgerecht
und erkennen ihre Bedeutung für gelingende
Spielhandlungen

Beispiele:

• Werfen und Fangen, Passen und Stoppen, Prellen und Werfen erlernen und üben
• schnell und wendig laufen, die Bedeutung von Laufwegen erfahren und Raumwege nutzen
• Mitspielerin und Mitspieler sehen, anspielen oder ihnen ausweichen, schnell reagieren

Lehrplan Sport Grundschule

 130

Bereich: Spielen in und mit Regelstrukturen – Sport spiele
Schwerpunkt: Nach vorgegebenen Regeln spielen könne n, Spielregeln einhalten und

situationsgerecht verändern

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• spielen nach vorgegebenen Regeln, halten diese
ein und begreifen deren Bedeutung für gelingen-
des Spiel

• zeigen im Spiel Regelverständnis, hinterfragen
Regelungen und modifizieren Regelvorgaben vor
dem Hintergrund erkannter Spielprobleme

• sprechen über Probleme bei Nichteinhaltung von
Regelungen und entwickeln erste Lösungsansätze

Beispiele:

• Spielrollen akzeptieren, übernehmen und ausfüllen
• Spielregeln hinterfragen und den Voraussetzungen der Spielerinnen und Spieler (auch den konditionellen

und koordinativen) anpassen
• Verabredungen über Mannschaftsgröße, Spielfeld, Spielgerät, Spieldauer, Gewinnerregelung treffen
• verschiedene Formen der Partner-, Gruppen- und Mannschaftsbildung erfahren und anwenden

Bereich: Spielen in und mit Regelstrukturen – Sport spiele
Schwerpunkt: Grundformen der Sportspiele einschließ lich ihrer taktischen Anforderungen
 und spielspezifischen motorischen Fertigkeiten l ernen, üben und anwenden

Kompetenzerwartungen am Ende
der Schuleingangsphase

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• bringen sich in die Grundformen ausgewählter Sportspiele entsprechend ihren technischen und taktischen
Möglichkeiten ein

Beispiele:

• Elementarformen der Wurfspiele (vereinfachte Formen von Basketball, Handball) einschließlich der ent-
sprechenden motorischen Fertigkeiten und taktischen Verhaltensweisen lernen und üben

• Elementarformen der Torschussspiele (vereinfachte Formen von Fußball, Hockey) einschließlich der ent-
sprechenden motorischen Fertigkeiten und taktischen Verhaltensweisen lernen und üben

• Elementarformen der Rückschlagspiele (vereinfachte Formen von Badminton, Tennis, Tischtennis,
Volleyball) einschließlich der entsprechenden motorischen Fertigkeiten und taktischen Verhaltensweisen
lernen und üben

 Lehrplan Sport Grundschule

 131

3.8 Gleiten, Fahren, Rollen – Rollsport/Bootssport/ Wintersport

Schülerinnen und Schüler machen im Gleiten, Fahren oder Rollen Erfahrungen mit dem dynamischen Gleich-
gewicht bei schnellen Fortbewegungen und entwickeln Bewegungskönnen. Sie erschließen sich außerschuli-
sche Bewegungsräume und setzen sich mit ihrer Umwelt auseinander. Dabei lernen sie auch, mit Wagnis und
Risiko verantwortungsbewusst umzugehen.

Bereich: Gleiten, Fahren, Rollen – Rollsport/Boots sport/Wintersport
Schwerpunkt: Grundlegende Fähigkeiten und Fertigkei ten zum adäquaten Umgang mit Gleit-,

Fahr- und Rollgeräten erlernen und üben

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• lernen die Fahreigenschaften verschiedener Gleit-,
Fahr- und Rollgeräte kennen und nutzen diese in
einfach strukturierten Bewegungssituationen

• bewegen sich koordiniert und nutzen Gleit-, Fahr-
und Rollgeräte in komplexen Bewegungssituatio-
nen sicher

• beachten grundlegende Sicherheitsaspekte und
beschreiben diese

• beachten Sicherheitsaspekte in Abhängigkeit von
materialen, räumlichen und personalen Gegeben-
heiten

Beispiele:

• mit verschiedenen Materialien rutschen, schlittern und gleiten (Teppichfliesen, Tücher, Decken)
• mit Gleit-, Fahr- und Rollgeräten in Bewegung und wieder zum Stillstand kommen, Fahrtrichtungen

ändern, Kurven fahren, Hindernissen ausweichen
• Sturzsituationen erkennen und vermeiden, sicheres Fallen üben

Bereich: Gleiten, Fahren, Rollen – Rollsport, Boot ssport, Wintersport
Schwerpunkt: Bewegungskönnen im Gleiten, Fahren und Rollen erweitern

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erproben einfache Kunststücke mit verschiedenen
Gleit-, Fahr- und Rollgeräten

• bewältigen vorgegebene oder selbst gefundene
Kunststücke und definierte Anforderungen mit
Gleit-, Fahr- und Rollgeräten

Beispiele:

• Kunststücke allein oder mit Partnerinnen/mit Partnern erfinden, üben und präsentieren; einen Geschick-
lichkeitsparcours erfinden/erstellen und bewältigen

• Anforderungen festlegen und erfüllen (z. B. für einen „Rollbrettführerschein“/„Fahrradpass“)
• verantwortungsbewusst und rücksichtsvoll mit der Geschwindigkeit umgehen
• Regelungen für das Fahren in der Gruppe kennen/absprechen und einhalten (z. B. bei kleinen Radtouren)

Lehrplan Sport Grundschule

 132

Bereich: Gleiten, Fahren, Rollen – Rollsport, Boot ssport, Wintersport
Schwerpunkt: Gleiten, Fahren, Rollen in natürlicher und gestalteter Umwelt erleben

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nutzen unterschiedliche räumliche Gegebenheiten
zum Gleiten, Fahren und Rollen

• bewältigen komplexe Herausforderungen in natür-
licher und gestalteter Umwelt

 • reflektieren und bewerten ihre umweltbezogenen
Erfahrungen

Beispiele:

• unterschiedliche Geländebedingungen, Wetterbedingungen und längere Strecken bewältigen
• Gefahrensituationen erkennen und angemessen reagieren
• Geräte- und Geländeparcours selbst herstellen und dem Bewegungsvermögen anpassen

3.9 Ringen und Kämpfen – Zweikampfsport

Die Schülerinnen und Schüler erproben ihre Kräfte in unterschiedlichen Formen spielerisch-kämpferischer
Auseinandersetzung und erweitern ihre körperliche Leistungsfähigkeit. Dabei werden sie sich eines verant-
wortlichen Mit- und Gegeneinanders bewusst und lernen, fair miteinander zu kämpfen.

Bereich: Ringen und Kämpfen – Zweikampfsport
Schwerpunkt: Spielerische Kampfformen kennen lernen und ausführen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erproben Ringen und Kämpfen in spielerischer Form
• halten vorgegebene Regeln ein und besprechen ihre Bedeutung

Beispiele:
• Zieh- und Schiebekämpfe erproben
• um Räume, Zonen, Geräte kämpfen
• in unterschiedlichen Körperlagen ringen und kämpfen (im Stehen, Knien, Sitzen und Liegen)

Bereich: Ringen und Kämpfen – Zweikampfsport
Schwerpunkt: Kampfformen entwickeln, Regelungen tre ffen erproben und verändern

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• passen eingeführte Kampfformen sowie deren
Regeln situations- und/oder bedürfnisgerecht an

• erfinden, erproben und bewerten eigene Kampf-
formen und legen die Regeln fest

Beispiele:
• Regeln beim Ringen und Kämpfen entwickeln und einhalten (z. B. Handikap-Regeln)
• Variationen bekannter Ring- und Kampfformen entwickeln
• (Körper-)Signale als Zeichen für das Ende des Kampfes vereinbaren

 Lehrplan Sport Grundschule

 133

Bereich: Ringen und Kämpfen – Zweikampfsport
Schwerpunkt: Elementare technische Fertigkeiten und taktische Fähigkeiten erlernen, üben
 und anwenden

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• zeigen elementare technische Fertigkeiten und
grundlegende taktische Fähigkeiten

• zeigen Bewegungssicherheit bei der Anwendung
technischer Fertigkeiten und setzen taktische
Fähigkeiten bewusst in Kampfformen ein

Beispiele:

• verschiedene Griffmöglichkeiten für unterschiedliche Kampfformen erlernen und üben
• die Partnerin bzw. den Partner drücken, ziehen, schieben, heben, werfen
• die Gegnerin bzw. den Gegner greifen und angreifen, fintieren
• Angriffsversuche abwehren, sich verteidigen

Bereich: Ringen und Kämpfen – Zweikampfsport
Schwerpunkt: In Kampfsituationen die Gegnerin bzw. den Gegner als Partnerin bzw.

Partner achten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erkennen und akzeptieren unterschiedliche Voraussetzungen der Gegnerin/des Gegners und gehen
unter Einhaltung aller gelernten Regeln achtsam miteinander um

Beispiele:

• Chancengleichheit bei unterschiedlichen körperlichen Voraussetzungen der Kampfpartnerin bzw. des
Kampfpartners herstellen

• Verletzungsgefahren erkennen und Sicherheitsregeln beachten

4 Leistungen fördern und bewerten

Die Bedeutung eines pädagogischen Leistungsverständnisses, das Anforderungen mit individueller Förderung
verbindet und die Konsequenzen für die Leistungsbewertung sind in Kapitel 6 der Richtlinien dargestellt.

Die Schülerinnen und Schüler erhalten individuelle Rückmeldungen über ihre Lernentwicklung und den er-
reichten Kompetenzstand. Lernerfolge und -schwierigkeiten werden mit Anregungen zum zielgerichteten Wei-
terlernen verbunden. Fehler und Unsicherheiten werden nicht sanktioniert, sondern als Lerngelegenheiten und
-herausforderungen genutzt.

Auf der Grundlage der beobachteten Lernentwicklung reflektieren die Lehrkräfte ihren Unterricht und ziehen
daraus Schlüsse für die Planung des weiteren Unterrichts und für die Gestaltung der individuellen Förderung.

Kriterien und Maßstäbe der Leistungsbewertung sollen für die Schülerinnen und Schüler transparent sein. Nur
so werden Rückmeldungen durch die Lehrkraft und individuelle Förderhinweise nachvollziehbar und die Schü-
lerinnen und Schüler können in die Beobachtung ihrer Lernentwicklung einbezogen werden. Sie lernen, ihre
Arbeitsergebnisse selbst einzuschätzen, Lernprozesse und unterschiedliche Lernwege und -strategien ge-
meinsam zu reflektieren und zunehmend selbst Verantwortung für ihr weiteres Lernen zu übernehmen.

Die Leistungsbewertung orientiert sich inhaltlich an den in Kapitel 3 beschriebenen Kompetenzerwartungen am
Ende der Schuleingangsphase und am Ende der Klasse 4, die gleichzeitig Perspektive für die Unterrichtsarbeit
sind.

Grundlage der Leistungsbewertung sind alle von der Schülerin oder dem Schüler erbrachten Leistungen.

Lehrplan Sport Grundschule

 134

Die Bewertungskriterien müssen den Schülerinnen und Schülern vorab in altersangemessener Form – z. B.
anhand von Beispielen – verdeutlicht werden, damit sie Klarheit über die Leistungsanforderungen haben.

Ausgangspunkt für die Leistungsbewertung sind die unterschiedlichen körperlichen, psychischen und sozialen
Voraussetzungen von Mädchen und Jungen. Der individuelle Lernfortschritt und die Anstrengungsbereitschaft
sind in besonderer Weise zu berücksichtigen. Nur vor diesem Hintergrund sind die koordinativen und konditio-
nellen Fähigkeiten, das technische, taktische und kreativ-gestalterische Können zu bewerten.

Eine Leistungsbewertung, welche die angesprochenen Dimensionen umfassend berücksichtigt, verschafft al-
len Kindern eine angemessene Rückmeldung über ihr Können. So erhalten auch motorisch leistungsschwä-
chere Kinder und Kinder mit sonderpädagogischem Förderbedarf eine ihren individuellen Voraussetzungen
angemessene Bestätigung ihres Könnens.

5 Verbindlichkeiten, Freiräume, Organisation

Die beschriebenen Bereiche des Faches sind für den Sportunterricht in der Grundschule verbindlich. Für jeden
der neun Bereiche sind etwa 30 Unterrichtsstunden vorzusehen, die entsprechend den schulischen Gegeben-
heiten und dem jeweiligen Schulsportprofil in pädagogisch sinnvollen Einheiten über die Grundschulzeit zu ver-
teilen sind. Die sich ergebenden Freiräume von etwa 1/3 der Unterrichtszeit2 bieten den Grundschulen Mög-
lichkeiten, eigene pädagogische und inhaltliche Schwerpunkte, auch unter Berücksichtigung regionaler Gege-
benheiten, auszuprägen.

Der Unterricht im Bereich „Bewegen im Wasser – Schwimmen“ muss auf Grund seiner Bedeutung und ange-
sichts seiner organisatorischen Besonderheiten im Verlauf der Grundschulzeit im Umfang eines vollen Schul-
jahres mit mindestens einer Wochenstunde (ca. 30 Minuten Wasserzeit) erteilt werden.

Um die in den Bereichen formulierten Schwerpunkte für den Sportunterricht zu verwirklichen und die ange-
strebten Kompetenzen bei den Schülerinnen und Schülern zu erreichen, ist es für jede Grundschule erforder-
lich, schuleigene Arbeitspläne zu erstellen. Die Fachkonferenz Sport und/oder die Konferenz der Lehrkräfte
treffen darin Regelungen für schulspezifische Akzentuierungen und benennen gegebenenfalls weitere Inhalte,
die sich aus den besonderen örtlichen Möglichkeiten ergeben können.

Um den Bewegungsbedürfnissen von Grundschulkindern gerecht zu werden und Bewegungschancen und -
impulse regelmäßig über die ganze Woche zu verteilen, soll der Sportunterricht grundsätzlich in Einzelstunden
erteilt werden. Von dieser Regelung soll nur dann abgewichen werden, wenn Sportstätten lediglich nach einem
längeren Fuß-/Anfahrtsweg erreicht werden können.

Für Kinder mit mangelnden Bewegungserfahrungen oder mit erheblichen motorischen Defiziten und körperli-
chen Leistungsschwächen bietet der Schulsport in der Grundschule vielfältige Möglichkeiten der individuellen
Förderung, z. B. innere und äußere Differenzierung im Sportunterricht, Förderunterricht im Rahmen der Stun-
dentafel, Sportförderunterricht als zusätzliche unterrichtliche Veranstaltung, Förder- und Fitnessgruppen im
außerunterrichtlichen Schulsport, Bewegungsförderung im Offenen Ganztag – auch in Kooperation mit außer-
schulischen Partnern.

2 Für den Sportunterricht in der Grundschule stehen laut Stundentafel pro Woche 3 Stunden zur Verfügung. Bei einer an-

genommen (durchschnittlichen) Zahl von 35 Unterrichtswochen sind dies 105 Sportstunden pro Schuljahr und 420
Sportstunden in der gesamten Grundschulzeit. Es ergibt sich ein Freiraum von 150 Sportstunden, der standortspezifisch
von Grundschulen im schuleigenen Bildungsplan gefüllt werden muss.

 Lehrplan Sport Grundschule

 135

Anhang

Rahmenvorgaben für den Schulsport

1 Pädagogische Grundlegung für den Schulsport

1.1 Auftrag des Schulsports

Mit dem Schulsport kommt die Institution Schule ihrer Verantwortung für den Aufgabenbereich Körper und Be-
wegung, Spiel und Sport nach. In Spiel und Sport ereignet sich das pädagogisch Bedeutsame zunächst in und
durch Bewegung, womit zugleich die Körperlichkeit der Schülerinnen und Schüler in besonderer Weise ange-
sprochen wird. Darauf beruhen die Sonderstellung und die Unverzichtbarkeit dieses Aufgabenbereichs in der
Schule.

Schulsport ist jedoch in seinen pädagogisch bedeutsamen Wirkungen nicht auf die körperliche und die motori-
sche Dimension der Entwicklung beschränkt, sondern versteht sich als wichtiger Ansatzpunkt ganzheitlicher
Erziehung. Die Bewegungen, um die es im Schulsport geht, aktualisieren immer auch soziale Bezüge, Emotio-
nen, Motive, Kognitionen und Wertvorstellungen. Insofern verdienen Unterrichts- und Erziehungsprozesse im
Schulsport nachdrücklich das Attribut „ganzheitlich“. Auch darauf beruht angesichts der Lebens- und Lernbe-
dingungen der Heranwachsenden der unersetzliche Wert dieses Aufgabenbereichs.

Wenn der Aufgabenbereich hier Schulsport genannt wird, so ist darin „Sport“ in einem weiten Sinne zu verste-
hen. Als Sport wird jener Teil unserer Kultur verstanden, in dem die körperbetonte, spielerisch-sportliche Be-
wegung in unterschiedlichen Formen und Zugangsweisen Gestalt angenommen hat. Neben diesem verbreite-
ten, weiten Begriffsverständnis begründet auch die sprachliche Zweckmäßigkeit des Terminus diese Entschei-
dung. Dennoch wird an verschiedenen Stellen auch das mit „Sport“ Gemeinte durch Formulierungen wie „Be-
wegung, Spiel und Sport“ umschrieben. Dadurch wird die pädagogisch wünschenswerte inhaltliche Weite die-
ses Aufgabengebiets unterstrichen. Schulsport soll den Blick für die Gesamtheit von Bewegung, Spiel und
Sport in unserer Gesellschaft öffnen. Er umfasst daher schulrelevante Ausschnitte aus diesem Feld der Mög-
lichkeiten und steht für die Vielfalt pädagogisch wünschenswerter, hier vermittelbarer Erfahrungen und Qualifi-
kationen.

Die Rahmenvorgaben für den Schulsport wie auch die Lehrpläne Sport der einzelnen Schulformen und Schul-
stufen entfalten gemeinsam die hier zugrunde liegende fachdidaktische Position. Sie besteht darin, Bewegung,
Spiel und Sport sowohl als Mittel individueller Entwicklungsförderung einzusetzen, als auch durch den Schul-
sport die Bewegungs-, Spiel- und Sportkultur zu erschließen. Deshalb wird als pädagogische Leitidee des
Schulsports folgender Doppelauftrag formuliert:

Entwicklungsförderung durch Bewegung, Spiel und Sport
und

Erschließung der Bewegungs-, Spiel- und Sportkultur

Der Auftrag zur Entwicklungsförderung richtet den Blick auf die Kinder und Jugendlichen; sie sollen in ihrer
Entwicklung durch Erfahrungen in sportbezogenen Aufgabenstellungen ganzheitlich gefördert werden. Ent-
wicklungsförderung muss von den je individuellen Voraussetzungen der Schülerinnen und Schüler ausgehen.
Die Eigenart des Faches Sport führt dazu, dass diese Voraussetzungen in ihrer Unterschiedlichkeit besonders
hervortreten. Zum Beispiel haben Mädchen und Jungen geschlechtstypische Erwartungen an den Sport, aber
auch ethnische Zugehörigkeit, besondere körperliche Leistungsvoraussetzungen oder Beeinträchtigungen be-
gründen einen je spezifischen Anspruch auf Förderung. Je heterogener in dieser Hinsicht eine Lerngruppe ist,
desto anspruchsvoller ist die Planung und Durchführung des Sportunterrichts.

Der Auftrag zur Erschließung des facheigenen Sachgebiets richtet den Blick auf die Aktivitäten und Handlungs-
muster des Sports; ihre Vielfalt gilt es erfahrbar zu machen und sinnerfülltes Sporttreiben als Teil selbstverantwort-
licher Lebensgestaltung anzubahnen. Der Schulsport bezieht sich damit auf die gesellschaftliche Wirklichkeit des
Sports außerhalb der Schule. Sein Auftrag besteht darin, die Handlungsfähigkeit der Schülerinnen und Schüler be-
zogen auf diesen Sport an exemplarisch ausgewählten Beispielen zu fördern. Das schließt ein, sie auch anzulei-
ten, den Sport in seinen geläufigen, institutionalisierten Formen auf seine Sinnhaftigkeit zu prüfen, ggf. auch für die
eigene Praxis zu ändern. Das ideale Ziel dieser Förderung besteht darin, dass für die Schülerinnen und Schüler
Sport ein regelmäßiger Faktor einer aktiven, sinnbewussten Lebensgestaltung wird und bleibt.

Für die Sportlehrerinnen und Sportlehrer ergibt sich die Verpflichtung, diesen Doppelauftrag als sportpädago-
gische Aufgabe zu erkennen und im Schulsport umzusetzen. Beide Seiten des Doppelauftrags sind von glei-
cher Wichtigkeit; in einem erziehenden Sportunterricht werden sie zugleich angesprochen. Nutzt der Schul-

Lehrplan Sport Grundschule

 136

sport durch die Realisierung des Doppelauftrages die Erziehungs- und Bildungsmöglichkeiten, werden die
Schülerinnen und Schüler zunehmend sensibler, sachlich kompetenter, urteils- und gestaltungsfähiger für Be-
wegung, Körperlichkeit und Sport. Damit trägt der Schulsport auf seine Weise und mit seinen Mitteln zur Errei-
chung des allgemeinen Ziels von Schule bei, nämlich personale Identität in sozialer Verantwortung so zu för-
dern, dass eine Handlungsfähigkeit entsteht, mit der die eigene Lebenswelt sinnvoll und verantwortungsbe-
wusst gestaltet werden kann.

1.2 Pädagogische Perspektiven auf den Sport in der Schule

Der Doppelauftrag kennzeichnet den pädagogischen Standpunkt, von dem aus das komplexe Handlungsfeld
von Bewegung, Spiel und Sport in den Blick genommen wird. Von diesem Standpunkt aus werden hier sechs
pädagogische Perspektiven herausgestellt. Jede pädagogische Perspektive lässt erkennen, inwiefern sportli-
che Aktivität pädagogisch wertvoll sein kann, und bietet damit zugleich eine Antwort auf die Frage, wie sich im
Schulsport die Entwicklung Heranwachsender in einer Weise fördern lässt, die kein anderes Fach ersetzen
kann. Diese Chancen gilt es möglichst umfassend zu nutzen.

Unter jeder Perspektive lässt sich auch an Sinngebungen anknüpfen, die im Sport geläufig sind und mit denen
Menschen unserer Zeit begründen, was sie im Sport suchen und warum sie ihn als Bereicherung ihres Lebens
schätzen. Der Sportunterricht soll auf solche Sinngebungen Bezug nehmen und damit dazu beitragen, Sport-
kultur zu erschließen. Die verbreiteten Sinngebungen des Sports sind schon für Kinder und Jugendliche zu-
gänglich. Insofern lässt sich unter jeder Perspektive auch Anschluss an deren Lebenswelt gewinnen. Aber der
Schulsport darf nicht einseitig auf die Erwartungen bauen, die Schülerinnen und Schüler bereits mitbringen.
Typischerweise werden die Lehrkräfte von diesen ausgehen, ihnen dann jedoch ihre eigenen, pädagogisch re-
flektierten Anliegen gegenüberstellen.

Die Reihenfolge, in der die sechs pädagogischen Perspektiven aufgeführt werden, drückt keine Gewichtung
aus. Prinzipiell sind alle Perspektiven gleich bedeutsam. Der Auftrag des Schulsports bleibt unvollständig er-
füllt, wenn eine von ihnen vernachlässigt wird.

