
Muster zur Ansicht - NETZWERK-LERNEN

Muster zur Ansicht - NETZWERK-LERNEN
3

Inhaltsverzeichnis

Bernhard Bäcker: Geometrie kompetenzorientiert

© Persen Verlag, Buxtehude

Einleitung . 4

Orientierung an den Bildungsstandards/Kompetenzorientierung . 4

Ermittlung der Leistungsstände und Differenzierung. 4

Selbstständiges Arbeiten/Durchhaltevermögen. 5

Allgemeine mathematische Kompetenzen und die drei Anforderungsbereiche

im Fach Mathematik . 6

Auswertungsbogen (Lehrkraft) . 9

Laufkarte (Schüler) . 10

Geometrische