Wahrnehmungsfähigkeit verbessern, Bewegungserfahrun gen erweitern (A)

Die Wahrnehmungsfähigkeit eines Menschen entwickelt sich an den Aufgaben, die er seinen Sinnen stellt. Un-
ter heute typischen Lebensbedingungen konzentriert sich Wahrnehmung einseitig auf bestimmte Formen des
Sehens und Hörens. Es ist eine Herausforderung für die Schule geworden, dem entgegenzuwirken: Eine viel-
seitige, entwicklungsgerechte Ansprache aller Sinne fördert das Lernen und zugleich die allgemeine Lernfä-
higkeit. Das gilt für alle Schulfächer und für alle Schulstufen. Mit Bewegung und Sport können in dieser Hin-
sicht Beiträge geleistet werden, die schulisches Lernen insgesamt unterstützen.

Bewegungsaufgaben im Sport stellen vielseitige Anforderungen an die Wahrnehmungsfähigkeit. Sie stimulie-
ren auch vestibuläre, kinästhetische und taktile Wahrnehmungen und fördern deren Integration. Dies kommt
auch motorischen Lernprozessen und der sportlichen Leistungsfähigkeit zugute. Andererseits lässt sich über
die Erweiterung des Bewegungskönnens die Wahrnehmungsfähigkeit differenzieren. Die Wahrnehmungsfähigkeit
ist für die Entwicklung und das Lernen im Kindes- und Jugendalter grundlegend. Bewegungsaufgaben, die
z. B. Anforderungen an Gleichgewichts- und Spannungsregulierung, Auge-Hand-Koordination und räumliches
Sehen stellen, sind in dieser Hinsicht aufschlussreich und förderlich zugleich. Sie sind auch daher unverzicht-
bare Elemente des Schulsports.

Bewegung ist der fundamentale Zugang zur Erfahrung des Selbst und der Welt. Der erkundende, spielerische
Umgang mit der materialen Umgebung und die Erschließung von Körpererfahrungen durch Bewegung gehö-
ren daher ebenso in den Sportunterricht aller Schulstufen wie die Einweisung in funktionale Bewegungstechni-
ken des Sports. Mit dem individuellen Bewegungsrepertoire entwickeln sich zugleich die Wahrnehmung der
Welt und des eigenen Körpers. Indem Kinder z. B. schwimmen und tauchen lernen, gewinnt für sie das Was-
ser eine weitere Bedeutung und sie erfahren Neues über sich selbst. Ähnliches gilt für die Eroberung der drit-
ten Dimension beim Klettern oder das Spiel mit der Schwerkraft beim Springen.

Die sinnlichen Empfindungen, die mit Bewegungen im Sport verbunden sein können, reizen zu weiterer kör-
perlicher Aktivität und tragen dazu bei, die Freude an der Bewegung zu erhalten. Indem solche Empfindungen
im Sport durch eigenes Tun erschlossen und kontrolliert werden können, stärken sie zugleich das Vertrauen in
die eigenen Fähigkeiten.

 Lehrplan Sport Grundschule

 137

Sich körperlich ausdrücken, Bewegungen gestalten (B)

Der menschliche Körper, insbesondere der Körper in Bewegung, ist Träger von Botschaften der Person. Vor
allem junge Menschen definieren sich über ihren Körper; ihr Körperkonzept ist ein wesentlicher Teil ihres
Selbstkonzepts. Es ist eine der anerkannten Entwicklungsaufgaben des Jugendalters, im Einklang mit der eige-
nen Körperlichkeit leben zu lernen. Sie schließt auch ein, dass Jugendliche urteilsfähig gegenüber Vorgaben
werden, wie man aussehen und sich bewegen sollte.

Der Sport bietet in der Schule mehr Anlässe als jedes andere Fach, die Ausdrucksmöglichkeiten des Körpers
zu erproben und zu reflektieren. Die Identifikation mit der eigenen Bewegung bringt es mit sich, dass Arbeit am
Bewegungsausdruck immer auch Arbeit am Ich ist. Die Aufgabe des Sportunterrichts kann darin bestehen,
junge Menschen bei dieser Arbeit zu unterstützen. Das schließt ein, dass sie auch lernen: Ich bin mehr als
mein Körper.

Im Sportunterricht geht es unter dieser Perspektive zunächst darum, die Vielfalt des individuellen Bewegungs-
repertoires über das instrumentell Zweckmäßige hinaus zu erweitern: mit der Bewegung zu spielen, sich über
Bewegung auszudrücken und Bewegungsideen zu gestalten. An geeigneten Beispielen, u. a. aus Tanz, Tur-
nen, Akrobatik, Jonglage, sollen alle Schülerinnen und Schüler lernen, Bewegungskunststücke auf einem für
sie angemessenen Niveau zu gestalten und zu beurteilen. Bewegung bietet sich in diesem Zusammenhang als
Medium ästhetischer Erziehung an. Mit der Entwicklung des individuellen Könnens ergeben sich Anlässe, die
Wahrnehmung zu schärfen, die Gestaltungsfähigkeit auszuprägen und das Urteilsvermögen zu erweitern. Der
Schulsport enthält unter dieser Perspektive auch spezifische Chancen für Kooperation, soziales Lernen und
die Erfahrung von Gemeinschaft. Die Gestaltung von Bewegungen mit der Partnerin oder dem Partner und in
der Gruppe ist daher bevorzugt zu fördern.

Da die Ausdrucksqualität des Körpers geschlechtstypisch gedeutet wird, bietet der koedukative Unterricht un-
ter dieser Perspektive besondere Anlässe sozialer Erfahrung, kann in bestimmten Entwicklungsabschnitten
und Lerngruppen aber auch an seine Grenzen stoßen. Die unterschiedliche Verwendung des Körpers in den
Ethnien einer Klasse bietet Ansatzpunkte, die aufgegriffen werden können, um interkulturelles Verstehen zu
fördern.

Etwas wagen und verantworten (C)

Wer etwas wagt, sucht aus eigener Entscheidung eine herausfordernde Situation mit unsicherem Ausgang auf
und bemüht sich, diese im Wesentlichen mit den eigenen Fähigkeiten zu bestehen. Insofern ist das Wagnis ei-
ne Situation der Bewährung. Daher suchen junge Menschen das Wagnis, und sie gehen es nicht ein, obwohl,
sondern weil es sie an ihre Grenzen führt. Jedes Wagnis enthält Proben für die Selbsteinschätzung und Anrei-
ze, das eigene Können weiterzuentwickeln. Viele Kinder und Jugendliche brauchen gerade in solchen Situati-
onen Ermutigung und Stärkung.

Besonders dann, wenn der feste Stand auf dem Boden, die gewohnte Position im Raum aufgegeben wird,
wenn sich erhöhte Anforderungen an das Gleichgewicht und die Steuerungsfähigkeit stellen, liegt es nahe, die
Situation als Wagnis zu empfinden. Insofern ist das Wagen typisch für viele Bereiche des Sports, z. B. im
Schwimmen, Tauchen und Springen, in Turnen, Klettern und Akrobatik, beim Balancieren, Gleiten und Fahren.
Dabei hängt es von den individuellen Fähigkeiten und Erfahrungen ab, wo die Routine endet und das Wagnis
beginnt.

Das Wagnis verbindet sich auch mit Erfahrungen im Umgang mit der Angst. Im Sport lässt sich unter dieser
Perspektive lernen, einerseits Angst zu überwinden, andererseits aber auch zu seiner Angst zu stehen. Das
Wagnis ist eine Grenzsituation, in der die Schwierigkeit der Aufgabe und die eigenen Fähigkeiten realistisch
abzuschätzen und die Folgen für sich und andere verantwortlich zu kalkulieren sind. Der Schulsport bietet ex-
emplarische Situationen, in denen diese Einschätzung unter erfahrener Anleitung erprobt werden kann. Damit
stellt sich auch ein Bezug zu einer richtig verstandenen Sicherheitserziehung her: Diese kann nicht darin be-
stehen, alle möglichen Gefahrenmomente auszuschalten. Schülerinnen und Schüler sollten vielmehr lernen,
Risiken zu erkennen, einzuschätzen und in gefährlichen Situationen angemessen zu handeln.

In vielen Situationen des Sports darf nur wagen, wer sich auch auf die anderen verlassen kann, die kooperie-
ren, helfen oder sichern. Andererseits müssen auch diese wissen, was sie einander zutrauen können. Der
Schulsport bietet die einzigartige Chance, gegenseitiges Vertrauen in gemeinsamen Wagnis-Situationen nicht
nur zwischen Lehrkräften und Lernenden, sondern auch innerhalb der Lerngruppe zu fördern.

Lehrplan Sport Grundschule

 138

Das Leisten erfahren, verstehen und einschätzen (D)

Es ist eine grundlegende pädagogische Aufgabe aller Fächer, die Lern- und Leistungsbereitschaft zu fördern.
Sie steht in engem Zusammenhang mit dem Üben. Schon Kinder sollten lernen, zu üben und konzentriert Auf-
gaben zu verfolgen. Auch im Sport gilt dies unter allen pädagogischen Perspektiven.

Der Sport eignet sich darüber hinaus in der Schule als Feld exemplarischer Leistungserziehung. Handlungen
im Sport legen es nahe, als Leistungen bewertet und als ich-bedeutsam ausgelegt zu werden. Die Kriterien
und Regeln, unter denen das geschieht, sind vergleichsweise leicht verständlich. Die typischerweise unmittel-
bare Rückmeldung über das Ergebnis macht im Sport die Erfahrung der eigenen Leistungsentwicklung, aber
auch ihrer sozialen Bewertung besonders anschaulich.

Durch Leistungen im Sport können junge Menschen soziale Anerkennung und Selbstbewusstsein gewinnen;
die Erfahrung, immer wieder hinter den Ergebnissen der anderen zurückzubleiben, kann das Selbstwertgefühl
aber auch empfindlich beeinträchtigen. Die Gestaltung von Leistungssituationen im Sport ist daher eine päda-
gogisch verantwortungsvolle Aufgabe.

Zunächst geht es darum, dass alle Schülerinnen und Schüler immer wieder vielfältige, individuell angemesse-
ne Herausforderungen erhalten, Leistungen zu vollbringen und zu verbessern. Dabei hat die Erfahrung des in-
dividuellen Leistungsfortschritts pädagogisch Vorrang vor dem Vergleich mit anderen. Es gilt, das Vertrauen in
die eigenen Fähigkeiten zu stärken und die Erfahrung zu vermitteln, was sich durch Anstrengung, Übung,
Training und eine angemessene Lebensweise erreichen lässt.

Leistungserziehung ist aber auch eine Aufgabe sozialen Lernens; sie schließt ein, dass gelernt wird, mit den
Empfindungen der anderen verständnisvoll umzugehen. Das gilt vor allem auch im koedukativen und im ge-
meinsamen Unterricht von Behinderten und Nichtbehinderten. Besonders zu fördern ist im Schulsport die Er-
fahrung gemeinsam erarbeiteter Leistung.

Weiterhin lässt sich gerade im Sport erkennen, dass Leistungen keine objektiven und absoluten Größen sind,
sondern durch soziale Vereinbarungen und Vergleich ermittelt werden. Im Experimentieren mit Spiel- und
Wettkampfregeln kann diese Einsicht entwicklungsgemäß gefördert werden.

Kooperieren, wettkämpfen und sich verständigen (E)

Verbreitet ist die Einschätzung, dass besonders in der jüngeren Generation die Verbindlichkeit sozialer Werte
schwindet und abweichendes Verhalten, bis zur Ausübung von Gewalt, in allen Formen zunimmt. Vor diesem
Hintergrund wird von der Schule erwartet, dass sie mehr Gewicht auf Erziehung legt, Anlässe für soziales Ler-
nen schafft und soziale Verantwortung fördert.

Unter den Fächern der Schule hat Sport in dieser Hinsicht ein einzigartiges Potential. Im Sport als einem Spie-
gel der modernen, ausdifferenzierten Gesellschaft lassen sich Grundformen und -probleme des sozialen Mit-
einander in exemplarischer Verdichtung erfahren. Sport bietet dabei wie kein anderes Fach Anlässe, soziale
Handlungsfähigkeit in Verbindung von praktischer Erfahrung und Reflexion weiterzuentwickeln.

Handeln im Sport steht typischerweise in unmittelbaren sozialen Bezügen. Im Sport kommen sich Menschen
näher, Gemeinschaft kann intensiv erlebt und erfahren werden. Darin liegt ein Reiz des Sports, gerade auch
für junge Menschen. Darauf beruhen im Schulsport spezifische Chancen, die Lerngruppe als Gemeinschaft zu
erleben. Andererseits stellen die großen, heterogenen Gruppen im Sportunterricht hohe Anforderungen an die
Verständigungsbereitschaft. Das gilt insbesondere für das Miteinander der Geschlechter im koedukativen
Sportunterricht sowie für die Einbeziehung von Schülerinnen und Schülern mit sonderpädagogischem Förder-
bedarf.

Spezifische Herausforderungen bieten unter dieser Perspektive die regelgeleiteten Parteispiele in ihren vielfäl-
tigen Formen von Kleinen Spielen und Wettkampfvarianten bis zu den Sportspielen und Wettkämpfen nach
den Reglements der Sportverbände. In ihren konkurrenzorientierten Situationen kann bei sportgerechtem Ver-
halten aller Beteiligten eine Handlungsdramatik entstehen, die als wertvolle Form des sozialen Miteinander er-
fahren wird. Die Spielfähigkeit, die der Schulsport fördern soll, schließt ein entsprechendes Regelbewusstsein
und eine Orientierung an der Idee der Fairness ein.

Durch eine angemessene Gestaltung des Unterrichts sollen Schülerinnen und Schüler lernen, das soziale Mit-
einander in den typischen Situationen des Sports zunehmend selbstständig und verantwortungsvoll zu regeln.
Anlässe dafür bieten alle sportlichen Aufgaben, die durch gemeinsames Handeln zu lösen sind, besonders
wenn arbeitsteilig kooperiert wird. Das betrifft auch jene Maßnahmen, die Sport erst ermöglichen oder seinen
Ablauf modifizieren: Spielflächen und Geräte herrichten, Rollen zuteilen, Gruppen bilden, Regeln vereinbaren,

 Lehrplan Sport Grundschule

 139

Sicherheitsvorkehrungen treffen usw. Es betrifft aber auch die gegenseitige Beratung und Hilfe beim Lernen,
Üben und Trainieren.

Gesundheit fördern, Gesundheitsbewusstsein entwicke ln (F)

Gesundheit ist ein hoher individueller und gesellschaftlicher Wert. Sie zu sichern und zu fördern muss auch ein
vorrangiges Anliegen der Schule sein. Wenn Gesundheitserziehung verhaltenswirksam werden soll, darf sie
nicht nur aus Aufklärung bestehen, sondern muss an praktisches Handeln und lebensweltliche Erfahrung an-
knüpfen. Das ist im Schulsport in besonderer Weise möglich.

Bewegung, Spiel und Sport bieten wichtige Ressourcen zur Stabilisierung der Gesundheit, wenn sie gesund-
heitsgerecht und verantwortungsvoll betrieben werden: Der Sport kann einen Beitrag dazu leisten, die körperli-
che Leistungsfähigkeit und die psycho-physische Belastbarkeit zu verbessern. Im sportlichen Handeln können
darüber hinaus körperliche Anstrengung und Regeneration erfahren und in ihrer Bedeutung für die Gesundheit
eingeordnet werden; Körperreaktionen können wahrgenommen und gedeutet, emotionale Stabilität kann auf-
gebaut und soziale Integration erlebt werden. Im Sportunterricht sollte das von der Grundschule an zum The-
ma werden.

Sport ist aber auch ein Feld mit eigenen gesundheitlichen Risiken. Deshalb ist es eine Aufgabe des Sportun-
terrichts, Schülerinnen und Schüler zu befähigen, einen nach Art und Maß individuell angemessenen Sport zu
finden. Damit ist Gesundheitserziehung im Schulsport mehr als die Förderung gesundheitlich bedeutsamer Pa-
rameter durch präventives Training. Es geht unter dieser Perspektive auch darum, Erfahrungen zu sichern, wie
sich gesundheitsgefährdende Stressoren abbauen lassen, und Kompetenzen zu vermitteln, die ein regelmäßi-
ges gesundheitsgerechtes Sporttreiben in eigener Verantwortung ermöglichen.

Gesundheitliche Vorsorge ist allerdings für Kinder und Jugendliche kein wirksamer Antrieb zu sportlicher Akti-
vität. Deshalb haben gesundheitserzieherische Ansätze im Schulsport nur dann eine Chance, wenn sie an die
Erfahrungen der Heranwachsenden anknüpfen und den Anschluss an Interessen und Betroffenheit der Schü-
lerinnen und Schüler finden.

Auch junge Menschen, deren Gesundheit in der Regel nicht in Frage gestellt ist, können Sinn darin sehen, ihre
Fitness zu verbessern, sich mit ihrem Körper auseinander zu setzen und ihn durch Training zu verändern. Es
kann ihr Interesse finden, ihre sportliche Aktivität unter gesundheitlichen Gesichtspunkten zu beurteilen und,
wenn angezeigt, zu korrigieren. Erst recht können gesundheitserzieherische Zielsetzungen für Schülerinnen
und Schüler bedeutsam werden, die bereits gesundheitlich gefährdet sind und deren Prognose durch regel-
mäßige Bewegung verbessert werden könnte.

Das pädagogisch Bedeutsame, das hier jeweils unter einer Perspektive beschrieben wurde, ereignet sich nicht
von selbst bei beliebigen sportlichen Aktivitäten; es muss vielmehr durch eine entsprechende Auswahl der In-
halte und eine geeignete Gestaltung des Unterrichts gestützt oder hervorgehoben werden. Die Inhalte aus
dem weiten Gebiet der Bewegungs-, Spiel- und Sportkultur können auf unterschiedliche Weise zum Thema
werden. Die Perspektiven verweisen auf die pädagogisch unverzichtbare Vielfalt von Thematisierungen des
Sports in der Schule.

Sport ist, unter jeder pädagogischen Perspektive betrachtet, ambivalent. Das heißt: Die Entwicklungschancen,
die im Sport liegen, können nicht nur verfehlt werden; ihnen stehen auch Gefahren gegenüber. Daraus erge-
ben sich Hinweise für eine pädagogisch verantwortliche Gestaltung des Sports in der Schule. Der Schulsport
soll ein Modell humanen Sports sein.

Aus jeder pädagogischen Perspektive ergeben sich auch Kriterien, unter denen bereits Kinder und Jugendli-
che lernen sollten, ihr Handeln im Sport und ihren Umgang mit dem eigenen Körper in zunehmender Selbst-
ständigkeit und Selbstverantwortung zu entwickeln. Indem der Schulsport dazu beiträgt, gewinnt er erzieheri-
sche Qualität.

1.3 Beiträge des Schulsports zu überfachlichen Aufga ben der Schule

Die pädagogischen Perspektiven sind mit dem Blick auf die spezifische Zuständigkeit des schulischen Aufga-
benbereichs Sport formuliert. Der allgemeine Erziehungs- und Bildungsauftrag der Schule enthält jedoch auch
Aufgaben, für die nicht ein einzelnes Fach zuständig sein kann. Dabei gehen die fachspezifischen pädagogi-
schen Perspektiven und die fächerübergreifenden Beiträge zum Teil ineinander über. Insbesondere zu folgen-
den gegenwärtig bedeutsamen überfachlichen Erziehungsaufgaben kann der Schulsport einen besonderen
Beitrag leisten: Gesundheitsförderung, Sicherheitserziehung, Verkehrserziehung, reflexive Koedukation, ge-
meinsamer Unterricht, interkulturelle Erziehung, Umwelterziehung, politische Bildung, ästhetische Erziehung
und Medienerziehung.

Lehrplan Sport Grundschule

 140

2 Inhaltsbereiche des Schulsports

2.1 Auswahl und Gliederung der Inhaltsbereiche

Die pädagogischen Perspektiven verwirklichen sich im Schulsport an ausgewählten Inhalten. Diese verstehen
sich vorrangig als ein Spektrum vielfältiger Bewegungshandlungen. Sie schließen Kenntnisse und Einsichten
ein, deren Erwerb das Lernen im Schulsport begleitet.

Für die folgende Systematisierung wird die umfassende Bezeichnung Inhaltsbereiche benutzt. Auswahl und
Zuschnitt der Inhaltsbereiche setzen pragmatisch an. Einerseits wird Bewährtes aus dem traditionellen Inhalts-
kanon des Schulsports aufgegriffen, aber es wird pädagogisch neu gewichtet und teilweise neu geordnet. An-
dererseits werden neue Inhalte einbezogen.

Folgende zehn Bereiche stecken das Spektrum der Inhalte des Schulsports ab (vgl. Abb. 1). Die Inhaltsberei-
che 1 und 2 Den Körper wahrnehmen und Bewegungsfähigkeiten ausprägen und Das Spielen entdecken und
Spielräume nutzen sind als sportbereichsübergreifende Bewegungsfelder von grundlegender Bedeutung für
die Entwicklungsförderung durch Bewegung und schaffen damit auch Voraussetzungen für die Arbeit in den
Inhaltsbereichen 3 bis 9. Themen in diesen beiden Bewegungsfeldern können den Unterricht eigenständig
bestimmen; sie können aber auch in die Lernprozesse der Inhaltsbereiche 3 bis 9 einbezogen werden.

Abb. 1: Inhaltsbereiche des Schulsports

3) Laufen, Springen, Werfen - Leichtathletik

4) Bewegen im Wasser - Schwimmen

5) Bewegen an Geräten - Turnen

6) Gestalten, Tanzen, Darstellen -
Gymnastik/Tanz, Bewegungskünste

7) Spielen in und mit Regelstrukturen -
Sportspiele

8) Gleiten, Fahren, Rollen - Rollsport,
Bootssport, Wintersport

9) Ringen und Kämpfen - Zweikampfsport

 Lehrplan Sport Grundschule

 141

Die Inhaltsbereiche 3 bis 9 tragen zweiteilige Überschriften. Der erste Teil (z. B. „Laufen, Springen, Werfen“)
steht für ein Bewegungsfeld, das sich durch seine typischen Bewegungsanforderungen, Handlungsstrukturen,
Erlebnisgehalte, sozialen Bezüge und Umgebungsbedingungen beschreiben und von anderen abgrenzen
lässt. Nach dem Gedankenstrich sind Sportbereiche und Sportarten aufgeführt, die diesem Bewegungsfeld zu-
zuordnen sind. Durch diese Formulierung soll die didaktische Notwendigkeit unterstrichen werden, im Schul-
sport einerseits den Bezug zu den außerschulisch verbreiteten Sportarten zu suchen, andererseits deren
Grenzen immer wieder zu überschreiten. Bei der Systematisierung der Inhaltsbereiche sind Überschneidungen
unvermeidlich; sie sind allerdings eher dienlich als hinderlich, wenn sie im Rahmen didaktischer Planungen
produktiv genutzt werden.

Der 10. Inhaltsbereich umschließt die im Schulsport zu erwerbenden wesentlichen Kenntnisse und Einsichten.
Sie sind eng an die Inhaltsbereiche 1 bis 9 gebunden und unterstützen das kompetente Sportlernen und Sport-
treiben der Schülerinnen und Schüler. Sie beziehen sich auch auf grundlegende Fragen des Sports, die sich
unter allen pädagogischen Perspektiven und der überfachlichen Aufgaben der Schule stellen, und können da-
mit die Entwicklung begründeter Einstellungen und Werthaltungen unterstützen.

2.2 Beschreibung der Inhaltsbereiche

Den Körper wahrnehmen und Bewegungsfähigkeiten ausp rägen (Inhaltsbereich 1)

In diesen Inhaltsbereich gehören Aufgaben, in denen die differenzierte Wahrnehmung des eigenen Körpers,
seiner Aktionsmöglichkeiten und -grenzen und deren Veränderbarkeit zum Thema werden. Dies ist insbeson-
dere bei solchen Aufgaben der Fall, in denen es um die Auseinandersetzung mit konditionellen und koordinat-
ven Fähigkeiten sowie den Wechsel von Spannung und Entspannung geht. Die Bewegungsanlässe dieses In-
haltsbereichs legen die Konzentration auf die individuelle Bewegungsausführung besonders nahe. Dies gilt für
eine Fülle von Herausforderungen an Koordination und Mobilisation zur Stärkung von Bewegungssicherheit
und Haltungsaufbau. Darüber hinaus bezieht dieser Inhaltsbereich die erprobende Auseinandersetzung mit
konditionellen Belastungen sowie die Entwicklung von Erfahrungen und Kenntnissen für die selbstständige
Verbesserung allgemeiner konditioneller Voraussetzungen ein; dies gilt auch für ein verantwortungsvolles Fit-
nesstraining und schließt die kritische Bewertung von Körper- und Fitnessidealen ein. Funktionsgymnastik und
die Vermittlung von Einsichten und Verhaltensgewohnheiten für ein funktionsgerechtes Bewegen im Alltag ge-
hören ebenfalls zum Spektrum möglicher Inhalte dieses Bereichs.

Dieser Inhaltsbereich bietet damit vielfältige Chancen, sich mit dem eigenen Körper auseinander zu setzen, ihn
zu formen und zu bilden. Schülerinnen und Schüler sollen ihren Körper in seiner Einzigartigkeit und Veränder-
barkeit begreifen und lernen, mit ihm verantwortungsvoll als Teil ihrer selbst umzugehen. Solche Erfahrungen
und Kompetenzen sind für alle Schulstufen und Schulformen wichtig und für alle anderen Inhaltsbereiche
grundlegend. Sie müssen einerseits zu einem eigenständigen Anliegen des Sportunterrichts gemacht, ander-
seits aber auch in den weiteren Inhaltsbereichen immer wieder aufgegriffen und erweitert werden.

Das Spielen entdecken und Spielräume nutzen (Inhaltsb ereich 2)

In diesem Inhaltsbereich erfahren und begreifen Schülerinnen und Schüler, wie sie selbst Spielideen entwi-
ckeln und gestalten können. Hier werden Spiele nachgeahmt, nachgespielt und gestaltet, spielhafte Situatio-
nen erlebt sowie eigene Spiele erfunden. Vor allem sollen die Schülerinnen und Schüler dahin geführt werden,
ein für alle gelingendes Spielen zu gestalten und aufrecht zu erhalten. Spielverläufe fordern die Schülerinnen
und Schüler ständig zwischen den Polen Geschlossenheit und Offenheit, Regelhaftigkeit und Ungeregeltheit
heraus. Durch die Gestaltung ihrer Spiel-Umwelt lernen die Spielenden viel über sich selbst, vor allem auch
über ihre kreativen und sozialen Fähigkeiten.

In diesem Inhaltsbereich geht es also nicht nur um spielerisches Lernen, das auch in der unterrichtlichen Be-
gegnung mit den übrigen Bewegungsfeldern und Sportbereichen seinen Platz hat, und auch nicht um das Ler-
nen und Üben von Sportspielen (vgl. Inhaltsbereich 7). Gerade hier hat das Spielen seinen Sinn in sich selbst
und stellt ein Stück erfüllte Gegenwart dar.

Laufen, Springen, Werfen – Leichtathletik (Inhaltsb ereich 3)

Laufen, Springen und Werfen sind Grundformen menschlicher Bewegung und zugleich Basis vieler sportlicher
Aktivitäten. Schnell laufen, hoch und weit springen, weit werfen zu können ist schon für Kinder und noch für
Jugendliche ein Erlebnis und eine Herausforderung, insbesondere auch in natürlichen Bewegungsräumen. In
der Leichtathletik sind daraus normierte Wettkampfdisziplinen geworden. Typisch für dieses Bewegungsfeld
sind koordinativ-rhythmische Anforderungen bei der Ausbildung allgemeiner Lauf-, Sprung- und Wurfgeschick-

Lehrplan Sport Grundschule

 142

lichkeit. Eine weitere Anforderungsdimension stellen konditionell-athletische Fähigkeiten dar, die insbesondere
beim ausdauernden Gehen und Laufen benötigt werden. Ein dritter Bereich von Anforderungen stellt sich
durch koordinativ-technische Aufgaben, die sich als schnelles Laufen, als weites bzw. hohes Springen oder als
weites Werfen und Stoßen darstellen.

Die pädagogische Bedeutung leichtathletischen Handelns wird besonders durch die Tatsache geprägt, dass
hier der Einzelne und sein Körper in besonderer Weise in den Mittelpunkt rücken. So erfährt man sich und sei-
nen Körper umfassend in psychophysischen Dimensionen wie Anpassung / Belastung, Spannung / Entspan-
nung oder Kräftemobilisation / Leistungsfähigkeit. Das Streben nach Verbesserung des eigenen Könnens und
der persönliche Umgang mit Erfolg und Misserfolg sind in diesem Sportbereich nachdrücklich zu erleben und
zu gestalten.

Bewegen im Wasser – Schwimmen (Inhaltsbereich 4)

In diesem Inhaltsbereich soll den Schülerinnen und Schülern das Element Wasser als Bewegungsraum nahe
gebracht werden. Schwimmen zu können stärkt das Selbstwertgefühl, erschließt vielfältige Sportarten und hat
gesundheitsfördernde, unter Umständen sogar lebensrettende, Bedeutung bis ins hohe Alter. Deshalb ist es
notwendig, dass alle Schülerinnen und Schüler Schwimmen lernen und sich sicher und gern im Wasser bewe-
gen. Die möglichen Bewegungsaktivitäten umfassen neben den verschiedenen Formen des Schwimmens,
Tauchens, Springens und Rettungsschwimmens auch vielfältige Formen des Spielens und der Wasser-
Gymnastik.

Dieses Bewegungsfeld bietet für Schülerinnen und Schüler besondere Möglichkeiten, Bewegungserlebnisse
und Körpererfahrungen zu erweitern, Gesundheit und Fitness zu erhalten bzw. zu verbessern sowie Leistungs-
fortschritte unmittelbar zu erfahren. Schwerpunkte der pädagogischen Aufbereitung dieses Inhaltsbereichs
sind das Entdecken der Bewegungsvielfalt im Wasser, das Erlernen sportartspezifischer Techniken, das
Verbessern von Bewegungsqualität und das Gestalten von Bewegung.

Bewegen an Geräten – Turnen (Inhaltsbereich 5)

In diesem Inhaltsbereich eröffnen sich den Schülerinnen und Schülern vielfältige zum Teil außerhalb der Schu-
le kaum gegebene Handlungs- und Erfahrungsmöglichkeiten. Hierzu gehören ungewöhnliche Körperlagen im
Raum, z. B. beim Hängen, Handstehen, Rollen oder Überschlagen, das Spielen mit der Schwerkraft und dem
Gleichgewicht, z. B. beim Balancieren oder bei der Akrobatik, das Erfahren der Höhe, z. B. beim Klimmen und
Klettern, sowie des Fliegens, z. B. beim Schwingen, Schaukeln, Springen. Somit bietet das Sich-Bewegen an
Geräten für Schülerinnen und Schüler besondere Anreize, Bewegungsgefühl und Bewegungserlebnisse zu
entdecken und zu erweitern, Risiken abzuwägen, Angst zu äußern und zu bewältigen, sowie bewegungstech-
nisches Können zu entwickeln und Körperbeherrschung zu erfahren und dabei auch gemeinsam zu handeln
(z. B. miteinander turnen, helfen, sichern, korrigieren).

Schwerpunkte der pädagogischen Erschließung dieses Inhaltsbereichs sind das Finden von Bewegungen, das
Erarbeiten von turntechnischen Bewegungsformen und akrobatischen Elementen, das Verbessern von Bewe-
gungsqualität sowie die kreative Auseinandersetzung mit Bewegungsformen, Geräten und Bewegungssituati-
onen.

Gestalten, Tanzen, Darstellen – Gymnastik / Tanz, B ewegungskünste (Inhaltsbereich 6)

Dieser Inhaltsbereich bietet in besonderer Weise Anlässe zum gestalterisch-kreativen Bewegungshandeln.
Ausgehend vom explorierenden Umgang mit der Vielfalt von Bewegungsgrundformen und ihren rhythmischen,
räumlichen und dynamischen Variationen kann hier die Wahrnehmungsfähigkeit differenziert herausgefordert
und mit gestalterischen Erfahrungen verknüpft werden. Miteinander zu tanzen oder gemeinsam Partner- oder
Gruppengestaltungen zu entwickeln, kann darüber hinaus die Erfahrung erschließen, in einem nicht-
kompetitiven Bereich gemeinsam zu handeln und sich zu verständigen.

In diesem Inhaltsbereich geht es um das Erlernen und phantasievolle Finden von Bewegungsformen und ihren
Verbindungen, sowie von Bewegungskunststücken, wie z. B. Jonglage oder Rope-Skipping, aber auch um das
Üben und Verbessern von Bewegungssicherheit und Bewegungsqualität. Dies kann in manchen Fällen bis hin
zur Beherrschung hoher Schwierigkeiten und ihrer Präsentation führen. Das Erleben des stimmigen Zusam-
menklangs von Bewegung und Rhythmus / Musik, das „Sich-ausdrücken“ und Darstellen sowie das Improvisie-
ren und Komponieren in und mit Bewegung runden das Spektrum pädagogisch bedeutsamer Erfahrungsmög-
lichkeiten ab. Die mit diesem Inhaltsbereich angesprochenen Möglichkeiten für kreatives Bewegungshandeln
bieten ein Entfaltungsfeld für beide Geschlechter und dürfen Jungen nicht vorenthalten werden.

 Lehrplan Sport Grundschule

 143

Spielen in und mit Regelstrukturen – Sportspiele (In haltsbereich 7)

Dieser Inhaltsbereich umfasst die als Sportspiele geläufigen Partner- und Mannschaftsspiele einschließlich ih-
rer Vorformen. Das mögliche Spektrum umschließt vielfältige Formen von Tor- und Malspielen, Rückschlag-
spielen und Schlagballspielen. Spiele im hier gemeinten Sinn sind durch spezifische Spielgeräte, eine vorge-
gebene Spielidee und ein historisch gewachsenes Regelwerk charakterisiert. Sportspiele erfordern von den
Schülerinnen und Schülern Kompetenzen für ein gelingendes Spielen in strukturierten Spielhandlungen unter-
schiedlicher Komplexität. Für die Bewältigung der komplexen Sportspielsituationen ist der Erwerb spielbezo-
gener Wahrnehmungs-, Entscheidungs- und Handlungsmuster sowie angemessener konditioneller, techni-
scher und taktischer Grundlagen eine wesentliche Voraussetzung. Ebenso stellt der Umgang mit verschiede-
nen Zielsetzungen, Regeln, Rahmenbedingungen und situativen Veränderungen von Sportspielen ein wichti-
ges Themenfeld dieses Inhaltsbereichs dar.

Das Handeln in den Sportspielen ist einerseits in hohem Maße durch differenzierte Regelvorschriften, strategi-
sche Festlegungen und motorische Standards charakterisiert. Diese Forderungen zielen auf Kalkulierbarkeit
und Stabilität des Spielverhaltens. Andererseits gelingt hier erfolgreiches Agieren erst durch flexibles und krea-
tives Spiel. Im Ausbalancieren dieser Herausforderungen bei möglichst konfliktarmer, sozial gelingender
Kommunikation unter den Spielbeteiligten halten gerade die Sportspiele bedeutsame Erfahrungen bereit.

Gleiten, Fahren, Rollen – Rollsport / Bootssport / Wintersport (Inhaltsbereich 8)

Gleichgewichtsfähigkeit ist in vielen Bereichen des Sports grundlegend. In diesem Inhaltsbereich steht das
Gleichgewicht in besonderer Weise im Mittelpunkt. Rad, Kufe und Schwimmkörper erschließen vielfältige Be-
wegungsvariationen. Dabei stellen sich typischerweise zugleich besondere Anforderungen an das dynamische
Gleichgewicht und die Bewegungssteuerung. Dieser Inhaltsbereich legt es besonders nahe, Bewegungen so-
wohl als Wagnisse wie auch als Kunststücke zu erfahren und zu gestalten. Darauf beruht die Attraktivität im-
mer wieder neuer Entwicklungen wie Inline-Skating, Rollbrett-Fahren, Snowboarden. Ist die Grundform be-
herrscht, bieten sich viele Techniken dieses Bereichs, z. B. Skilaufen, Radfahren, Rudern, auch als Ausdauer-
sport, an.

Die Wahrnehmungsfähigkeit, insbesondere im Zusammenwirken mehrerer Sinne, und das ästhetische Spiel
mit Bewegungsideen werden in diesem Inhaltsbereich besonders angesprochen. Für das erprobende, spieleri-
sche Erlernen und das eigenständige Variieren von Bewegungen unter verschiedenen Geländebedingungen
bieten sich reichhaltige Möglichkeiten. Vor allem außerhalb normierter Sportstätten lassen sich Naturerlebnis-
se vermitteln und Anlässe für die Umwelterziehung aufgreifen. Die Erziehung zu sicherheitsbewusstem und
verantwortlichem Umgang mit Partnerinnen bzw. Partnern und Material hat in diesem Bewegungsfeld eine ho-
he Bedeutung.

Ringen und Kämpfen – Zweikampfsport (Inhaltsbereich 9)

In diesem Inhaltsbereich geht es um Erfahrungen des Kräftemessens bei gleichzeitigem Erleben von Fairness
und verantwortlichem Handeln gegenüber anderen, was sich deutlich von bedrohlichen Situationen des Schla-
gens, Stoßens und Tretens sowie von der praktischen Anleitung zur bewussten Verletzung von Menschen un-
terscheidet. Der unmittelbare Körperkontakt, das Sich-Anfassen und Sich-Spüren ermöglichen wichtige Erfah-
rungen des Miteinander im Gegeneinander und können eine besondere Vertrautheit schaffen. Die Beherr-
schung von Emotionen (Selbstdisziplin, Aggressionskontrolle) und die Sorge um die körperliche Unversehrtheit
der Partnerin oder des Partners müssen das Kräftemessen steuern. Unter dem Aspekt der Fürsorge und Ver-
letzlichkeit gilt es, die unterschiedlichen körperlichen Voraussetzungen und Fertigkeiten wie auch die psychi-
schen Dispositionen der Schülerinnen und Schüler besonders zu beachten.

Das Spektrum dieses Inhaltsbereichs beschränkt sich daher im Schulsport auf die Ring- und Kampfspiele ohne
direkten Körperkontakt (z. B. Tauziehen, Medizinballschieben, Medizinballziehen) und mit Körperkontakt am
Boden und im Stand (z. B. Bodenkampf, Bodenrugby, Schildkrötenwenden, Sitzringkampf, Zieh- und Schiebe-
spiele, Reiterkämpfe, Gleichgewichtskämpfe, Hahnenkampf, Randori) sowie einige normierte Formen des
Zweikampfsports (z. B. Aikido, Judo, Fechten).3 Weitere Schwerpunkte der pädagogischen Aufbereitung die-
ses Inhaltsbereichs sind die Krafterprobung sowie das schnelle Reagieren und Einstellen auf das „Angreifen
und Täuschen“ bzw. das komplementäre „Abwehren und Ausweichen“ oder das „Treffer erzielen und Treffer
verhindern“.

3 Boxen gehört nicht zu den Schulsportarten.

Lehrplan Sport Grundschule

 144

Wissen erwerben und Sport begreifen (Inhaltsbereich 10)

Das Lernen, Erleben und Erfahren von Bewegung, Spiel und Sport in der Schule kann letztlich nur dann seine
pädagogischen Möglichkeiten voll entfalten, wenn die Lernenden auch ein angemessenes Wissen von dem
haben, was sie da tun und warum sie dies so ausführen oder erarbeiten. Deshalb muss auch das Lernen und
Handeln im Sport von einer altersgemäßen, tendentiell zunehmenden Bewusstheit des Lernens geprägt sein.
Dieser Grundsatz gilt insbesondere für ein Schulsportkonzept, das Erfahrungen mit Bewegung, Spiel und
Sport mehrperspektivisch vermitteln und die Schülerinnen und Schüler dahin führen will, diesen Bereich in die
eigene Lebensgestaltung einzubeziehen.

Inhalt dieses Bereichs ist das weite Feld des für den Schulsport relevanten sportbezogenen Wissens. Kennt-
nisse von Regeln, Spielideen, Bewegungsstrukturen und Lernwegen sollen zu einem besseren Verständnis
und Gelingen des Bewegungsvollzuges verhelfen. Vertiefte Sachzusammenhänge über Aufbau, Ablauf und
Gestaltung der sportlichen Bewegung führen hin zu Grundlagen des Übens, Trainierens, Variierens und Kom-
munizierens im Sport und leitet auch zur Auseinandersetzung mit wissenschaftlichem Wissen an. Das Reflek-
tieren und Einordnen von Lernerfahrungen sowie die Auseinandersetzung mit Sport zielen ab auf die Verstän-
digung über den Sinn des eigenen Tuns und des Sports im Allgemeinen.

2.3 Verbindlichkeiten für den Sportunterricht auf d er Inhaltsebene

Der Schulsport muss Erfahrungen und Kompetenzen in allen zehn Inhaltsbereichen erschließen und vermit-
teln. Die Inhaltsbereiche 1 und 2 werden in den Lehrplänen für das Fach Sport aller Schulformen verbindlich
ausgelegt. In den Schulformen der Primarstufe und der Sekundarstufe I sind auch die Inhaltsbereiche 3 bis 10
verbindlich. Die Schulformen der Sekundarstufe II treffen in ihren Lehrplänen eine akzentuierende Auswahl
aus den Inhaltsbereichen. Weiter gehende Regelungen über die Verbindlichkeiten in den jeweiligen Inhaltsbe-
reichen werden in den Lehrplänen für das Fach Sport der verschiedenen Schulformen getroffen. Generell gilt,
dass sich diese Aussagen zur Verbindlichkeit der Inhaltsbereiche ausschließlich auf den obligatorischen
Sportunterricht laut Stundentafel beziehen. Das Inhaltsspektrum kann in der Verantwortung der einzelnen
Schule im außerunterrichtlichen Schulsport (vgl. Kapitel 3.2 und 4.2) ausgeweitet werden. Aber auch im
Pflichtunterricht können, z. B. je nach örtlichen Gegebenheiten, gelegentlich weitere Bewegungs- und Sportak-
tivitäten thematisiert werden. Eine generelle Aufnahme in den Pflichtunterricht ist jedoch nur auf Antrag bei der
obersten Schulaufsichtsbehörde möglich.

3 Grundsätze pädagogischen Handelns im Schulsport

3.1 Prinzipien eines erziehenden Sportunterrichts

Ein pädagogisch orientierter Sportunterricht versteht sich als erziehender Unterricht, der mit Bezug auf die au-
ßerschulische Lebenswelt sowohl fachimmanente Fähigkeiten, Fertigkeiten und Kenntnisse vermitteln als auch
Einstellungen und Haltungen anbahnen will, die für eine urteils- und handlungsfähige Teilnahme an sozialen
und politischen Gestaltungsprozessen notwendig sind. Der Sport vermag – durchaus in enger Zusammenar-
beit mit anderen Schulfächern – dazu einen unverwechselbaren Beitrag zu leisten, da er einen unmittelbar
über den Körper und die Bewegung erfahrbaren Zugang zu individuellen und gesellschaftlich relevanten Prob-
lemen und Aufgaben bietet. In diesem Verständnis des erziehenden Unterrichts spiegelt sich der Doppelauf-
trag des Schulsports. Er wird durch die Berücksichtigung folgender Prinzipien des Lehrens und Lernens ver-
wirklicht.

Mehrperspektivität

Die pädagogischen Perspektiven auf den Sport in der Schule lenken den Blick auf solche Aspekte der Sport-
und Bewegungskultur, die die Entwicklung Heranwachsender in je spezifischer Weise fördern und ein vielseiti-
ges Interesse wecken können. In diesem Kontext bedeutet Mehrperspektivität zum einen, im Rahmen der
Schullaufbahn immer wieder alle Perspektiven auf den Sport zu berücksichtigen; damit werden der Blick auf
das komplexe Phänomen Sport erweitert und zusätzliche Möglichkeiten des Umgangs mit Bewegung, Spiel
und Sport erschlossen. Durch den Bezug auf mehrere Perspektiven soll erfahren werden, wie sportliche Aktivi-
täten mit unterschiedlichem Sinn belegt werden können und sich dadurch verändern. Mehrperspektivität im
Sportunterricht soll weiterhin dazu anleiten, die in sportlichen Aktivitäten enthaltenen Ambivalenzen zu erken-
nen und zu reflektieren, beispielsweise im Hinblick auf positive und negative Auswirkungen im Zusammenhang
mit Gesundheit. Unter dem Prinzip der Mehrperspektivität erfolgen also spezifische Akzentuierungen von Be-
wegung, Spiel und Sport, die vor allem den Schülerinnen und Schülern zur Sinnfindung für ihr sportliches
Handeln dienen.

 Lehrplan Sport Grundschule

 145

Erfahrungsorientierung und Handlungsorientierung

Lernen vollzieht sich vorrangig als Prozess der handelnden Auseinandersetzung des Menschen mit seiner Le-
benswirklichkeit. Unterricht muss dabei von individuellen Erfahrungen und konkreten Lebenssituationen aus-
gehen, in denen Bewegung, Spiel und Sport für Heranwachsende von Bedeutung sind. Wenn sich Schülerin-
nen und Schüler als Subjekte ihres Lernprozesses in den Unterricht einbringen können, werden Motivation und
Lernbereitschaft gefördert. Zugleich wird die Bereitschaft angeregt, sich neuen Erfahrungen zu stellen und sich
mit ihnen auseinander zu setzen. Erfahrungen können vor allem durch eigenes Handeln gewonnen werden.
Dies kann gerade der Sportunterricht in herausragender Weise verwirklichen, wenn durch entsprechende Frei-
räume Bereitschaft und Fähigkeit der Schülerinnen und Schüler gefördert werden, selbstständig neue Er-
kenntnisse und Einsichten zu gewinnen und in praktischen Handlungszusammenhängen zu erproben. Dabei
eröffnet sich auch die Chance zu erkennen, dass es geschlechtsspezifische Zugangsweisen zu Bewegung,
Spiel und Sport gibt.

Reflexion

Wenn Erfahrungen und Handlungen für die Entwicklung des Menschen fruchtbar werden sollen, dann müssen
sie durch Reflexion begleitet werden. Auf diesem Weg können das Erfahrene in die individuelle Lebenswelt
eingeordnet, der Verstehenshorizont erweitert und Zusammenhänge erkannt werden. Reflexion bildet somit
den Ausgangspunkt für eine selbstständige Urteilsbildung, die ihrerseits als Voraussetzung für Handeln in so-
zialer Verantwortung angesehen werden muss. Diese Verbindung von Erfahrung und Reflexion kennzeichnet
z. B. reflexive Koedukation im Sportunterricht. Die Möglichkeit der phasenweisen Trennung von Jungen und
Mädchen sollte, wo immer geboten, genutzt werden, um rollenspezifisches Problembewusstsein zu wecken
und alternative Verhaltensmuster einzuüben. Das Prinzip Reflexion zeigt, dass erziehender Sportunterricht
sich nicht in der Vermittlung praktischer Kompetenzen erschöpft. Vielmehr soll er dazu beitragen, erworbene
Kenntnisse und Fertigkeiten in mündiger Teilnahme am Sport in unterschiedlichen lebensweltlichen Zusam-
menhängen zu verwenden und reflektiertes Handeln zu ermöglichen. Hier verbindet sich erziehender Unter-
richt mit dem Prinzip der Wissenschaftsorientierung des schulischen Unterrichts.

Verständigung

Der Schulsport soll Schülerinnen und Schüler dabei unterstützen, für ihr eigenes Leben eine selbst verantwor-
tete Beziehung zu Bewegung, Spiel und Sport aufzubauen. Dieses Ziel lässt sich nur erreichen, wenn Ver-
ständigung ein Prinzip für die Gestaltung des Sportunterrichts ist. Das bedeutet zunächst, dass die Lehrkräfte
Schülerinnen und Schüler entwicklungsgemäß und zunehmend an der Planung, Durchführung und Auswer-
tung des Unterrichts beteiligen und sich mit ihnen über Sinn und Realisierung verständigen. Verständigung ist
aber auch ein Prinzip, das für den Umgang der Schülerinnen und Schüler untereinander gelten sollte. Im
Sportunterricht können sie einerseits gelungenes Miteinander erleben, andererseits mit Problemen und Kon-
flikten im sozialen Miteinander konfrontiert werden. Zugleich kann die Erfahrung vermittelt werden, wie Konflik-
te in einem gemeinsamen Verständigungsprozess gelöst werden können. Dies betrifft insbesondere auch den
koedukativen Sportunterricht.

Wertorientierung

Ein erziehender Sportunterricht ist wertorientiert. Er leitet an, sinnerfüllt an der Bewegungs-, Spiel- und Sport-
kultur teilzunehmen, und fördert personale Identität auch über den Sport hinaus. Zugleich orientiert er sich an
der Idee eines humanen Sports. Schülerinnen und Schüler sollen dahin geführt werden, die positiven Potentia-
le sportlicher Aktivität für sich zu entdecken und ihr Handeln an ihnen zu messen. Ausgangspunkte können
dabei die für den Sport spezifischen, zuweilen ambivalenten Erfahrungen sein. Beispiele sind die Notwendig-
keit und Schwierigkeit eines fairen Umgangs miteinander, die Befolgung von Regeln und die Einsicht in ihre
Veränderbarkeit, aber auch die Erfahrung, was Bewegung und körperliche Belastbarkeit für das Wohlbefinden
bedeuten.

3.2 Außerunterrichtlicher Schulsport als pädagogisc hes Handlungsfeld

Die pädagogische Verantwortung für Bewegung, Spiel und Sport in der Schule ist nicht auf den Sportunterricht
beschränkt, sie gilt prinzipiell auch für alle Formen des außerunterrichtlichen Schulsports (vgl. Kapitel 4). Dabei
bieten die pädagogischen Perspektiven, das Spektrum der Inhaltsbereiche und die Prinzipien des erziehenden
Unterrichts Orientierung. Gegenüber Erwartungen und Interessen, die von außerschulischen Gruppierungen
an die Schule herangetragen werden, stellen sie einen pädagogischen Filter dar.

Außerunterrichtlicher Schulsport eröffnet den Schülerinnen und Schülern ihren individuellen Neigungen ent-
sprechende Entfaltungsmöglichkeiten. Die verschiedenen Angebotsformen (vgl. Kapitel 4.2) können auf je un-
terschiedliche Weise die Erfahrung selbstbestimmter und sinnerfüllter sportlich-spielerischer Aktivität erschlie-

Lehrplan Sport Grundschule

 146

ßen. Sie erlauben es, sich auf das Bewegen und Sporttreiben als gegenwartserfüllende Lebensform einzulas-
sen, ohne an Teilnahmepflicht und Notengebung gebunden zu sein. Indem sie Chancen für eine freigewählte
Zuwendung zu Bewegung, Spiel und Sport eröffnen, gewinnen sie eine wichtige über den Sportunterricht hi-
nausweisende pädagogische Bedeutung.

Der außerunterrichtliche Schulsport bietet vielfältige Chancen einer Öffnung der Schule zum Schulumfeld. Die
dabei nahe liegende Zusammenarbeit mit außerschulischen Partnern trägt zu einer weiteren Ausprägung des
Schulprofils jeder Schule bei. Kontakte mit Nachbarschulen, Sportvereinen und -verbänden, Einrichtungen und
Trägern der Jugendarbeit sowie weiteren öffentlichen und privaten Sport- und Bewegungsanbietern ermögli-
chen gemeinsame Sportaktivitäten innerhalb und außerhalb der Schule. In diesem Sinne schlägt der außerun-
terrichtliche Schulsport eine Brücke zum außerschulischen Sport. Der außerunterrichtliche Schulsport ist zu-
dem besonders geeignet, Schülerinnen und Schüler schon sehr früh an die Übernahme von Verantwortung
heranzuführen. Sie sind deshalb in geeigneter Form an der Planung und Organisation außerunterrichtlicher
Bewegungs-, Spiel- und Sportangebote zu beteiligen.

4 Bewegung, Spiel und Sport im Schulleben und im Sc hulprogramm

4.1 Struktureller Rahmen für Bewegung, Spiel und Sp ort in der Schule

Der für alle Schülerinnen und Schüler verbindliche Sportunterricht (das Fach Sport) ist das Zentrum der schuli-
schen Bewegungs-, Spiel- und Sporterziehung. Hier werden notwendige Impulse für die Entwicklung von Kin-
dern und Jugendlichen gegeben und Grundlagen für deren Teilnahme am Bewegungsleben und am Sport in
unserer Gesellschaft geschaffen. In einigen Schulformen haben Schülerinnen und Schüler die Möglichkeit,
Sport zusätzlich zum Basissportunterricht als Wahlpflichtunterricht zu belegen und damit vertiefende Erfahrun-
gen zu machen bzw. einen Schwerpunkt ihrer Schullaufbahn zu bestimmen. Eine besondere Form des Sport-
unterrichts ist der Sportförderunterricht als zusätzliche unterrichtliche Veranstaltung für Kinder und Jugendliche
mit psychomotorischem Förderbedarf. Im Bereich der sonderpädagogischen Förderung bestehen Bezüge zwi-
schen dem Sportunterricht und verschiedenen Formen von Bewegungsförderung als Therapie (z. B. Ergothe-
rapie, Therapeutisches Reiten).

Neben dem Sportunterricht bildet der außerunterrichtliche Schulsport einen weiteren wesentlichen Bestandteil
der schulischen Bewegungs-, Spiel- und Sporterziehung. Hierzu gehören der Pausensport, die Schulsportge-
meinschaften, die Schulsportfeste bzw. der Sport im Rahmen von Schulfesten, Schulsportwettkämpfe sowie
Sporttage und Schulfahrten mit sportlichem Schwerpunkt (vgl. Kapitel 4.2).

Sportunterricht und außerunterrichtlicher Schulsport bilden gemeinsam den Aufgabenbereich Schulsport. Be-
wegung ist jedoch nicht nur eine Aufgabe des Schulsports. Aus lernbiologischen Gründen sind neben dem
Schulsport weitere Bewegungsaktivitäten zur Rhythmisierung des Lebens und Lernens in der Schule notwen-
dig. Hierzu gehören z. B. regelmäßige Bewegungszeiten an Tagen ohne Sportunterricht sowie spontane Be-
wegungs- und Entspannungszeiten in den anderen Fächern bzw. Lernbereichen. Über den engeren fachlichen
Rahmen hinaus weisen auch die Beiträge des Schulsports zum fächerübergreifenden Lernen und zur Gestal-
tung des Schullebens. In Nordrhein-Westfalen steht hierfür die Idee ”Bewegungsfreudige Schule”.

4.2 Angebotsformen des außerunterrichtlichen Schuls ports

Der außerunterrichtliche Schulsport bildet in allen Schulformen neben dem Sportunterricht die zweite Säule
des Schulsports (vgl. Kapitel 4.1). Er hat inzwischen mit seinen vielfältigen Formen eine Tradition entfaltet, an
die es in den pädagogischen Intentionen und in den Begrifflichkeiten anzuknüpfen gilt. Im Folgenden werden
die wesentlichen Formen des außerunterrichtlichen Schulsports näher erläutert.

Pausensport

Pausen sind ein wichtiges rhythmisierendes Element im Lern- und Lebensraum Schule. Durch einen sinnvollen
Wechsel von Pausen und Unterricht erhalten die Schülerinnen und Schüler die Möglichkeit, den unterrichts-
freien Zeitraum nach ihren Bedürfnissen individuell zu gestalten. Pausen laden sowohl zu Bewegungsaktivitä-
ten ein als auch zu Ruhe und Entspannung. Entsprechend den konkreten Gegebenheiten des Schulstandortes
sollte jede Schule ein Pausensportkonzept entwickeln, das diesen Bedürfnissen der Schülerinnen und Schüler
gerecht wird: Das Schulgelände und Schulgebäude wird mit Bewegungsbereichen und Ruhezonen ausgestat-
tet. Einzelne Zonen können z. B. für jüngere Schülerinnen und Schüler, für Mädchen oder Jungen reserviert
werden. Die Nutzung der Sporthalle sollte ermöglicht werden, vor allem in der Mittagspause in Ganztagsschu-
len. Erforderliche Spiel- und Sportgeräte für die Bewegungsaktivitäten in den Pausen können in den Klassen
aufbewahrt oder zentral ausgegeben werden.

 Lehrplan Sport Grundschule

 147

Schulsportgemeinschaften

Schulsportgemeinschaften gehen vor allem von den Interessen und den Bedürfnissen der Schülerinnen und Schü-
ler aus. Sie wecken die Neugier für neue Bewegungsaktivitäten und Sportarten, vertiefen im Unterricht bereits be-
handelte Sportbereiche oder bereiten auf schulische Wettkämpfe vor (Allgemeine Schulsportgemeinschaften).
Sportliche Talente unter den Schülerinnen und Schülern erfahren durch Arbeitsgemeinschaften eine besondere
Förderung (Talentsichtungs- / Talentfördergruppen). Im Rahmen des Kompensatorischen Sports in der Schule
werden in Schulsportgemeinschaften gezielt Kinder und Jugendliche mit besonderem psychomotorischen Förder-
bedarf angesprochen (Förder- und Fitnessgruppen). Unter pädagogischen und organisatorischen Gesichtspunkten
ist zu entscheiden, ob Schulsportgemeinschaften altersstufenspezifisch oder jahrgangsübergreifend, koedukativ
oder geschlechtshomogen, schulintern oder schulübergreifend angeboten werden.

Schulsportfeste / Sport im Rahmen von Schulfesten

Schulsportfeste setzen Akzente im Schulleben und fördern die Zusammenarbeit und Gemeinschaft von Schü-
lerinnen und Schülern, Lehrerinnen und Lehrern, Eltern und beteiligten außerschulischen Partnern. Sie sollten
durch eine festliche Ausgestaltung gekennzeichnet sein, einen hohen Aufforderungscharakter für alle Schüle-
rinnen und Schüler haben und aus der gemeinsamen schulischen Arbeit aller Beteiligten erwachsen. Schul-
sportfeste werden unter verschiedenen Zielorientierungen gestaltet und zählen häufig zu den schulkulturellen
Höhepunkten im Schuljahr. Kreativ entwickelte Bewegungs- und Spielformen können bei diesen Festen ge-
nauso im Mittelpunkt stehen wie interessante und vielfältige Ausgestaltungen der Bundesjugendspiele oder
auch Wettkampfformen nach festem Reglement.
In Zusammenarbeit mit anderen Fächern und Lernbereichen leistet der Schulsport einen Beitrag zur Gestal-
tung von Schulfesten, die von Jahrgangs- und Monatsfeiern über Eröffnungs- und Abschlussfeiern bis hin zu
großen öffentlichkeitswirksamen Schulfeiern reichen. In diesem Zusammenhang können auch Aufführungen,
die die Schulöffentlichkeit von der Elternschaft bis zum weiteren kommunalen Umfeld der Schule ansprechen,
durch Darbietungen aus dem weiten Bereich von Bewegung, Spiel und Sport wesentlich bereichert werden.

Schulsportwettkämpfe

Die besonderen Erfahrungen und pädagogischen Möglichkeiten, die in der Wettkampfteilnahme liegen, sollten
allen Schülerinnen und Schülern unabhängig von ihrer sportlichen Leistungsstärke offen stehen und erschlos-
sen werden. Dabei sind Wettkampfformen in ihrer ganzen Vielfalt von Einzelwettkämpfen, über Mehrkämpfe
bis hin zu Gruppenwettkämpfen zu berücksichtigen. Schulsportwettkämpfe sollten sich zudem durch einen
festlichen Charakter auszeichnen. Ausgehend von den Wünschen und Anregungen der Schülerinnen und
Schüler, Lehrerinnen und Lehrer sowie der Eltern und außerschulischen Partner wird das Schulleben durch
vielfältige Wettkampfveranstaltungen auf der Ebene der einzelnen Schule aber auch zwischen mehreren Schu-
len wesentlich bereichert. Dabei ist insbesondere der Bezug zum lokalen Sportumfeld von wesentlicher Bedeu-
tung für alle Beteiligten. In die Planung und Durchführung einmaliger oder regelmäßiger Veranstaltungen soll-
ten vor allem Schülerinnen und Schüler auf allen Ebenen einbezogen werden. Mit seinen vielfältigen Wett-
kampfangeboten stellt das Landessportfest der Schulen eine besondere Wettkampfform dar, die als eine offe-
ne Meisterschaft aller Schulformen – von der lokalen Ebene über die Regionalebene bis zur Landesebene auf-
steigend – organisiert wird.

Schulsporttage / Schulfahrten mit sportlichem Schwerpu nkt

Schulsporttage und Schulfahrten mit sportlichem Schwerpunkt bieten Möglichkeiten, die Schülerinnen und
Schüler mit Formen des Sporttreibens bekannt zu machen, die sie im Unterricht oder in sonstigen schulsportli-
chen Veranstaltungen z. B. aus zeitlichen und räumlichen Gründen nicht kennen lernen und betreiben können.
Die außerunterrichtlichen Aktivitäten reichen hier von eintägigen Sporttagen einer Klasse, Jahrgangsstufe oder
Schule über mehrtägige Kompaktkurse, die einen sportlichen Schwerpunkt setzen bis hin zu längeren Schul-
fahrten, in die Sportaktivitäten integriert sind.

Schulsporttage und Schulfahrten ermöglichen eine gegenüber dem Schulalltag andere Rhythmisierung von
Sportaktivitäten, eine andere Form des sozialen Miteinanders und ein größeres Maß an Selbstorganisation
durch die Schülerinnen und Schüler. Da bei derartigen Fahrten häufig Bewegungsaktivitäten in freier Natur im
Mittelpunkt stehen, können Einblicke in ökologische Zusammenhänge gewonnen und ein Unterricht gestaltet
werden, der die beiden Aspekte Natur erleben und Natur bewahren in Einklang bringt. Aufgrund dieser beson-
deren pädagogischen Möglichkeiten sollten alle Schülerinnen und Schüler in ihrer Schullaufbahn an Schul-
sporttagen und Schulfahrten mit sportlichem Schwerpunkt teilnehmen.

Lehrplan Sport Grundschule

 148

4.3 Beiträge des Schulsports zum Schulprogramm

Sportlehrerinnen und Sportlehrer sind aufgrund ihrer fachlichen Kompetenz besonders gefordert, sich im
Rahmen der schulischen Entwicklungsprozesse für die bewegungs- und sportbezogenen Anteile in der Schule
einzusetzen. Im Rahmen der Schulprogrammentwicklung kommt ihnen die Aufgabe zu, Bewegung, Spiel und
Sport als profilbildende Elemente im Lebensraum Schule zu verankern. Ihre Bemühungen zielen darauf ab,
Aspekte von Bewegung und Körperlichkeit auch über die unterrichtlichen und außerunterrichtlichen Angebote
des Faches Sport hinaus zu thematisieren.

Impulse für eine bewegungsfreundliche Ausgestaltung des Schulprogramms können je nach den individuellen
schulischen Bedingungen in verschiedenen Handlungsfeldern gesetzt werden. Im Bereich des verbindlichen
Sportunterrichts gilt es, an fach- und klassenübergreifenden Entwicklungsvorhaben der Schule teilzunehmen.
Der Sportunterricht kann hier zu wichtigen überfachlichen Erziehungsaufgaben der Schule einen besonderen
Beitrag leisten (vgl. Kapitel 1.3). Die verschiedenen Angebotsformen des außerunterrichtlichen Schulsports
können das Schulleben deutlich bereichern und zum außerschulischen Umfeld öffnen. Dabei sollten die auße-
runterrichtlichen Bewegungsangebote so gestaltet werden, dass sie den Interessen möglichst aller Schülerin-
nen und Schüler entgegenkommen (vgl. Kapitel 3.2 und Kapitel 4.2). Bewegungsgelegenheiten im Unterricht in
anderen Schulfächern eröffnen z. B. die Möglichkeit, Bewegung als entspannendes Element und selbstver-
ständlichen Bestandteil des Lernens zu erleben. Schließlich können die Bemühungen um eine Bewegungs-
freudige Schule durch Veränderungen des Schulraums und der Schulorganisation unterstützt werden. Bislang
nicht genutzte Räume lassen sich als Bewegungsräume erschließen oder bewegungsanregend umgestalten;
mit der Flexibilisierung des Stundenplans lassen sich Zeiten für besondere Bewegungsvorhaben schaffen.

Der profilbildende Beitrag des Schulsports ist aber nicht allein auf das Konzept der Bewegungsfreudigen Schu-
le zu begrenzen. Vielmehr geht es auch darum, Schulsport offensiv als ein Element in die Entwicklung solcher
Schulprogramme einzubringen, die von bestimmten übergreifenden pädagogischen Leitideen ausgehen. In der
hier entfalteten pädagogischen Grundlegung des Schulsports finden sich zahlreiche Ansatzpunkte dafür, wie
Bewegung, Spiel und Sport in das Bildungs- und Erziehungskonzept der Schule eingebunden werden können.

Lehrplan Evangelische Religionslehre

Lehrplan Evangelische Religionslehre Grundschule

Inhalt
Seite

1 Aufgaben und Ziele 151

1.1 Der Beitrag des Faches Evangelische Religionslehre zum Bildungs- und
Erziehungsauftrag 151

1.2 Lernen und Lehren 151
1.3 Orientierung an Kompetenzen 152

2 Lernperspektiven und Bereiche 153

2.1 Miteinander leben 154
2.2 Wir leben in Gottes Schöpfung 154
2.3 Gott begleitet auf dem Lebensweg 154
2.4 Gott sucht den Menschen, Menschen suchen Gott 154
2.5 Jesus lebt und verkündet das Gottesreich 155
2.6 Jesus Christus begegnen 155

3 Kompetenzerwartungen 155

3.1 Miteinander leben 155
3.2 Wir leben in Gottes Schöpfung 157
3.3 Gott begleitet auf dem Lebensweg 158
3.4 Gott sucht den Menschen, Menschen suchen Gott 159
3.5 Jesus lebt und verkündet das Gottesreich 160
3.6 Jesus Christus begegnen 161

4 Leistungen fördern und bewerten 162

 Lehrplan Evangelische Religionslehre Grundschule

 151

1 Aufgaben und Ziele

1.1 Der Beitrag des Faches Evangelische Religionsle hre zum Bildungs- und
Erziehungsauftrag

Evangelischer Religionsunterricht gewährleistet den Anspruch des Kindes auf religiöse Bildung. Er gründet
seinen Bildungs- und Erziehungsauftrag auf die Verfassung des Landes Nordrhein-Westfalen. Das Fach
Evangelische Religionslehre erschließt das Erziehungsziel „Ehrfurcht vor Gott und Achtung vor der Würde des
Menschen ...“ nach evangelischem Verständnis. Maßgeblich sind dabei das Bekenntnis zu Jesus Christus ei-
nerseits und der authentische Erfahrungsraum der Schülerinnen und Schüler andererseits. In diesem Span-
nungsfeld stiftet der Evangelische Religionsunterricht Beziehungen zwischen der Person, christlicher Reli-
giosität und evangelischem Bekenntnis im Sinne eines Dialogs. Er deutet Erfahrungen, vermittelt Wertorientie-
rungen und zeigt Perspektiven für persönliches Handeln auf.

Seine Aufgaben sind:
• Schülerinnen und Schülern Möglichkeiten zu eröffnen, die christliche Wahrnehmung des Menschen zu

entdecken, zu entfalten und zu gestalten

• elementar in die biblische Tradition des Alten und des Neuen Testaments einzuführen

• die Lebenswirklichkeit der Schülerinnen und Schüler und die biblisch-christliche Tradition in Beziehung zu

bringen sowie wechselseitig zu erschließen und zu vernetzen

• den Schülerinnen und Schülern Orientierung auf der Suche nach einer eigenen Lebensausrichtung zu

geben

• Perspektiven für Verständigungsbereitschaft, Offenheit, Toleranz und Respekt zwischen Menschen ver-

schiedener Konfessionen und Religionen zu eröffnen

• auf der Grundlage evangelisch-christlicher Wertmaßstäbe Impulse für verantwortungsbewusstes ethisches

Handeln zu geben

• evangelische Tradition in Beispielen und Ausdrucksformen gelebten christlichen Glaubens zu vermitteln.

Der Religionsunterricht wird in den Schulen des Landes Nordrhein-Westfalen gemäß der Landesverfassung
nach Konfessionen getrennt erteilt. Dieses Konfessionalitätsprinzip ist zu verstehen als Öffnung im Geist der
Ökumene und fordert Dialogbereitschaft. Schülerinnen und Schüler sind erst dann in der Lage, ihre eigene re-
ligiöse Identität zu finden, wenn sie um die Bedeutung von Konfessions- und Religionszugehörigkeit wissen.

Zum Katholischen Religionsunterricht besteht eine besondere Verbindung. Deshalb werden alle Gelegenheiten
zu konfessioneller Kooperation genutzt, z. B. bei der gemeinsamen Gestaltung der ersten zehn Schulwochen.

Schülerinnen und Schüler erfahren in ihrem Alltag, dass es Menschen mit anderen religiösen Weltanschauun-
gen gibt. Daher kommt auch dem interreligiösen Lernen im Evangelischen Religionsunterricht Bedeutung zu.
Schwerpunkt hierbei ist die Begegnung mit dem Judentum und dem Islam.

1.2 Lernen und Lehren

Das Lernen und Lehren im Evangelischen Religionsunterricht folgt einer ganzheitlichen, biblisch-christlich
grundgelegten Sichtweise vom Menschen als Geschöpf Gottes. Dabei gelten folgende Grundsätze: Erfah-
rungsorientierung, Beziehung stiftendes Lernen, Lernen an Vorbildern und Modellen sowie – bei angemesse-
ner Symbolfähigkeit der Schülerinnen und Schüler – auch symboldidaktische Zugänge. Bedeutende fachspezi-
fische Lernwege sind Erzählen, reflektierende Gesprächssituationen, meditative Lernformen sowie musisch-
ästhetische Anschauungs- und Ausdrucksmittel. Darüber hinaus haben Gemeinschaft fördernde und religiöse
Rituale, Feste und Feiern, Schulgottesdienste und die evangelische Kontaktstunde ihren Stellenwert.

Die vorschulischen Erfahrungen und Einstellungen der Kinder spiegeln die gesellschaftlichen Haltungen zu
Religion, Glaube und Kirche. Für viele Kinder bietet das Fach die erste Möglichkeit, religiösen Inhalten und
gläubigen Menschen zu begegnen. Andere Kinder erfahren gelebten Glauben in der Familie und haben alters-
gemäße religiöse Grundhaltungen entwickelt.

Lernen und Lehren im Evangelischen Religionsunterricht gehen deshalb von einer kindgeleiteten, dialogorien-
tierten Theologie aus. Schülerinnen und Schüler stellen mit Religionslehrerinnen und Religionslehrern lebens-
bedeutsame Fragen. Gemeinsam treten sie dabei in einen Dialog mit dem Alten und dem Neuen Testament
sowie mit christlicher Tradition.

Lehrplan Evangelische Religionslehre Grundschule

 152

Das religionspädagogische Handeln der Lehrerinnen und Lehrer lebt vom reflektierten Umgang mit der eige-
nen religiösen Biografie und den eigenen religiösen Erfahrungen. In den großen Fragen des Glaubens bleiben
Religionslehrerinnen und Religionslehrer Fragende und nach Antworten Suchende.

Auf dieser Grundlage erhalten die Schülerinnen und Schülern Lernchancen, die ihnen neue Sichtweisen auf ih-
re Lebenswirklichkeit eröffnen. Sie entdecken in evangelisch-christlicher Tradition Identifikationsangebote und
finden Wege, sich aus dem christlichen Glauben heraus Welt neu zu erschließen.

Die Schülerinnen und Schüler setzen eigene Erfahrungen aus ihrer Lebenswirklichkeit mit den elementaren
Überlieferungen der Bibel und den Erfahrungen und Glaubensaussagen anderer Menschen in Beziehung und
verstehen diese als Deutungsangebot für die eigene, selbstverantwortete religiöse Praxis.

Dazu ist es erforderlich, dass die Kinder in der Lage sind, eigene Lebensfragen und Gefühle zur Sprache zu
bringen, mit denen anderer zu vergleichen und biblische Geschichten über die Ereignisoberfläche hinaus zu
verstehen. Sie erwerben grundlegende Kenntnisse über den Inhalt und die Auslegung elementarer biblischer
Texte und nehmen Ausdrucks- und Erscheinungsformen von Religion und Glauben im Allgemeinen und solche
evangelischer Tradition im Besonderen wahr. In der Auseinandersetzung mit biblisch-christlichen Lebensdeu-
tungen finden die Schülerinnen und Schüler für sie wesentliche Ansätze für eine positive Einschätzung ihrer
persönlichen Identität und der Würde ihrer Mitmenschen. So wird es ihnen möglich, Hoffnung zu schöpfen für
ihr eigenes Leben und eine religiös motivierte Handlungskompetenz zu gewinnen. Die Schülerinnen und Schü-
ler verstehen und achten Menschen anderer Religionen und gewinnen Impulse für verantwortungsbewusstes
ethisches Handeln sowie für einen sensiblen Umgang mit der Schöpfung.

1.3 Orientierung an Kompetenzen

Der Lehrplan für das Fach Evangelische Religionslehre benennt im Kapitel 2 verbindliche Lernperspektiven
und Bereiche und ordnet ihnen in Kapitel 3 Schwerpunkte und Kompetenzerwartungen zu.

Diese legen auf der Ebene der Sach- und Methodenkompetenz verbindlich fest, welche Leistungen von den
Schülerinnen und Schülern am Ende der Schuleingangsphase und am Ende der Klasse 4 im Fach Evangeli-
sche Religionslehre erwartet werden. Sie weisen die anzustrebenden Ziele aus und geben Orientierung für die
individuelle Förderung. Die Kompetenzerwartungen konzentrieren sich auf zentrale fachliche Zielsetzungen
des Evangelischen Religionsunterrichts.

Die Orientierung an Kompetenzen entfaltet sich in Dimensionen der Erschließung von Religion evangelisch-
christlicher Prägung. Schülerinnen und Schüler haben fachspezifische Kompetenzen ausgebildet
• wenn sie aufmerksam werden auf religiös bedeutsame Fragestellungen und Phänomene und diese zum

Ausdruck bringen

• wenn sie über bereichsspezifisches Orientierungswissen verfügen, eigene Deutungsmöglichkeiten entwi-

ckeln und begründet vertreten

• wenn sie Grundformen religiöser Praxis probeweise gestalten und Anregungen zu christlich motiviertem Ur-

teilen und Handeln finden.

 Lehrplan Evangelische Religionslehre Grundschule

 153

2 Lernperspektiven und Bereiche

Auf der Grundlage der biblischen Überlieferung und des christlichen Glaubens sowie der Einbettung biografi-
scher, kindlicher Lebenserfahrungen umfasst das Lernen im Evangelischen Religionsunterricht im Wesentli-
chen vier miteinander vernetzte Erfahrungsräume. Es sind dies:

Aus diesen vier Erfahrungsräumen religiösen Lernens ergeben sich die eng miteinander vernetzten Lernper-
spektiven des Faches Evangelische Religionslehre:
• Identität entwickeln

Die Identitätsentwicklung der einzelnen Schülerin und des Schülers wird gestärkt und gefördert. Der Evan-

gelische Religionsunterricht bietet das biblische Verständnis vom Menschen als einem in seiner Individuali-

tät angenommenen Geschöpf Gottes als Orientierungs- und Identifikationsangebot an.

• Gemeinschaft leben

Unter dem Anspruch gelebter Gemeinschaft werden die Beziehungen zu anderen Menschen aus der Sicht

des Evangelischen Religionsunterrichts und mit dessen Mitteln erlebbar und erfahrbar. Dabei ist der unmit-

telbare Erfahrungsraum der Schülerinnen und Schüler Ausgangspunkt, die schrittweise Erweiterung dieses

Erfahrungsraumes ist Ziel.

• Verantwortung übernehmen

Ausgehend von einem umfassenden Schöpfungsverständnis wird Verantwortung bewusst; Bereitschaft und

Fähigkeit, Verantwortung zu übernehmen und verantwortlich zu handeln, werden angebahnt.

• Hoffnung schöpfen

Den Schülerinnen und Schülern wird die Erfahrung möglich, dass zu allen Zeiten Menschen aus ihrem

Glauben heraus Hoffnung für sich und ihr Leben finden können.

Diese Lernperspektiven gelten für jeden der sechs Bereiche des Faches Evangelische Religionslehre:
• Miteinander leben

• Wir leben in Gottes Schöpfung

• Gott begleitet auf dem Lebensweg

• Gott sucht den Menschen, Menschen suchen Gott

• Jesus lebt und verkündet das Gottesreich

• Jesus Christus begegnen.

Die Lernperspektiven, die Bereiche und die ihnen in Kapitel 3 zugeordneten Schwerpunkte sind verbindlich.
Die Zuordnung von Schwerpunkten zu Jahrgangsstufen kann, sofern erforderlich, in Abhängigkeit von Bedürf-
nissen der Lerngruppe variiert werden.

Dabei ist der Vernetzungsgedanke grundlegendes und unverzichtbares Unterrichtsprinzip. Das bedeutet: Der
konkrete Unterricht muss die Lernperspektiven, die Bereiche und die Schwerpunkte, wo immer möglich, auf-
einander beziehen und mit der Lebenswirklichkeit der Kinder vernetzen. Deshalb gehen die Religionslehrerin-
nen und Religionslehrer von den Fragen der Kinder aus und nehmen eigenverantwortlich die theologisch und
religionspädagogisch begründete Vernetzung vor.

Die Erfahrungen des
Kindes in seiner

Beziehung zu sich selbst

Die Erfahrungen des
Kindes in seiner

Beziehung zu Gott

Die Erfahrungen des
Kindes in seiner

Beziehung zu anderen
Menschen

Die Erfah rungen des Kindes
in seiner Beziehung zur

Schöpfung

Lehrplan Evangelische Religionslehre Grundschule

 154

Zum Umgang mit den auf die Schwerpunkte bezogenen Textstellen gelten folgende Hinweise:
• Textgrundlage für die Lehrerinnen und Lehrer ist die Lutherbibel. Die Lehrkraft entscheidet über die im Un-

terricht eingesetzte Erzählversion und gestaltet diese.

• Die ausgewählten Textstellen fokussieren auf Kernaussagen der biblischen Tradition, in denen sich ele-

mentare Grunderfahrungen menschlichen Lebens spiegeln. Sie bestimmen den theologischen Kern.

• Die Lehrkraft zieht, wenn notwendig, nach eigenem Ermessen weitere Textstellen heran, die dem Schwer-

punkt entsprechen.

• Die angegebenen Textstellen müssen in der unterrichtlichen Umsetzung kindgerecht entfaltet und mit der

Lebenswirklichkeit der Schülerinnen und Schüler verbunden werden.

• Die ausgewählten Psalmworte stützen den Vernetzungsgedanken.

2.1 Miteinander leben

Grundschulkinder fragen konkret: Wer bin ich? Warum bin ich so, wie ich bin? Wie werde ich sein? Wer bist
du? Wie gehen wir miteinander um?
In der Auseinandersetzung mit Fragen nach dem eigenen Woher und Wohin, mit dem Gegenüber des anderen
erfahren Grundschulkinder ihre Personalität. Das Miteinander von Ich und Du wird jedoch häufig nicht als
spannungsfreie Selbstverständlichkeit erlebt und provoziert deshalb die Suche nach überzeugenden Wert-
maßstäben und Leitlinien sozialen Handelns. Den Schülerinnen und Schülern eröffnen sich Lernchancen, sich
selbst anzunehmen und als angenommen zu erfahren, anderen gegenüber Verständnis, Offenheit und Tole-
ranz zu entwickeln, selbst Verantwortung für die Gemeinschaft zu übernehmen und christlich geprägte Formen
des Miteinanders kennen zu lernen und zu praktizieren.

2.2 Wir leben in Gottes Schöpfung

Grundschulkinder fragen konkret: Wie ist die Welt entstanden? Wo kommt alles her? Sind Tiere und Pflanzen
in Gefahr? Was kann ich tun?
Die Welt als Schöpfung zu sehen eröffnet Perspektiven einer Lebensdeutung, die in umfassender Weise die
Suche nach den eigenen Lebensgrundlagen sowie nach den eigenen Gestaltungsmöglichkeiten und -
notwendigkeiten in den Blick nimmt. Den Schülerinnen und Schülern eröffnen sich Lernchancen, die Schöp-
fung als Geschenk Gottes und als Aufgabe für sich selbst zu verstehen und in dieser als Gottes Schöpfung
verstandenen Welt verantwortlich zu handeln.

2.3 Gott begleitet auf dem Lebensweg

Grundschulkinder fragen konkret: Kann ich schaffen, was von mir erwartet wird? Wie wird das Neue sein, das
auf mich wartet? Wer geht mit mir? Wer oder was hilft mir dort, wo ich fremd bin?
Bei diesen Fragen nach bisherigen und zukünftigen Lebenssituationen und -stationen kann die Begegnung mit
dem biblischen Glaubensbild vom Gott, der mitgeht, wichtige Markierungen für personale Zuversicht und Stabi-
lität schaffen. Den Schülerinnen und Schülern eröffnen sich Lernchancen, aus dem überlieferten Bild des Got-
tes, der leitet, begleitet, zum Guten wendet und seine Versprechen hält, Vertrauen und damit auch Zuversicht
für eigene Lebenssituationen zu gewinnen.

2.4 Gott sucht den Menschen, Menschen suchen Gott

Grundschulkinder fragen konkret: Gott, wer ist das? Gibt es Gott wirklich? Wo ist Gott? Warum kann ich Gott
nicht sehen? Ist Gott gut zu mir? Warum lässt Gott Böses zu?
Für Grundschulkinder sind Fragen nach Gott in konkreter Weise mit Fragen nach ihrer Person und ihrer Ein-
bindung in die Welt gekoppelt. Ihre Fragen sind situationsbezogen und fordern Antworten. Den Schülerinnen
und Schülern eröffnen sich Lernchancen, eine eigene religiöse Sprache zu finden für Gefühle und Erfahrungen
von Freundschaft und Zuwendung, Angst und Leid. Sie finden theologische Orientierung, die im Rahmen eines
unabgeschlossenen Erkenntnisprozesses Gott im Danken, Bitten und Klagen als „Du“ zur Sprache bringt und
aus der sich eine positive Sicht des Menschen ableitet.

 Lehrplan Evangelische Religionslehre Grundschule

 155

2.5 Jesus lebt und verkündet das Gottesreich

Grundschulkinder fragen konkret: Hat Jesus wirklich gelebt? Warum reden die Leute heute noch von ihm?
Was hat er gesagt und getan? Gibt es Menschen, die in seinem Sinne gelebt haben? Kann er für mich wichtig
sein?
Die Auseinandersetzung mit dem Wirken des historischen Jesus und mit Personen der Wirkungsgeschichte
Jesu vermittelt den Kindern Vorbilder, denen sie nacheifern können, die modellhaft Anregung für die eigene
Lebensgestaltung geben können. Den Schülerinnen und Schülern eröffnen sich Lernchancen, aus dem Vorbild
des Eintretens Jesu für Benachteiligte und Bedrückte ihre Lebenswelt als zukunftsoffen und veränderbar
wahrzunehmen und dabei Impulse für das eigene Gestalten und christliches Handeln zu finden.

2.6 Jesus Christus begegnen

Grundschulkinder fragen konkret: Warum müssen Menschen sterben? Ist mit dem Tod alles aus? Was kommt
nach dem Tod? Neues Leben – ist das möglich?
Auf diese Fragen nach einer Überwindung menschlicher Lebensbegrenzungen und menschlicher Unheils-
erfahrungen antwortet das Neue Testament mit der im Osterglauben begründeten Hoffnung. Dabei können Kri-
sen und Sehnsüchte aus der Lebenswelt der Kinder zur Sprache gebracht und kann Kernaussagen christli-
chen Glaubens ein aktuelles Profil gegeben werden. Den Schülerinnen und Schülern eröffnen sich Lernchan-
cen, positive wie negative Lebenserfahrungen im Sinne des Osterglaubens zu deuten und menschliche Notsi-
tuationen nicht als ausweglos zu bewerten, sondern Perspektiven des Trostes, der Stärkung und der Lebens-
zuversicht zu finden.

3 Kompetenzerwartungen

Die folgende Zusammenstellung ordnet den Bereichen zunächst verbindliche Schwerpunkte für die Schulein-
gangsphase und für die Klassen 3 und 4 zu und führt dann auf, welche fachbezogenen Kompetenzen alle
Schülerinnen und Schüler am Ende der Schuleingangsphase und am Ende der Klasse 4 auf dem ihnen jeweils
möglichen Niveau erworben haben sollen. Die Zusammenstellung verdeutlicht zudem, wie sich die Kompeten-
zen in Anspruch und Differenziertheit innerhalb der Bereiche und Schwerpunkte während der Grundschulzeit
entwickeln.

3.1 Miteinander leben

Schülerinnen und Schüler finden Antworten auf ihre Fragen nach gelingender Gemeinschaft in Familie, Schu-
le, Kirchengemeinde und mit Menschen aus anderen Kulturkreisen.

Lehrplan Evangelische Religionslehre Grundschule

 156

 Verantwortung übernehmen

Schwerpunkte
in der Schuleingangsphase

Schwerpunkte
in den Klassen 3 und 4

Id
en

tit
ät

 e
nt

w
ic

ke
ln

Ich bin viel wert
• So bin ich
• Ich bin anderen viel wert
• Mk 10,13-14.16 (Jesus segnet die Kinder)

Wir brauchen einander
• in der Schule, in der Gruppe, am Nachmit-

tag, ...
• verschieden und doch Freunde
• streiten – sich die Hand reichen, sich ver-

tragen
• Lk 10,30-35 (Vom barmherzigen Samariter)

Freude über die Gemeinschaft
• Mk 2,13-17 (Berufung des Levi)
• Essen gemeinsam an einem Tisch

In unserer Kirchengemeinde leben
• evangelische Kirche/Gemeindezentrum

kennen lernen
• Gemeinde(leben) begegnen
• ausgewählte Feste im Jahreskreis von Kir-

che und Schule

Begegnung mit Judentum, Christentum, Is-
lam
• z. B. (viele Kinder – viele Religionen, Kinder

zur Zeit Jesu, Feste und Feiertage)

Gemeinschaft ist möglich
• Mt 25,40b (Was ihr getan habt einem von

meinen geringsten Brüdern)
(z. B. Diakonie, Brot für die Welt, Mutter
Teresa)

Gemeinschaft wird geschützt
• Regeln und Rituale
• Die zehn Gebote

Gott vergibt – wir können vergeben
• Mt 6,12
• z. B. Ps 103,2.3a; Ps 103,8
• Streit schlichten (z. B. in der Schule,

zu Hause)

In unserer Kirchengemeinde leben
• Begegnung mit evangelischem und katholi-

schem Gemeindeleben
• Ökumene
• Kirchenjahr und kirchliches Brauchtum

(z. B. Apg 2 Pfingsten)

Begegnung mit Judentum, Christentum, Is-

lam
• abrahamitische Tradition
• viele Namen für einen Gott
• unterschiedliche Feste und Feiertage (z. B. 2

Mose 12,1-28)
• Menschen und Bräuchen aus anderen Reli-

gionen begegnen

G
em

einschaft leben

 Hoffnung schöpfen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende
der Klasse 4

Die Schülerinnen und Schüler
• nehmen ihre Persönlichkeit bewusst wahr und

charakterisieren sich

• begegnen Menschen ihres Lebensumfeldes mit
Wertschätzung

• kennen Handlungsmöglichkeiten zur Konfliktlö-
sung und -vermeidung, bewerten diese auf der
Grundlage biblischer/christlicher Normen und
wenden sie im eigenen Umfeld an

• begründen ein verantwortliches Miteinander von
Menschen aus neutestamentlichen Zusammen-
hängen

• erproben diakonisches Handeln und setzen es in
Bezug zu biblischen Texten und Personen aus der
Wirkungsgeschichte

• deuten das Gebot der Nächstenliebe und bringen
es im Alltag durch ihr Handeln zum Ausdruck

• nennen Unterschiede und Gemeinsamkeiten
evangelischer und katholischer Konfession

• nennen Beispiele positiver gelebter Gemein-
schaft im nahen Lebensumfeld

• kennen Angebote für Kinder der evangelischen
Kirchengemeinde im nahen Lebensumfeld

• kennen eine katholische Gemeinde in der Nähe

 Lehrplan Evangelische Religionslehre Grundschule

 157

• wissen, dass Ostern und Weihnachten zentrale
christliche Feste sind und nennen Gründe dafür

• verstehen den Sinn christlicher Feste und christli-
chen Brauchtums in Bezug zu den Ursprungsge-
schichten und nehmen kritisch Stellung zu heuti-
gen Ausprägungsformen (z. B. Konsumverhalten
und Geschenke; Klischeebildung Engel, Weih-
nachtsmann usw.)

• kennen Ausdrucksformen ihnen fremder Religio-
nen der Mitschülerinnen und Mitschüler

• begegnen Menschen anderer Religionen mit Re-
spekt und Toleranz

• setzen sich in ihrem Umfeld für ein friedliches
Miteinander von Menschen verschiedener Religi-
onen ein

• kennen die gemeinsamen Wurzeln der drei abra-
hamitischen Weltreligionen (z. B. Monotheismus,
Erzvätertradition)

3.2 Wir leben in Gottes Schöpfung

Die Schülerinnen und Schüler finden Antworten auf ihre Fragen nach der Entstehung der Welt, nach der Be-
drohung der Mitwelt und nach verantwortlichem Handeln in der von Gott geschenkten Schöpfung.

 Verantwortung übernehmen

Schwerpunkte
in der Schuleingangsphase

Schwerpunkte
in den Klassen 3 und 4

Id
en

tit
ät

 e
nt

w
ic

ke
ln

Die vielfältige Schönheit der Schöpfung
staunend entdecken

Gott für seine Schöpfung danken und lo-
ben
• (z. B. Ps 104,24)

Ein Schöpfungsfest feiern
• (z. B. Erntedank)

Gott als Schöpfer
• Fragen zur Entstehung der Welt
• 1 Mose 1,1 – 1 Mose 2,4a

(Die Schöpfung)
• 1 Mose 2,4b-25 (Das Paradies)

Schöpfung als Geschenk und Verpflichtung
für uns heute
• 1 Mose 2,15 (Gottes Auftrag)

Gottes Bund mit den Menschen
• 1 Mose 7 in Auszügen

(Die Sintflut)
• 1 Mose 9,13 (Zeichen des Bundes)

G
em

einschaft leben

 Hoffnung schöpfen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende
der Klasse 4

Die Schülerinnen und Schüler

• nehmen ihr natürliches Lebensumfeld mit allen
Sinnen bewusst wahr

• übernehmen für ihr Handeln altersangemessene
Verantwortung zur Bewahrung der Schöpfung in
ihrem Lebensumfeld

• wissen, dass Christen Gott als Schöpfer beken-
nen

• unterscheiden naturwissenschaftliche Erkenntnis-
se und biblische Deutungsperspektiven zur Ent-
stehung der Welt

• leiten aus dieser Deutung Wertschätzung ab und
bringen diese durch Worte, Bilder, Gesten und
Aktionen zum Ausdruck

• deuten das alttestamentliche Bild vom Regenbo-
gen gegenwartsbezogen unter den Aspekten:
Bund, Zusage, Lebensbejahung und Zuversicht

Lehrplan Evangelische Religionslehre Grundschule

 158

3.3 Gott begleitet auf dem Lebensweg

Die Schülerinnen und Schüler finden Antworten auf ihre Fragen nach Orientierung für ihr Leben und nach Got-
tes verlässlicher Begleitung auch in Situationen von Angst und Bedrohung.

 Verantwortung übernehmen

Schwerpunkte
in der Schuleingangsphase

Schwerpunkte
in den Klassen 3 und 4

Id
en

tit
ät

 e
nt

w
ic

ke
ln

Mein Leben ist wie ein Weg
Gott begleitet mich
• Ps 18,30b
• Ps 139,3.5

Gott begleitet Rut
• Rut 1,14-19 (Wo du hingehst…)
• Rut 4,13-17

(Stammmutter Davids)

Abraham und Sara gehen im Vertrauen auf
Gott
• 1 Mose 12,1-4a (Berufung)
• 1 Mose 15,5.6 (Verheißung)
• 1 Mose 21,2.3 (Isaaks Geburt)

Gott begleitet Josef
• 1 Mose 37,23-24 (Im Brunnen)
• 1 Mose 41,14.25-28 (Deutung der Träume

des Pharao)
• 1 Mose 45,4.5 (Versöhnung und Wegdeu-

tung)
Gott ermöglicht Umkehr
• Jona 1-4 in Auszügen

Gott rettet und befreit sein Volk – Mose
und Mirjam
• 2 Mose 1,13-22

(Pua und Schifra)
• 2 Mose 2,1-10

(Mose Geburt und Rettung)
• 2 Mose 12,12.13

(Die letzte Plage)
• 2 Mose 14,29-30

(Rettung am Schilfmeer)
• 2 Mose 15,20.21

(Mirjams Lied)

Gott bewahrt vor dem Verlorengehen
• Ps 23
• z. B. Lk 15,1-7
 Lk 15,1-3.8-10
 Lk 15,1-3.11-32
 (Gleichnisse vom Verlorenen:
 das verlorene Schaf,
 der verlorene Groschen,
 der verlorene Sohn)

G
em

einschaft leben

 Hoffnung schöpfen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende
der Klasse 4

Die Schülerinnen und Schüler

 • beschreiben Gott als Retter und Befreier Israels
aus Unterdrückung

• interpretieren die Erfahrungen des Volkes Israel

mit Gottes Heilshandeln auf eigene Gegenwart
hin

• deuten eigenes Leben und Erleben aus der Per-
spektive des Wegmotivs und entschlüsseln des-
sen vergleichende Bildsprache

• ermitteln die übertragene Bedeutung von meta-
phorischer Sprache an einem sprachlich verdich-
teten Psalmwort sowie an erzählerisch entfalteten
Gleichnissen

• kennen aus alttestamentlichen Texten die aktive

und Verantwortung übernehmende Rolle von
Frauen

• nehmen alttestamentliche Geschichten von der
Nähe und Begleitung Gottes wahr und stellen Be-
züge zur eigenen Lebenswirklichkeit her

• bringen zum Ausdruck, dass Gott in seiner Liebe
dem Menschen zugewandt ist und ihm entgegen
kommt

 Lehrplan Evangelische Religionslehre Grundschule

 159

3.4 Gott sucht den Menschen, Menschen suchen Gott

Die Schülerinnen und Schüler finden Antworten auf ihre Fragen nach der Ansprechbarkeit Gottes, nach seiner
Gerechtigkeit und nach seiner Nähe zu den Menschen.

 Verantwortung übernehmen

Schwerpunkte
in der Schuleingangsphase

Schwerpunkte
in den Klassen 3 und 4

Id
en

tit
ät

 e
nt

w
ic

ke
ln

Freundschaft: unsere Erfahrungen und
Erwartungen

Mit Gott reden
• danken, loben, bitten
• … wie mit einer Freundin/einem Freund

2 Mose 33,11a

Von Gott reden
• Gott tröstet wie eine Mutter

Jes 66,13a, z. B.
• Ps 91,1.2
• Ps 118,29
• Gott macht Kleines groß z. B.
 - 1 Sam 16 (Salbung Davids)
 - 1 Sam 17 (David und Goliath)

Weihnachten: Gott kommt zu den Men-
schen
• Lk 2,1-20 (Jesu Geburt)
• Mt 2,1-12 (Die Weisen aus dem Morgen-

land)

Gottes Name als Versprechen
• 2 Mose 3,14a (Offenbarung des Gottesna-

mens)

Von Gott erzählen
• (z. B. Entstehung der Bibel)
 Ps 106,1.2

Leben in Gottes Hand und unter Gottes
Segen
• Ps 31,16a
• 4 Mose 6,24-26

(Der Segen Aarons)

Weihnachten – Gott wird Mensch – Gottes

Licht ist in der Welt
• Jes 9,1 (Der Friedefürst wird verheißen)
• Lk 2,10-14a (Jesu Geburt)
• Ps 27,1

Taufe als Zusage Gottes
• Mk 1,9-11 (Jesu Taufe)
• Mt 28,20b (Ich bin bei euch alle Tage…)

Reden mit Gott – fragen nach Gott
• danken, loben, klagen, bitten
• das Vaterunser als Grundgebet der Chris-

tenheit
• Angst, Trauer, Trennung, Tod
• Theodizeefragen (z. B. Ps 22,2)

Nach Gott neu fragen
• Martin Luther, z. B.
 - Lebensgeschichte
 - die Bibelübersetzung
 - Luther auf der Wartburg
 - auf der Suche nach einem gnädigen
 Gott

G
em

einschaft leben

 Hoffnung schöpfen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende
der Klasse 4

Die Schülerinnen und Schüler
• leiten aus eigenen Erfahrungen Kriterien gelin-

gender Freundschaft ab

• unterscheiden Gebetsanlässe • kennen das Vaterunser als das christliche Grund-
gebet

• bringen das Spannungsgefüge von Ansprechbar-

keit und gleichzeitiger Unverfügbarkeit Gottes
zum Ausdruck

Lehrplan Evangelische Religionslehre Grundschule

 160

• deuten Gebete als Ausdruck einer auf Gott ver-
trauenden Kommunikation mit ihm

• reflektieren die Frage nach dem Sinn und der Nä-
he Gottes in leidvollen Grenzsituationen mensch-
lichen Lebens

• deuten die Weihnachtsgeschichten aus dem NT
unter dem Gesichtspunkt der Menschwerdung
Gottes

• deuten die Weihnachtsgeschichte im Kontext alt-
testamentlicher Friedensverheißung und unter
Einbeziehung der Lichtsymbolik

• kennen aus alttestamentlicher Überlieferung
Glaubensaussagen vom fürsorglichen Handeln
Gottes

• verstehen die Taufe als Ausdruck von Gottes Zu-
wendung und Nähe

• beschreiben Martin Luthers Glaubensweg als Su-

chen und Fragen nach Gott im Kontext biographi-
scher Bezüge

 • kennen verschiedene Gottesvorstellungen

3.5 Jesus lebt und verkündet das Gottesreich

Die Schülerinnen und Schüler finden Antworten auf ihre Fragen nach Maßstäben und Vorbildern für eigenes
Handeln.

Verantwortung übernehmen

Schwerpunkte
in der Schuleingangsphase

Schwerpunkte
in den Klassen 3 und 4

Id
en

tit
ät

 e
nt

w
ic

ke
ln

 Jesus sucht Mitarbeiterinnen und Mitarbei-
ter
• Mk 1,16-20 (Jüngerberufung)
• Lk 8,1-3 (Nachfolgerinnen Jesu)

Menschen werden nicht aufgegeben
• Lk 19,1-10 (Zachäus)

Hoffnung wächst – Frieden ist möglich
• Lk 13,18.19 (Gleichnis vom Reich Gottes:

vom Senfkorn)
• Mt 5,3-10 (Die Seligpreisungen)

Ruf zum Frieden und zur Gerechtigkeit
• Erinnern lernen (z. B. Martin Luther King,

Dietrich Bonhoeffer, Erinnern an die Shoah)

G
em

einschaft leben

 Hoffnung schöpfen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende
der Klasse 4

Die Schülerinnen und Schüler

• nehmen Jesus als geschichtliche Person wahr • deuten die Reden Jesu als Veranschaulichung
des anbrechenden Gottesreiches

• wissen, dass Frauen und Männer Jesus gefolgt
sind

• nennen Menschen aus der Wirkungsgeschichte,
für die sich aus der Botschaft Jesu eine neue Le-
bensperspektive eröffnet hat

• benennen als Kernaussage biblischer Erzählun-
gen, dass Jesus unterschiedslos auf Menschen
zugegangen ist

• leiten aus den Erfahrungen dieser Menschen Im-
pulse für verantwortliches christliches Handeln ab

• deuten Jesu Handeln als Handeln für Benachtei-
ligte und Bedrückte

 Lehrplan Evangelische Religionslehre Grundschule

 161

3.6 Jesus Christus begegnen

Die Schülerinnen und Schüler finden Antworten auf ihre Fragen im Spannungsfeld zwischen der Sehnsucht
nach erfülltem Leben und der Endlichkeit menschlichen Lebens.

 Verantwortung übernehmen

Schwerpunkte
in der Schuleingangsphase

Schwerpunkte
in den Klassen 3 und 4

Id
en

tit
ät

 e
nt

w
ic

ke
ln

Menschen erfahren Ostern: Aus dem Tod
wächst neues Leben
• Mk 11,1-9 (Einzug in Jerusalem)
• Mk 15 in Auszügen (Passion und Grable-

gung)
• Lk 24,13-35 (Die Emmausjünger)

Auferstehung – Christus, Licht der Welt
• Joh 8,12 (Jesus, das Licht der Welt)
• Joh 20,11-18

oder Mt 28,1-8 (Jesus erscheint Maria aus
Magdala)

Sehend werden
• z. B. Lk 2,25-32 (Simeon)
• Lk 2,36-38 (Hanna)
• Joh 9 in Auszügen (1.4.5.35b-39)
 (Blindenheilung)
• Ps 119,105
• Apg 9,1-19 (Paulus)

Leben aus der Fülle
• z. B. Mk 6,35-44

 (Die Speisung der Fünftausend)
• Joh 6,35

 (Jesus, das Brot des Lebens)
• Joh 4,7-15.25f

 (Jesus und die Frau aus Samaria)

Aufgerichtet werden
• Mk 2,1-12 (Die Heilung des Gelähmten)
• Ps 145,14

Getröstet werden
• Mk 4,35-41 (Die Sturmstillung)
• Ps 69,2.3

G
em

einschaft leben

 Hoffnung schöpfen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende
der Klasse 4

Die Schülerinnen und Schüler
• kennen ausgewählte Ereignisse der Pas-

sionsgeschichte Jesu
• entfalten die Glaubensdimension des Bildwortes

von Jesus als Licht der Welt
• deuten Ostern als Begegnungserfahrung auf dem

Weg aus Trauer, Angst und Tod zu Mut und neu-
em Leben

• deuten die Rolle von Frauen als erste Zeuginnen
der Auferstehung Jesu unter Genderaspekten

 • lesen ausgewählte Texte als erzählte Glaubens-
erfahrung, die Menschen mit dem verkündeten
Christus machen

Lehrplan Evangelische Religionslehre Grundschule

 162

4 Leistungen fördern und bewerten

Es ist evangelisches Verständnis der christlichen Botschaft, dass jeder Mensch in seinem individuellen
Menschsein von Gott angenommen ist, unabhängig von seinem Leistungsvermögen und dem Grad des Errei-
chens fremdbestimmter Ziele.

Unter dem Anspruch dieses christlich verantworteten Menschenbildes ergibt sich für den Unterricht im Fach
Evangelische Religionslehre die Verpflichtung, jede Schülerin und jeden Schüler so zu fördern, dass ein indivi-
dueller Zugang zu den Schwerpunkten, Bereichen und Inhalten des Fachs möglich wird und dass individuelle
Lernchancen eröffnet werden.

Evangelischer Religionsunterricht leistet seinen spezifischen Beitrag zur individuellen Förderung der Schüle-
rinnen und Schüler insbesondere in den Bereichen Identitätsfindung und -entwicklung, allgemeine Deutungs-
kompetenz, Erziehung zu Toleranz, Bereitschaft zu sozialem Handeln sowie bei der Entwicklung einer durch
biblisch-christliche Tradition und Hoffnung motivierten bejahenden Lebenshaltung.

Die Bedeutung eines pädagogischen Leistungsverständnisses, das Anforderungen mit individueller Förderung
verbindet, und die Konsequenzen für die Leistungsbewertung sind in Kapitel 6 der Richtlinien dargestellt.

Die Schülerinnen und Schüler erhalten kontinuierlich Rückmeldungen über ihre Lernentwicklung und den indi-
viduell erreichten Kompetenzstand. Lernerfolge und -schwierigkeiten werden mit Anregungen zum zielgerich-
teten Weiterlernen verbunden. Fehler und Unsicherheiten werden nicht sanktioniert, sondern als Lerngelegen-
heiten und -herausforderungen genutzt.

Auf der Grundlage der beobachteten Lernentwicklung reflektieren die Lehrkräfte ihren Unterricht und ziehen
daraus Schlüsse für die Planung des weiteren Unterrichts und für die Gestaltung der individuellen Förderung.

Kriterien und Maßstäbe der Leistungsbewertung sollen für die Schülerinnen und Schüler transparent sein. Nur
so werden Rückmeldungen durch die Lehrkraft und individuelle Förderhinweise nachvollziehbar und die Schü-
lerinnen und Schüler können in die Beobachtung ihrer Lernentwicklung einbezogen werden. Sie lernen, ihre
Arbeitsergebnisse selbst einzuschätzen, Lernprozesse und unterschiedliche Lernwege und -strategien ge-
meinsam zu reflektieren und zunehmend selbst Verantwortung für ihr weiteres Lernen zu übernehmen.

Betrachtet man Leistungsfeststellung und Leistungsbewertung aus dem Blickwinkel des genannten christlich
verantworteten Menschenbildes, ergeben sich für das Fach Evangelische Religionslehre eine messbare und
bewertbare äußere Seite und eine nicht messbare und nicht bewertbare innere Seite.

Die Leistungsbewertung orientiert sich inhaltlich an den in Kapitel 3 beschriebenen Kompetenzerwartungen am
Ende der Schuleingangsphase und am Ende der Klasse 4, die gleichzeitig Perspektive für die Unterrichtsarbeit
sind.

Grundlage der Leistungsbewertung sind alle von der Schülerin oder dem Schüler erbrachten Leistungen.

Der Beurteilungsbereich „Sonstige Leistungen im Unterricht“ umfasst alle im Zusammenhang mit dem Unter-
richt erbrachten mündlichen, schriftlichen und praktischen Leistungen.

Im Fach Evangelische Religionslehre werden keine schriftlichen Aufgaben gestellt, die eigens zur Lernstands-
kontrolle und Leistungsbewertung dienen, also keine Test oder andere Formen schriftlicher Lernzielkontrolle.
Als Leistung werden nicht nur Ergebnisse, sondern auch Anstrengungen und Lernfortschritte bewertet. Auch in
Gruppen erbrachte Leistungen und soziale Kompetenzen sind zu berücksichtigen.

Fachbezogene Kriterien der Leistungsfeststellung sind:
• die Fähigkeit, existentielle Fragen zu stellen und christlich geprägte Antworten zu suchen

• der Grad der sachlichen und sprachlichen Angemessenheit und der inhaltlichen Relevanz,

• die aktive Mitarbeit (z. B. im Klassenverband, in der Gruppe, mit Partnerinnen und Partnern)

• die Bereitschaft, Aufgaben zu übernehmen und auszuführen (z. B. bei einem gemeinsamen Fest, im Rah-

men eines Projekts, während einer Gruppenarbeit, bei vorbereitenden Hausaufgaben, für einen Schulgot-

tesdienst)

• der Grad der Zuverlässigkeit, mit der übernommene oder zugewiesene Aufgaben erledigt werden

• die Sorgfalt bei der Erstellung von Produkten (z. B. Ausstellungsstücke, Religionsheft, Portfolio)

• das Einbringen von Wissen und Kompetenzen aus anderen Fächern (z. B. sprachliche Kompetenzen ein-

schließlich des Umgangs mit Texten, musische oder gestalterische Kompetenzen, geschichtliches Wissen)

 Lehrplan Evangelische Religionslehre Grundschule

 163

• die Fähigkeit, sich in verschiedenen Formen auszudrücken (z. B. musikalisch, ästhetisch, kreativ-

gestalterisch, kreativ-sprachlich)

• gegen Ende der Grundschulzeit: die Fähigkeit, in bildhafter Sprache übertragene Bedeutungen zu ent-

decken

• die Nachhaltigkeit des Gelernten

• die Beteiligung an der Mitgestaltung von Lernprozessen.

Die Bewertungskriterien müssen den Schülerinnen und Schülern vorab in altersangemessener Form – z. B.
anhand von Beispielen – verdeutlicht werden, damit sie Klarheit über die Leistungsanforderungen haben.

Für eine umfassende Leistungsbewertung, die Ergebnisse und Prozesse gleichermaßen mit einbezieht, sind
geeignete Instrumente und Verfahrensweisen der Beobachtung erforderlich, die die individuellen Lernstände
der Kompetenzen über einen längeren Zeitraum erfassen und kontinuierlich dokumentieren. Dazu können
Lerndokumentationen der Kinder wie Fachhefte, Lerntagebücher und Portfolios herangezogen werden.
Die religiösen Überzeugungen, das religiöse Leben und die religiöse Praxis der Schülerinnen und Schüler sind
nicht Gegenstand der Leistungsbewertung.

Lehrplan Katholische Religionslehre

Lehrplan Katholische Religionslehre Grundschule

Inhalt

Seite

1 Aufgaben und Ziele 167

1.1 Der Beitrag des Faches Katholische Religionslehre zum Bildungs- und
Erziehungsauftrag 167

1.2 Lernen und Lehren 167
1.3 Orientierung an Kompetenzen 169

2 Bereiche und Schwerpunkte 169

2.1 Ich, die anderen, die Welt und Gott 169
2.2 Religion und Glauben im Leben der Menschen 170
2.3 Das Wort Gottes und das Heilshandeln Jesu Christi in den biblischen

Überlieferungen 170
2.4 Leben und Glauben in Gemeinde und Kirche 170
2.5 Maßstäbe christlichen Lebens 171
2.6 Vernetzung der Bereiche und Schwerpunkte 171

3 Kompetenzerwartungen 172

3.1 Ich, die anderen, die Welt und Gott 172
3.2 Religion und Glauben im Leben der Menschen 174
3.3 Das Wort Gottes und das Heilshandeln Jesu Christi in den biblischen

Überlieferungen 175
3.4 Leben und Glauben in Gemeinde und Kirche 178
3.5 Maßstäbe christlichen Lebens 180

4 Leistungen fördern und bewerten 181

Der Lehrplan Katholische Religionslehre orientiert sich am Grundlagenplan für den katholischen Religionsunterricht in der
Grundschule. Hrsg.: Zentralstelle Bildung der Deutschen Bischofskonferenz: Grundlagen für den katholischen Religionsun-
terricht in der Grundschule. Krefeld 1998 und den kirchlichen Richtlinien zu Bildungsstandards für den katholischen Reli-
gionsunterricht in der Grundschule Primarstufe. Hrsg.: Die deutschen Bischöfe Nr. 85. Sekretariat der Deutschen Bischofs-
konferenz. Bonn 2006.

 Lehrplan Katholische Religionslehre Grundschule

 167

1 Aufgaben und Ziele

1.1 Der Beitrag des Faches Katholische Religionsleh re zum Bildungs- und
Erziehungsauftrag

Der katholische Religionsunterricht ist theologisch geprägt aus der christlichen Überzeugung, dass Gott in der
Geschichte der Menschen und zu ihrem Heil wirkt, das Evangelium diese Erfahrung in Person und Botschaft
Jesu Christi unwiderruflich zum Ausdruck bringt, die Kirche diese Botschaft weitergibt und erfahrbar macht.
Der katholische Religionsunterricht „soll zu verantwortlichem Denken und Verhalten im Hinblick auf Religion
und Glaube befähigen.“1

Von daher hat er die Aufgabe
• strukturiertes und lebensbedeutsames Grundwissen über den Glauben der Kirche zu vermitteln
• mit Formen gelebten Glaubens vertraut zu machen
• die religiöse Dialog- und Urteilsfähigkeit zu entwickeln und zu fördern.2

Das bedeutet: Der katholische Religionsunterricht in der Grundschule
• ist gebunden an den Glauben der Kirche, d. h. an das Zeugnis der christlichen Überlieferung und ihrer

Wirkungsgeschichte
• beachtet bei der Auswahl der Fachinhalte das Kriterium der Zentralität der Glaubensaussagen und deren

Bedeutsamkeit für die Erfahrungswelt der Kinder
• entfaltet sich im Zusammenhang von Leben und Glauben, im Dialog mit den Lernenden
• geschieht in aufbauendem Lernen mit biographischen und situationsorientierten Lebensbezügen
• ermöglicht die Begegnung mit gelebtem Glauben, mit Zeugen des Glaubens
• wird von Lehrerinnen und Lehrern erteilt, die im Besitz der kirchlichen Lehrerlaubnis sind und aktiv am

kirchlichen Leben teilnehmen
• ist getragen von personaler Kommunikation
• bahnt eine gesprächsfähige Identität an und entwickelt sie.

Jeder Unterricht bemüht sich darum, Haltungen wie Verantwortungsbewusstsein, Achtung vor anderen Men-
schen, Gerechtigkeit und Solidarität zu fördern. Die folgenden Haltungen sind nicht alle exklusiv christlich, aber
für den christlichen Glauben bedeutsam:
• Wachheit für die großen Fragen nach dem Woher, Wohin und Wozu des menschlichen Lebens

• Lebensfreude

• Dankbarkeit für das eigene Leben und die ganze Schöpfung,

• Sensibilität für das Leiden anderer

• Hoffnung auf ein Leben über den Tod hinaus

• Wertschätzung des Glaubens der katholischen Kirche3.
Der Religionsunterricht wird in den Schulen des Landes Nordrhein-Westfalen gemäß der Landesverfassung
nach Konfessionen getrennt erteilt. Die Inhalte des Unterrichts werden von den Grundsätzen der jeweiligen
Glaubensgemeinschaft bestimmt. Ausdrucksformen des Glaubens sind konfessionell geprägt. Der konfessio-
nelle Religionsunterricht hilft den Schülerinnen und Schülern, eine religiöse Identität und eine Beziehung zur
eigenen Konfession zu entwickeln. Die Konfessionalität des Religionsunterrichts versteht sich aber nicht als
Abgrenzung oder Selbstisolierung. Zum katholischen Verständnis von Konfessionalität gehören vielmehr eine
grundlegende Öffnung zu den anderen christlichen Konfessionen, insbesondere zum Evangelischen Religi-
onsunterricht, und die hierfür notwendige Dialogbereitschaft. Von daher sind Formen konfessioneller Koopera-
tion im Religionsunterricht nicht ausgeschlossen, z.B. bei der gemeinsamen Gestaltung der ersten zehn
Schulwochen.4

1.2 Lernen und Lehren

Im Religionsunterricht spiegeln Schülerinnen und Schüler die gesellschaftlichen Haltungen zu Religion, Glaube
und Kirche wieder. Für viele Schülerinnen und Schüler in der Grundschule bietet das Fach die erste Möglich-
keit, religiösen Inhalten und gläubigen Menschen zu begegnen. Bei vielen Schülerinnen und Schülern ist häu-

1 Der Religionsunterricht in der Schule. Beschluss der gemeinsamen Synode der Bistümer in der Bundesrepublik Deutsch-

land, 1974
2 vgl. Die deutschen Bischöfe. Der Religionsunterricht vor neuen Herausforderungen, 2005, S. 18
3 vgl. Die deutschen Bischöfe. Der Religionsunterricht vor neuen Herausforderungen, 2005, S.18
4 Die deutsche Bischofskonferenz und die Evangelischen Kirchen in Deutschland: Zur Kooperation von evangelischem und

katholischem Religionsunterricht, Hannover-Bonn 1998

Lehrplan Katholische Religionslehre Grundschule

 168

fig eine große Offenheit für religiöse Fragen, ein neues Interesse an der christlichen Botschaft, an Ritualen und
Feiern sowie ein distanziert-unbefangenes Verhältnis zur Kirche festzustellen.5
Andere Schülerinnen und Schüler erfahren gelebten Glauben in der Familie. Sie haben altersgemäße religiöse
Grundhaltungen entwickelt und können im Glauben ihrer Eltern „mitglauben“.

Aufgabe des Religionsunterrichts ist es besonders, die Kinder zu befähigen, die Welt und das Leben sensibel
wahrzunehmen, zu bestaunen, zu befragen und zu deuten. Dafür ist ein Lernen mit allen Sinnen erforderlich.
Der christliche Glaube sagt sich wesentlich in Symbolen und in Symbolsprache aus. Von daher sind für den
Religionsunterricht in der Grundschule Alltagssymbole aus der Welt der Kinder ebenso von Bedeutung wie
Symbole der religiösen Überlieferung wie die „heiligen Zeichen“ in der Liturgie. Indem sie lernen, still zu wer-
den und innezuhalten, können alltägliche Phänomene wieder staunenswert werden. So entdecken Schülerin-
nen und Schüler die Welt und die Dinge des Alltags neu und tiefer, und so können sie Zugänge zur Transzen-
denz und zu Gott gewinnen.
Das Erzählen ist eine Grundform der jüdisch-christlichen Überlieferung. In der Erzählgemeinschaft Kirche lebt
diese Erzähltradition weiter. Der Religionsunterricht kann so zu einem Ort der Kommunikation und zu einer Er-
zählgemeinschaft werden. Das gelingt umso mehr, wenn Religionslehrerinnen und Religionslehrer sich au-
thentisch und zeugnishaft mit ihrem Glauben in den Unterricht einbringen.
Im fragenden und nachdenklichen Gespräch stellen Schülerinnen und Schüler große menschliche Fragen nach
dem Sinn des Lebens, nach Herkunft und Zukunft des Menschen und nach Gott. Diese Fragehaltung wird im
Religionsunterricht angeregt und wach gehalten. Antworten werden in der biblischen Überlieferung und im Glau-
benszeugnis der Kirche gesucht und bedacht. Dabei lernen Schülerinnen und Schüler auch, dass in manchen
Situationen Fragen offen bleiben oder nur ansatzweise und nicht immer endgültig beantwortet werden können.
Schülerinnen und Schüler werden im Prozess des religiösen Lernens als Individuen angenommen. Der Religi-
onsunterricht geht auf die Grunderfahrungen der Schülerinnen und Schüler ein und berücksichtigt ihre Biogra-
phie und Lebenssituation sowie ihre Interessen.

Die Unterrichtsinhalte im Religionsunterricht der Grundschule können nicht den gesamten Glauben der Kirche
und die theologische Systematik abbilden. Das Auswahlkriterium der Fachinhalte ist nicht das der Vollständig-
keit, sondern der Zentralität.6
Unterrichtsthemen sind bestimmt durch Schwerpunkte mit ihren Kompetenzerwartungen in verschiedenen Be-
reichen. Sie werden in der Praxis so strukturiert, dass ein kumulatives und systematisch vernetztes Lernen im
Religionsunterricht ermöglicht wird.

Lernen und Lehren im katholischen Religionsunterricht geschehen in kritischer, produktiver Wechselbeziehung
und gegenseitiger Auslegung von christlicher Tradition und heutigen Erfahrungen, d. h. in Korrelation. Die Kor-
relation ist aber nicht nur ein didaktisches Prinzip, ihre Begründung liegt vielmehr im Offenbarungsgeschehen
selbst. Gott offenbart sich in der Geschichte der Menschen, Offenbarung tritt ein in die Welt menschlicher Er-
fahrungen und wird durch Zeugen vermittelt, die diese Erfahrungen weitergeben. Ein Religionsunterricht, der
diese Korrelationsbegründung auch didaktisch ernst nimmt, wird daher immer danach fragen, worin die gläubi-
gen Erfahrungen von Menschen in ihrer Zeit bestehen und welche Bezüge sich zum heutigen Leben stellen.

Voraussetzung dafür, dass diese wechselseitige Erschließung von Glaubensüberlieferung und Lebenssituation
gelingt, ist die Vermittlung der Erfahrung, dass sich die Wirklichkeit dem Menschen in verschiedenen Dimensio-
nen erschließt. Es gibt Sachverhalte, die überprüfbar und messbar sind. Zum Menschen gehört es aber auch,
existenzielle Fragen zu stellen und Sinnzusammenhänge herzustellen. Zum Christsein gehört es, Leben auf
Gott zu beziehen und Leben aus dem Glauben an Gott zu gestalten.

Schülerinnen und Schüler werden im Religionsunterricht dazu befähigt, Religion und Glauben als einen zentra-
len Bereich menschlicher Wirklichkeit und menschlicher Lebensvollzüge wahrzunehmen sowie Glaubensinhalte
und ihre Orientierungskraft kennen und verstehen zu lernen. Dabei ist die Vermittlung dieser mehrdimensiona-
len Sicht weniger abstrakt-lehrhaft, sie geschieht vielmehr im Vertrautmachen mit den Ausdrucksformen des
Glaubens und anhand gelebter Beispiele.
Zum religiösen Grundwissen im katholischen Religionsunterricht gehören auch die Kerninhalte anderer Religi-
onen, insbesondere des Judentums und des Islam sowie die Kenntnisse ihrer religiösen Praxis. Das ist in den
entsprechenden Bereichen berücksichtigt.

Seelsorgestunde und Schulgottesdienst

Den Geistlichen der Pfarrgemeinde oder den anderen für den Religionsunterricht ausgebildeten Mitarbeiterin-
nen und Mitarbeitern im pastoralen Dienst ist Gelegenheit gegeben, Schülerinnen und Schüler im Rahmen der
Richtlinien und des Lehrplans an das Gemeindeleben heranzuführen. Diesem Anliegen dient die Seelsorge-

5 Die deutschen Bischöfe. Der Religionsunterricht vor neuen Herausforderungen, 2005, S. 13 ff
6 Die deutschen Bischöfe. Kirchliche Richtlinien zu Bildungsstandards für den katholischen Religionsunterricht in der

Grundschule/Primarstufe, 2006, S. 23

 Lehrplan Katholische Religionslehre Grundschule

 169

stunde. Eine Seelsorgestunde soll in den Klassen 3 und 4 auch über die in der Stundentafel vorgesehenen Re-
ligionsstunden hinaus angeboten werden. Die Teilnahme an der Seelsorgestunde ist – unabhängig von der
Teilnahme am Religionsunterricht – freiwillig (siehe auch Nr. 3.12 VV zu AO-GS).
Schulgottesdienste bereichern das Schulleben. Sie bieten Schülerinnen und Schülern Erfahrungsmöglichkei-
ten mit gelebtem und gefeiertem Glauben. Sie sind in der schulischen Praxis in der Regel an den Eckdaten
des Schuljahres und an den Festen im Jahreskreis der Kirche orientiert oder besonderen Themen im Religi-
onsunterricht zugeordnet (s. auch Runderlass v. 13.04.1969, BASS 14 -16 Nr. 1).

1.3 Orientierung an Kompetenzen

Der Lehrplan für das Fach Katholische Religionslehre benennt im Kapitel 2 verbindliche Bereiche und Schwer-
punkte und ordnet ihnen in Kapitel 3 Kompetenzerwartungen zu.

Diese legen verbindlich fest, welche Leistungen von den Schülerinnen und Schülern am Ende der Schulein-
gangsphase und am Ende der Klasse 4 im Fach Katholische Religionslehre erwartet werden. Sie weisen die
anzustrebenden Ziele aus und geben Orientierung für die individuelle Förderung. Die Kompetenzerwartungen
konzentrieren sich auf zentrale fachliche Zielsetzungen des katholischen Religionsunterrichts.

Die Orientierung an allgemeine fachbezogene Kompetenzen bedeutet, dass der Blick auf die Lernergebnisse
gelenkt, das Lernen auf die Bewältigung von Anforderungen ausgerichtet und als kumulativer Prozess organi-
siert wird. Schülerinnen und Schüler haben fachbezogene Kompetenzen ausgebildet,
• wenn sie zur Bewältigung einer Situation vorhandene Fähigkeiten nutzen, dabei auf vorhandenes Wissen

zurückgreifen und sich benötigtes Wissen beschaffen

• wenn sie die zentralen Fragestellungen eines Lerngebietes verstanden haben und angemessene

Lösungswege wählen

• wenn sie bei ihren Handlungen auf verfügbare Fertigkeiten zurückgreifen und ihre bisher gesammelten

Erfahrungen in ihre Handlungen mit einbeziehen.

Die Richtlinien der Deutschen Bischofskonferenz zu Bildungsstandards für den katholischen Religionsunter-
richt in der Grundschule unterscheiden dazu

• „die inhaltsbezogenen Kompetenzen, die Grundwissen über den christlichen Glauben sowie auch über
andere Religionen ausweisen

• die in der Auseinandersetzung mit diesen Inhalten zu erwerbenden allgemeinen fachbezogenen Kom-
petenzen

• Haltungen und Einstellungen , die im Religionsunterricht gefördert werden.“ Die Entwicklung von Einstel-
lungen und Haltungen ist immer mit Fähigkeiten und mit Kenntnissen von Sachverhalten verbunden. „Hal-
tungen werden erkenntnisbezogen und Wissen wird haltungsbezogen vermittelt“. 7

2 Bereiche und Schwerpunkte

Der Lehrplan untergliedert das Fach Katholische Religionslehre in die folgenden Bereiche:
• Ich, die anderen, die Welt und Gott

• Religion und Glauben im Leben der Menschen

• Das Wort Gottes und das Heilshandeln Jesu Christi in den biblischen Überlieferungen

• Leben und Glauben in Gemeinde und Kirche

• Maßstäbe christlichen Lebens.

2.1 Ich, die anderen, die Welt und Gott

Die Fragen nach dem Woher und Wohin des Lebens in der Welt gehören zum Menschsein. Auch Kinder stel-
len ihre „großen“ Fragen nach Herkunft und Sinn.

Der Religionsunterricht ist der Ort, wo diese Fragen angenommen und bedacht werden, wo Kinder für die Fra-
gen nach Ursprung und Sinn und nach Gott sensibilisiert werden. Fragen und Suchen nach Antworten ge-
schehen im Horizont des christlichen Glaubens an Gott als den Ursprung und Schöpfer der Welt und im Glau-

7 Kirchliche Richtlinien, a.a.O., S. 12

Lehrplan Katholische Religionslehre Grundschule

 170

ben an Jesus Christus, den Mensch gewordenen Sohn. Im Nachdenken über biblische Texte und Zeugnisse
der christlichen Tradition erfahren Schülerinnen und Schüler vom unwiderruflichen Interesse Gottes am Men-
schen und von der froh machenden Verkündigung Jesu. Authentische Glaubenszeugnisse und Begegnungen
mit gläubigen Menschen tragen zum Lernprozess bei.

Schwerpunkte sind:
• Nach sich und den anderen fragen
• Über das Zusammenleben nachdenken
• Nach Gott suchen und fragen
• Die Welt als Schöpfung Gottes deuten.

2.2 Religion und Glauben im Leben der Menschen

Kinder im Grundschulalter erschließen sich die Wirklichkeit im Konkret-Anschaulichen, aber sie entwickeln
auch einen Sinn für das Unsichtbare und Unbegreifliche. Dadurch werden sie immer wieder zum Fragen und
Staunen herausgefordert.

In der Begegnung und im Vertrautmachen mit Ausdrucksformen von Religion und Glauben wie Gebeten, Lie-
dern, Gebetsgesten und Ritualen in liturgischen Feiern werden Schülerinnen und Schüler in ihrer religiösen
Ausdrucksfähigkeit gefördert.
Um biblische und andere Texte religiösen Inhalts sachgerecht lesen, verstehen und deuten zu können, erwer-
ben Schülerinnen und Schüler Verständnis für Symbole, Bilder und verschiedene Sprachformen.

Die Ausdrucksformen von Religion und Glauben sind vornehmlich auf die religiöse Praxis des eigenen Be-
kenntnisses bezogen. Aber auch die religiöse Praxis anderer Religionen, vor allem des Judentums und des Is-
lams, wird zur Sprache gebracht.

Schwerpunkte sind:
• Symbole, Bilder und Sprechweisen verstehen lernen
• Den Glauben an Gott zum Ausdruck bringen
• Verschiedene Religionen kennen lernen.

2.3 Das Wort Gottes und das Heilshandeln Jesu Chris ti in den biblischen Überlieferungen

Kinder im Grundschulalter sind oft aufgeschlossen für die Botschaft der Bibel, auch wenn sie bisher nur wenig
von Glaube und Kirche erfahren haben.

Dieser Bereich ist zentral im Zusammenhang der fünf Bereiche. Die Inhalte und zu erwerbenden Kompetenzen
sind eng mit den Inhalten und Kompetenzen der anderen Bereiche verbunden (vgl. Vernetzungsschaubild). Sie
sind aber auch Themenbereiche für sich, schwerpunktmäßig zum Erwerb biblischen Grundwissens und Deu-
tungswissens.

Schwerpunkte sind:
• Das Alte Testament – die Geschichte Gottes mit dem Volk Israel – in Beispielen kennen lernen, deuten

und mit der Lebenssituation in Verbindung bringen
– Aus dem Buch Genesis und dem Buch Exodus
– Von Propheten
– Aus den Psalmen

• Das Neue Testament – das Heilshandeln Jesu (und das Leben der ersten christlichen Gemeinden) – in
Beispielen kennen lernen, deuten und mit der Lebenssituation in Verbindung bringen
– Aus den Kindheitsgeschichten Jesu von Nazaret
– Von Jesu Leben in Worten und Taten
– Passion und Auferstehung

• Das Land der Bibel kennen lernen
• Die Bibel als eine Sammlung von Büchern und als das Buch der Kirche entdecken.

2.4 Leben und Glauben in Gemeinde und Kirche

Leben und Glauben in der Gemeinschaft sind für den katholischen Glauben unverzichtbar miteinander verbun-
den. Der katholische Religionsunterricht vollzieht sich von daher in Korrespondenz mit der konkret erfahrbaren
Glaubensgemeinschaft der katholischen Kirche. Prägend für den Auftrag der Kirche und das Leben in der Ge-

 Lehrplan Katholische Religionslehre Grundschule

 171

meinde sind die Verkündigung, die Feier der Liturgie, die Spendung der Sakramente als Zuwendung Gottes in
Zeichen und der Auftrag zur Diakonie zur helfenden Liebe.

Kinder im Grundschulalter haben ein Interesse an der sozialen und rituellen Praxis von Kirche und Gemeinde.
In der Grundschule werden die Vollzüge und die ihnen zugrunde liegenden Glaubensinhalte weniger abstrakt-
lehrhaft als vielmehr im Vertrautmachen mit den Ausdrucksformen des Glaubens erschlossen.

Das bedeutet für den Unterricht, Verbindungen zur Gemeinde am Ort herzustellen, außerschulische Lernorte
(z. B. Kirche, Friedhof) aufzusuchen, Begegnungen mit Menschen zu ermöglichen, die Zeugnis von ihrem
Glauben und ihrem Dienst in der Gemeinde geben. Das beinhaltet auch, Anlässe aus dem Kirchenjahr auf-
zugreifen und in Verbindung zu den Ursprungsgeschichten zu deuten.

Schwerpunkte sind:
• Christliche Gemeinden erkunden
• Gottesdienstliche Feiern kennen und verstehen lernen
• Den Jahreskreis der Kirche erleben und deuten
• Vom Auftrag der Kirche im Dienst am Menschen erfahren.

2.5 Maßstäbe christlichen Lebens

Die Botschaft der Bibel enthält ethische Maßstäbe, die eine Freiheit für das Leben des einzelnen und für ein
friedvolles Leben in der Gemeinschaft begründen. Die Wirkungsgeschichte dieser Botschaft und die Lebens-
geschichten beispielhafter Menschen der Kirchengeschichte machen deutlich, wie die Realisierung dieser Bot-
schaft gelingen kann.

Die Verwirklichung dieses Anspruchs steht unter dem positiven Vorzeichen, dass Gott den Menschen unbe-
dingt annimmt, frei macht zu handeln, Umkehr ermöglicht und Vergebung schenkt.

Schülerinnen und Schüler brauchen Orientierungswissen und Orientierungsfähigkeit. Einstellungen und Hal-
tungen sind nicht nur emotional besetzt, sie müssen auch kognitiv begründet sein. Von daher ist es ein Anlie-
gen des Religionsunterrichts, dass Schülerinnen und Schüler motiviert werden, ihr eigenes Leben und das Zu-
sammenleben mit anderen unter den Maßstäben der christlichen Ethik zu reflektieren, dass sie angeregt wer-
den, sich für Gerechtigkeit, Frieden und die Bewahrung der Schöpfung zu engagieren, dass sie lernen, Ver-
antwortung zu übernehmen, und dass sie wissen, auch in Schuld und Versagen angenommen zu sein.

Schwerpunkte sind:
• Verantwortung erkennen und übernehmen
• Schuld erkennen – Vergebung erfahren
• Sich an Vorbildern orientieren.

2.6 Vernetzung der Bereiche und Schwerpunkte

In den fünf Bereichen und ihren jeweiligen Schwerpunkten sind die zentralen Inhalte des christlichen Glaubens
enthalten.
Die Bereiche und Schwerpunkte sind verbindlich, stellen aber keine Unterrichtsthemen oder -vorhaben dar. Sie
wirken vielmehr bei der Planung und Durchführung des Unterrichts für die Gestaltung komplexer Lernsituatio-
nen integrativ zusammen. Unterrichtsvorhaben umfassen Inhalte und Kompetenzen aus unterschiedlichen Be-
reichen. Sie sollen so strukturiert werden, dass ein kumulatives und systematisch vernetztes Lernen in Religi-
onsunterricht ermöglicht wird.

Ich,
die Anderen,

die Welt
und Gott

 Maßstäbe

 Christlichen
 Lebens

Leben
und Glauben
in Gemeinde
und Kirche

Das Wort Gottes und
das Heilshandeln

Jesu Christi
in den biblischen
Überlieferungen

Religion
und Glauben

im Leben
der Menschen

Lehrplan Katholische Religionslehre Grundschule

 172

Nicht in jedem Unterrichtsvorhaben müssen sich alle Bereiche wiederfinden.

Der Bereich 3.3 „Das Wort Gottes und das Heilshandeln Jesu Christi in den biblischen Überlieferungen“ nimmt
jedoch eine zentrale Stellung im Religionsunterricht ein. Biblische Bezüge werden in keinem Bereich außer
Acht gelassen. Aus Bereich 3.3 werden jeweils biblische Texte, Erzählzusammenhänge, aber auch einzelne
Psalmverse oder andere elementare Bibelworte in die Vernetzung einbezogen.

3 Kompetenzerwartungen

Die folgende Zusammenstellung führt auf, welche Kompetenzen alle Schülerinnen und Schüler am Ende der
Schuleingangsphase und am Ende der Klasse 4 erworben haben sollen. Die Zusammenstellung verdeutlicht
zudem, wie sich die Kompetenzen in Anspruch und Differenziertheit innerhalb der Bereiche und Schwerpunkte
während der Grundschulzeit entwickeln.

Die in der Zusammenstellung angegebenen Inhalte sind verbindlich. Weitere Inhalte erschließen sich ausge-
hend von den Kompetenzerwartungen innerhalb der Bereiche und Schwerpunkte. Die Kompetenzerwartungen
werden ggf. durch Beispiele (kursiv) illustriert.

3.1 Ich, die anderen, die Welt und Gott

Kinder nehmen immer bewusster die Welt wahr und denken über sich und ihr Zusammenleben in der Familie
und mit anderen nach. Fragen nach „Herkunft und Zukunft“, Fragen nach dem Sinn des Lebens werden zu-
nehmend bedeutsam. Im Religionsunterricht lernen Kinder, die großen Fragen zu stellen bzw. zu vertiefen und
Antworten aus der Bibel und der Tradition der christlichen Überlieferung zu bedenken.

Bereich: Ich, die anderen, die Welt und Gott
Schwerpunkt: Nach sich und den anderen fragen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• entdecken ihre eigenen Fähigkeiten und tauschen
sich darüber aus

• beschreiben die Einmaligkeit jedes Menschen mit
seinen Fähigkeiten, Möglichkeiten und Grenzen

• beschreiben sie und erfahren darin ihre Einmalig-
keit

• bringen freudige und schmerzhafte Erlebnisse
zum Ausdruck und teilen Erfahrungen im Umgang
mit diesen Erlebnissen einander mit

• lernen biblische Texte von der Sorge Gottes und
der Zuwendung Jesu zu den Menschen kennen
und beziehen sie auf ihre Erfahrungen

• entdecken in biblischen Texten Gottes bedin-
gungslose Annahme jedes Menschen und bringen
diese auf verschiedene Weise zum Ausdruck
(z. B. in Worten, Texten, Bildern, Liedern)

Bereich: Ich, die anderen, die Welt und Gott
Schwerpunkt: Über das Zusammenleben nachdenken

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• beschreiben Erfahrungen im Zusammenleben mit
anderen und vergleichen sie (z. B. Gemeinschaft,
Geborgenheit, Freude, Angst, Konflikte)

• entdecken in der Verschiedenartigkeit der Men-
schen eine Bereicherung für das Zusammenleben

• deuten die Goldene Regel als biblische Weisung
für das Zusammenleben

• stellen Bezüge her zwischen biblischen Weisun-
gen und dem Zusammenleben der Menschen:
Zehn Gebote, Goldene Regel, Doppelgebot der
Liebe

• entdecken in menschlicher Fürsorge Zeichen der
Liebe Gottes

• zeigen Einfühlungsvermögen im Hinblick auf Ver-
wirklichung von Gottes- und Nächstenliebe

 Lehrplan Katholische Religionslehre Grundschule

 173

Bereich: Ich, die anderen, die Welt und Gott
Schwerpunkt: Nach Gott suchen und fragen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• gestalten und vergleichen ihre Vorstellungen von
Gott, indem sie diese in Worten, Bildern, Gebär-
den oder Klängen auch gegenüber anderen zum
Ausdruck bringen

• stellen Fragen nach Gott und nach dem Leid in
der Welt und kennen Antworten aus der Bibel

 • deuten vor dem Hintergrund biblischer Texte Mög-
lichkeiten der Gotteserfahrung: in der Begegnung
mit Menschen (z.B. in der Natur, in der Stille, Ge-
bet und Gottesdienst, im Aushalten von Trauer)

• erkennen, dass wir von Gott nur bildhaft sprechen
können

• wissen, dass wir von Gott nur bildhaft sprechen
können, dass Gott aber größer ist als unsere Vor-
stellungen

• deuten Engel als Boten Gottes: Tobias und Rafael • kennen die Übersetzung des Gottesnamens Jah-
we (Ich bin der Ich-bin-da) und des Namens Jesu
(Jahwe rettet) und verwenden sie bei der Deutung
biblischer Texte

 • beschreiben Himmel und Paradies als biblische
Hoffnungsbilder und -worte und stellen Bezüge zu
ihrer eigenen Lebenssituation her

Bereich: Ich, die anderen, die Welt und Gott
Schwerpunkt: Die Welt als Schöpfung Gottes deuten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nehmen die Welt um sich herum bewusst wahr • fragen „Woher kommt die Welt?“ und bedenken
Antworten der Bibel und der Naturwissenschaften
nach Herkunft und Zukunft der Welt

 • deuten die besondere Stellung des Menschen in
der Schöpfung

• bringen Freude, Lob und Dankbarkeit über die
Schöpfung in verschiedenen Gestaltungsformen
zum Ausdruck

• finden Wege eines verantwortungsvollen christli-
chen Umgangs mit der Schöpfung auch in eigener
Mitverantwortung

Lehrplan Katholische Religionslehre Grundschule

 174

3.2 Religion und Glauben im Leben der Menschen

Kinder lernen Zeichen, Bilder und Symbole kennen und deuten diese in ihrer religiösen Sprach- und Aus-
druckskraft. Sie entdecken gottesdienstliche Elemente, liturgische Rituale und Gebetsformen und verstehen
darin Gebet und Feier als „Gespräch“ mit Gott. Sie begegnen anderen Religionen und ihren Ritualen mit Re-
spekt und fühlen sich weltweit verbunden mit allen Menschen, die an Gott glauben.

Bereich: Religion und Glauben im Leben der Mensche n
Schwerpunkt: Symbole, Bilder und Sprechweisen versteh en lernen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erzählen von der Bedeutung einiger religiöser
Symbole (z. B. Hand, Wasser, Licht)

• deuten ausgewählte Zeichen, Symbole, Bilder und
Rituale und suchen Bezüge zum eigenen Leben
(z. B. Tür, Weg, Brot)

• erkennen Musik und Bilder als religiöse Aus-
drucksformen

• deuten alltägliche und biblische Bildworte: Hirte,
Vater

• deuten die Botschaft Jesu vom Reich Gottes in
Gleichnissen und stellen Bezüge zum eigenen
Leben her

Bereich: Religion und Glauben im Leben der Mensche n
Schwerpunkt: Den Glauben an Gott zum Ausdruck bringe n

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nehmen die Bedeutung vertrauensvoller Begeg-
nungen und Gespräche mit anderen Menschen
wahr

• unterscheiden elementare Ausdrucksformen der
Gottesbeziehung: Loben, Danken, Bitten, Klagen

• formulieren eigene Gebete und Gebete der Bibel
(und der christlichen Tradition) als Möglichkeit,
sich Gott anzuvertrauen: Psalmworte, Sonnenge-
sang des Franziskus

• kennen wichtige Gebete in der Bibel, und bringen
ihre eigene Hinwendung zu Gott sprechend,
schreibend oder gestaltend zum Ausdruck: Vater-
unser

• gestalten und feiern kindgemäße Liturgien • bringen das christliche Verständnis der Dreieinig-
keit Gottes in Worten, Bildern, Symbolen und
Gesten zum Ausdruck: Kreuzzeichen, Segens-
sprüche

 Lehrplan Katholische Religionslehre Grundschule

 175

Bereich: Religion und Glauben im Leben der Mensche n
Schwerpunkt: Verschiedene Religionen kennen lernen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• nehmen wahr, dass die Menschen in ihrer Umge-
bung verschiedene Religionen haben (z. B. in der
Klasse, in der Schule, in der Nachbarschaft)

• benennen wichtige Elemente des jüdischen Glau-
bens: Thora, Schabbat, Pessach-Fest, Synagoge

• entdecken erste Merkmale anderer Religionen • benennen wichtige Elemente des muslimischen
Glaubens: Koran, Mohammed, Ramadan, Mo-
schee

 • stellen Bezüge zwischen Judentum, Christentum
und Islam her (z.B. Mose)

 • wissen, dass Abraham Stammvater des Glaubens
der Juden, Christen und Muslime ist

3.3 Das Wort Gottes und das Heilshandeln Jesu Chris ti in den biblischen Überlieferungen

Kinder lernen die Bibel als Heilige Schrift, als Buch der Kirche und ihre Bedeutung für die Christen kennen. Im
Alten Testament lernen sie die Geschichte Gottes mit dem Volk Israel kennen und deuten. Im Neuen Testa-
ment erfahren sie das Heilshandeln Jesu, seinen Tod und seine Auferstehung. Die Auseinandersetzung mit
den biblischen Texten hilft den Kindern, Bezüge zu ihrer Lebenssituation herzustellen.

Zum Alten Testament:

Bereich: Das Wort Gottes und das Heilshandeln Jesu Christi in den biblischen
Überlieferungen

Schwerpunkt: Aus dem Buch Genesis und dem Buch Exodu s

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• kennen ausgewählten Beispiele, in denen von der
Welt als Schöpfung Gottes erzählt wird

• benennen wesentliche Aussagen der beiden
Schöpfungstexte

 • bringen Freude, Lob und Dankbarkeit über die
Schöpfung in verschiedenen Gestaltungsformen
zum Ausdruck

• geben den Weg des Volkes Israel in eigenen Wor-
ten wieder: Noah, Josef und seine Brüder

• geben exemplarische Glaubensgeschichten des
AT in eigenen Worten wieder: Abraham und Sara,
Mose, und der Auszug aus Ägypten, Mirjamlied

• deuten diese Erzählungen als Erfahrung der sor-
genden Führung Gottes

• zeigen an diesen Glaubenszeugnissen, wie Men-
schen im Vertrauen auf Gott ihr Leben verändert
haben

• zeigen auf, wie Menschen in ihrem Weg auf Gott
vertraut haben

• belegen und verdeutlichen an diesen Erzählungen
und den Zehn Geboten, dass Gott ein Gott der
Freiheit und der Gerechtigkeit ist

Lehrplan Katholische Religionslehre Grundschule

 176

Bereich: Das Wort Gottes und das Heilshandeln Jesu Christi in den biblischen
Überlieferungen

Schwerpunkt: Von Propheten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• entdecken in Propheten Menschen, die sich von
Gott gerufen wissen: Berufung des Samuel

• erläutern, warum Propheten zur Umkehr aufrufen
und zum Vertrauen auf Gott ermutigen

 • beschreiben und deuten den Lebensweg/Auftrag
eines Propheten: Elija/Elischa oder Jesaja und
deuten das Buch Jona als Lehrerzählung

Bereich: Das Wort Gottes und das Heilshandeln Jesu Christi in den biblischen

Überlieferungen
Schwerpunkt: Aus den Psalmen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• entdecken in ausgewählten Psalmenworten
menschliches Loben, Danken, Klagen und Bitten
vor Gott

• erkennen, dass in Psalmen menschliche Grund-
haltungen wie Loben, Danken, Klagen und Bitten
zum Ausdruck kommen: David als „Sänger“ von
Psalmen

 • gestalten ihre Erfahrungen mit Worten und Bildern
der Psalmen

Zum Neuen Testament:

Bereich: Das Wort Gottes und das Heilshandeln Jesu Christi in den biblischen
Überlieferungen

Schwerpunkt: Aus den Kindheitsgeschichten Jesu von Nazaret

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• geben in Auszügen die Kindheitsgeschichten nach
Lukas und Matthäus wieder

• geben die Kindheitsgeschichten nach Lukas und
Matthäus in eigenen Worten wieder

• kennen das Magnificat

• beschreiben und deuten zentrale Bilder und Sym-
bole dieser Geschichten: Krippe, Licht, Stern

• deuten die Botschaft des Weihnachtsfestes als
Glaubensüberzeugung: Gott wird Mensch und
kommt zu den Menschen

 Lehrplan Katholische Religionslehre Grundschule

 177

Bereich: Das Wort Gottes und das Heilshandeln Jesu Christi in den biblischen
Überlieferungen

Schwerpunkt: Von Jesu Leben in Worten und Taten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• kennen Erzählungen Jesu über Gott den Vater • stellen dar, wie Jesus von Gott als Vater spricht,
der Mut macht, und beziehen diese biblische Re-
de auf das eigene Leben

• beschreiben, wie Jesus Menschen begegnet ist
und deren Leben verändert: Begegnungsge-
schichten

• erzählen und deuten Geschichten vom liebenden
Umgang Jesu mit den Menschen: Begegnungs-
und Nachfolgegeschichten, Wundererzählungen,

• kennen biblische Geschichten, in denen Jesus
Menschen in seine Nachfolge ruft
(z. B. Levi)

• erzählen diese Geschichten aus verschiedenen
Perspektiven

• sprechen das Vaterunser auswendig • erläutern die Bedeutung des Vaterunser als das
Gebet der Christen

• geben die Gleichnisse vom verlorenen Schaf und
vom guten Hirten mit eigenen Worten wieder

• erläutern das Gebot der Gottes- und Nächstenlie-
be und stellen an Beispielen dar, wie Gottes- und
Nächstenliebe im eigenen Alltag verwirklicht wer-
den können

Bereich: Das Wort Gottes und das Heilshandeln Jesu Christi in den biblischen

Überlieferungen
Schwerpunkt: Passion und Auferstehung

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• geben Geschichten vom Leiden und Sterben Jesu
wieder und vergleichen diese Geschichten mit
Leiderfahrungen der Menschen

• beschreiben nach den Berichten der Evangelien
die wichtigsten Stationen und Personen von Jesu
Leiden, Tod und Auferstehung

 • setzen das letzte Mahl Jesu mit seinen Jüngern in
Bezug zur Eucharistiefeier der Kirche

• geben Auferstehungserzählungen mit eigenen
Worten wieder

• deuten Jesu Tod als Konsequenz seiner Liebe zu
Gott und den Menschen

• deuten die Emmausgeschichte als Weggeschichte
des Glaubens

• deuten die Auferstehung als Bestätigung Jesu
durch Gott und als neues Leben bei Gott

• stellen an Beispielen dar, dass der Glaube an die
Auferstehung Menschen Mut und Hoffnung gibt

Bereich: Das Wort Gottes und das Heilshandeln Jesu Christi in den biblischen
 Überlieferungen
Schwerpunkt: Das Land der Bibel kennen lernen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erkunden die Heimat Jesu: Landschaften mit un-
terschiedlichen Lebensbedingungen, Tieren und
Pflanzen

• erzählen von den verschiedenen religiösen Grup-
pierungen zur Zeit Jesu (z. B. Pharisäer, Saddu-
zäer, Zeloten)

 • benennen wichtige Landschaften und Städte in
der Bibel: Jerusalem, Nazaret, Bethlehem, Gali-
läa, Judäa

Lehrplan Katholische Religionslehre Grundschule

 178

Bereich: Das Wort Gottes und das Heilshandeln Jesu Christi in den biblischen

Überlieferungen
Schwerpunkt: Die Bibel als eine Sammlung von Bücher n und als das Buch der Kirche entdecken

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• lernen die Bibel als Heilige Schrift und als das
zentrale Buch der Kirche kennen

• wissen, dass die Bibel eine Bibliothek aus einer
Sammlung von Einzelschriften ist

 • unterscheiden in der Bibel das Alte und das Neue
Testament

 • beschreiben das Alte Testament als jüdische
Wurzel des christlichen Glaubens

 • erläutern, inwiefern das Neue Testament die
Botschaft von Jesus und die Anfänge der Kirche
überliefert

 • stellen die Bedeutung der Bibel als Heilige Schrift
im Gottesdienst heraus

 • stellen den Bezug zwischen der Heiligen Schrift
und dem Leben der Christen her

3.4 Leben und Glauben in Gemeinde und Kirche

Kinder lernen Kirche in ihrer umfassen Bedeutung kennen:
Sie erkunden den Kirchenraum und verstehen und deuten die Innengestaltung. Sie erfahren Kirche als Ort der
liturgischen Feier von gläubigen Menschen; sie gestalten einige Elemente gottesdienstlicher Feiern; sie deuten
die Feste des Kirchenjahres im biblischen und traditionellen Zusammenhang; sie begegnen Menschen, die
den Auftrag der Kirche zur Diakonie umsetzen.

Bereich: Leben und Glauben in Gemeinde und Kirche
Schwerpunkt: Christliche Gemeinden erkunden

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erkunden einen Kirchenraum, beschreiben und
deuten einige Elemente der Innengestaltung:
Taufbecken, Altar, Kreuz, Osterkerze

• beschreiben die Innengestaltung der Kirche und
erläutern ihre Bedeutung für den Gottesdienst:
Ambo, Tabernakel, Ewiges Licht, Kreuzweg

• kennen die Kirche als Ort der Versammlung und Feier christlicher Gemeinde

• verhalten sich angemessen im Kirchenraum und bei Gottesdiensten

• beschreiben, was bei der Taufe geschieht und
deuten die Aufnahme in die Gemeinschaft der
Christen als Zeichen der Zuwendung und Nähe
Gottes

• beschreiben Aufgaben und Dienste in der Ge-
meinde und erzählen von Aufgaben, die Kinder in
der Gemeinde übernehmen können (z. B. Kinder-
gruppen, Messdiener/innen)

• erkunden evangelische Gemeinden in der nähe-
ren Umgebung

• kennen die Anfänge der evangelischen Konfessi-
on (Martin Luther, Reformation) und stellen Ge-
meinsamkeiten und Unterschiede zwischen den
beiden großen christlichen Konfessionen heraus

 Lehrplan Katholische Religionslehre Grundschule

 179

Bereich: Leben und Glauben in Gemeinde und Kirche
Schwerpunkt: Gottesdienstliche Feiern kennen und ve rstehen lernen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• beschreiben Erfahrungen mit Ritualen und Festen
(z. B. Stille, gemeinsames Mahl)

• kennen die Sakramente Taufe, Eucharistie und
deuten sie als Gottes Zuwendung und Nähe in
Zeichen

• benennen elementare liturgische Sprach- und Ausdrucksformen und deuten sie:
Kreuzzeichen, Lobpreis, Fürbitten, Gebetsgesten

• beschreiben Elemente gottesdienstlicher Feiern
und ihre liturgische Gestaltung
(z. B. Wort-Gottes-Feier, Segensfeier)

• erklären, dass die Kirche entsprechend dem Auf-
trag Jesu Eucharistie feiert: Das letzte Abendmahl
Jesu

 • erläutern, dass die Eucharistie Gemeinschaft mit
Jesus und untereinander schafft und dass in der
Eucharistie Tod und Auferstehung Jesu verge-
genwärtigt werden

Bereich: Leben und Glauben in Gemeinde und Kirche
Schwerpunkt: Den Jahreskreis der Kirche erleben und deuten

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erzählen von Festen an besonderen Lebensstati-
onen

• beschreiben Feiern in der Gemeinschaft
(z. B. Erntedank)

• beschreiben die christliche Bedeutung des Sonn-
tags

• benennen Feste im Kirchenjahr und deuten sie als
Erinnerung an Gottes Zuwendung: Advent, Weih-
nachten, Österliche Bußzeit, Ostern

• benennen zentrale Feste des Kirchenjahres und
deuten diese Feste in Bezug zu ihren Ursprungs-
geschichten: Weihnachten, Ostern, Christi Him-
melfahrt, Pfingsten

Bereich: Leben und Glauben in Gemeinde und Kirche
Schwerpunkt: Vom Auftrag der Kirche im Dienst am Men schen erfahren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• benennen, was Da-Sein für andere bedeutet
(z. B. in Familie, Klasse, Gruppe)

• beschreiben Lebensschicksale von Kindern in
Armut und Unrecht

• erzählen von Menschen, die sich in der Nachfolge
Christi für andere einsetzen
(z. B. Sternsingeraktion)

• zeigen Einfühlungsvermögen für die Situationen
anderer

 • benennen Beispiele für Solidarität mit anderen:
Gerichtsrede Jesu, Werke der Barmherzigkeit

 • beschreiben an Beispielen, was Nachfolge Jesu
bedeutet (z. B. Arbeit kirchlicher Hilfswerke)

Lehrplan Katholische Religionslehre Grundschule

 180

3.5 Maßstäbe christlichen Lebens

Kinder erkennen die Bedeutung von Regeln und Geboten für sich und das Zusammenleben mit anderen. Sie
erfahren darin eine Orientierungshilfe und übernehmen zunehmend Verantwortung für sich und das Zusam-
menleben. Die Kinder erfahren an ausgewählten biblischen Texten die befreiende Botschaft von der Verge-
bungsbereitschaft Gottes und der Zuwendung Jesu und lernen Menschen kennen, die in besonderer Weise
nach dieser Botschaft gelebt haben (Heilige).

Bereich: Maßstäbe christlichen Lebens
Schwerpunkt: Verantwortung erkennen und übernehmen

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• zeigen auf, wo in Regeln und Geboten Wegweiser
für das eigene Leben zu finden sind

• stellen dar, wie die Bibel von Gott als Schöpfer,
Befreier und Vater spricht

• erkennen in Regeln und Geboten Wegweisungen
für gelingendes Leben
(z. B. Goldene Regel)

• beschreiben biblische Weisungen für das Zu-
sammenleben der Menschen: Zehn Gebote, Gol-
dene Regel, Hauptgebot der Liebe, Bergpredigt

• bringen in Beispielen zum Ausdruck, wie sie für
sich und andere Verantwortung übernehmen kön-
nen

• zeigen durch Bezüge zwischen biblischen Texten
und konkreten Situationen, wie sie für sich und
andere Verantwortung übernehmen können

Bereich: Maßstäbe christlichen Lebens
Schwerpunkt: Schuld erkennen – Vergebung erfahren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• beschreiben Fehler und Versagen im menschli-
chen Leben

• unterscheiden und bewerten Grunderfahrungen
von Schuld und Vergebung

• zeigen an eigenen Erfahrungen, wie wichtig Ver-
söhnung ist

• deuten Schuld als gestörte Beziehung zu Gott und
den Menschen

• geben Jesu Botschaft von Gottes Vergebungsbe-
reitschaft in eigenen Worten wieder (z. B. Za-
chäus)

• kennen das Sakrament der Versöhnung und deu-
ten Jesu Rede von Gott als Hilfe zu Umkehr, Ver-
söhnung und Neuanfang

 • finden Belege für Jesu Aussage von Gottes Ver-
gebungsbereitschaft: Gleichnis vom guten Vater

Bereich: Maßstäbe christlichen Lebens
Schwerpunkt: Sich an Vorbildern orientieren

Kompetenzerwartungen am Ende
der Schuleingangsphase

Die Schülerinnen und Schüler

Kompetenzerwartungen am Ende der
Klasse 4

Die Schülerinnen und Schüler

• erzählen von Menschen, die Gottes Liebe in ihrem
Leben sichtbar machen und sich vorbildlich für
andere einsetzen

• entdecken Vorbilder in Menschen, die sich für an-
dere einsetzen und deren Leben sich deshalb als
Nachfolge Christi deuten lässt

• benennen den Lebensweg von Heiligen und deu-
ten deren Feste: Franziskus, Martin, Elisabeth,
Nikolaus

• deuten an Marias Lebensweg, wie Menschen sich
von Gott in Anspruch nehmen lassen und unter
dem Anspruch Gottes handeln

 Lehrplan Katholische Religionslehre Grundschule

 181

4 Leistungen fördern und bewerten

Nach christlicher Überzeugung ist jeder Mensch in seinem individuellen Menschsein von Gott angenommen,
unabhängig von seinem Leistungsvermögen und dem Grad des Erreichens fremdbestimmter Ziele.
Unter dem Anspruch dieses christlich verantworteten Menschenbildes ergibt sich für den Unterricht im Fach
Katholische Religionslehre die Verpflichtung, jede Schülerin und jeden Schüler so zu fördern, dass ein indivi-
dueller Zugang zu den Bereichen, Schwerpunkten und Inhalten des Faches möglich wird und individuelle Lern-
chancen eröffnet werden.
Katholischer Religionsunterricht leistet seinen spezifischen Beitrag zur Förderung von Schülerinnen und Schü-
lern besonders in den Bereichen Identitätsfindung und Persönlichkeitsentwicklung, allgemeine und religiöse
Deutungskompetenz, Entwicklung einer durch biblisch-christliche Tradition und Hoffnung bejahte Lebenshal-
tung, Verständnis des Lebens und Glaubens in Gemeinde und Kirche, Erziehung zu Toleranz und Bereitschaft
zu sozialem Handeln.

Die Bedeutung eines pädagogischen Leistungsverständnisses, das Anforderungen mit individueller Förderung
verbindet, und die Konsequenzen für die Leistungsbewertung sind in Kapitel 6 der Richtlinien dargestellt.

Die Schülerinnen und Schüler erhalten kontinuierlich Rückmeldungen über ihre Lernentwicklung und den indi-
viduell erreichten Kompetenzstand. Lernerfolge und -schwierigkeiten werden mit Anregungen zum zielgerich-
teten Weiterlernen verbunden. Fehler und Unsicherheiten werden nicht sanktioniert, sondern als Lerngelegen-
heiten und -herausforderungen genutzt.

Auf der Grundlage der beobachteten Lernentwicklung reflektieren die Lehrkräfte ihren Unterricht und ziehen
daraus Schlüsse für die Planung des weiteren Unterrichts und für die Gestaltung der individuellen Förderung.

Kriterien und Maßstäbe der Leistungsbewertung sollen für die Schülerinnen und Schüler transparent sein. Nur
so werden Rückmeldungen durch die Lehrkraft und individuelle Förderhinweise nachvollziehbar und die Schü-
lerinnen und Schüler können in die Beobachtung ihrer Lernentwicklung einbezogen werden. Sie lernen, ihre
Arbeitsergebnisse selbst einzuschätzen, Lernprozesse und unterschiedliche Lernwege und -strategien ge-
meinsam zu reflektieren und zunehmend selbst Verantwortung für ihr weiteres Leben zu übernehmen.

Betrachtet man Leistungsfeststellung und Leistungsbewertung aus dem Blickwinkel des christlich verantworte-
ten Menschenbildes, ergeben sich für das Fach Katholische Religionslehre eine messbare und bewertbare
äußere Seite und eine nicht messbare und nicht bewertbare innere Seite.

Die Leistungsbewertung orientiert sich inhaltlich an den in Kapitel 3 beschriebenen Kompetenzerwartungen am
Ende der Schuleingangsphase und am Ende der Klasse 4, die gleichzeitig Perspektive für die Unterrichtsarbeit
sind.

Grundlage der Leistungsbewertung sind alle von der Schülerin oder dem Schüler erbrachten Leistungen.

Der Beurteilungsbereich „Sonstige Leistungen im Unterricht“ umfasst alle im Zusammenhang mit dem Unter-
richt erbrachten mündlichen, schriftlichen und praktischen Leistungen.

Als Leistung werden nicht nur Ergebnisse, sondern auch Anstrengungen und Lernfortschritte bewertet. Auch in
Gruppen erbrachte Leistungen und soziale Kompetenzen sind zu berücksichtigen.

Fachbezogene Kriterien der Leistungsfeststellung sind:

• die Fähigkeit, existentielle Fragen zu stellen und christlich geprägte Antworten zu suchen
• der Grad der sachlichen und sprachlichen Angemessenheit und der inhaltlichen Relevanz
• die aktive Mitarbeit (z.B. in der Lerngruppe, in der Kleingruppe, mit Partnerinnen und Partnern)
• die Bereitschaft, Aufgaben zu übernehmen und auszuführen (z.B. bei einem gemeinsamen Fest, im Rah-

men eines Projektes, während einer Gruppenarbeit, bei vorbereitenden Hausaufgaben, für einen Schul-
gottesdienst)

• der Grad der Zuverlässigkeit, mit der übernommene oder zugewiesene Aufgaben erledigt werden
• die Sorgfalt bei der Erstellung von Produkten (z.B. Ausstellungsstücke, Religionsheft, Portfolio)
• das Einbringen von Wissen und Kompetenzen aus den anderen Fächern (z.B. sprachliche Kompetenzen

einschließlich des Umgangs mit Texten, musische oder gestalterische Kompetenzen, geschichtliches
Wissen)

• die Fähigkeit, sich in verschiedenen Formen auszudrücken (z.B. musikalisch, ästhetisch, kreativ-
gestalterisch, kreativ-sprachlich)

Lehrplan Katholische Religionslehre Grundschule

 182

• gegen Ende der Grundschulzeit die Fähigkeit, in bildhafter Sprache übertragene Bedeutungen zu
entdecken

• die Nachhaltigkeit des Gelernten
• die Beteiligung an der Mitgestaltung von Lernprozessen.

Die Bewertungskriterien müssen den Schülerinnen und Schülern vorab in altersangemessener Form – z. B.
anhand von Beispielen – verdeutlicht werden, damit sie Klarheit über die Leistungsanforderungen haben.

Für eine umfassende Leistungsbewertung, die Ergebnisse und Prozesse gleichermaßen mit einbezieht, sind
geeignete Instrumente und Verfahrensweisen der Beobachtung erforderlich, die die individuellen Lernstände
der Kompetenzen über einen längeren Zeitraum erfassen und kontinuierlich dokumentieren. Dazu können
Lerndokumente der Kinder wie Fachhefte, Lerntagebücher und Portfolios herangezogen werden.

Die religiösen Überzeugungen, das religiöse Leben und die religiöse Praxis der Schülerinnen und Schüler sind
nicht Gegenstand der Leistungsbewertung.

	01 Vorwort und Richtlinien Stand 24.7.08.pdf
	02 LP-Deutsch Stand 28.7.08.pdf
	03 LP-Sachunterricht Stand 24.7.08.pdf
	04 LP-Mathematik Stand 28.7.08.pdf
	05 LP-Englisch Stand 28.7.08.pdf
	06 LP-Musik Stand 23.7.08.pdf
	07 LP-Kunst Stand 28.7.08.pdf
	08 LP-Sport Stand 28.7.08.pdf
	09 LP-EvReligionA4 Stand 28.7.08.pdf
	10 LP-KathReligion Stand 28.7.08.pdf

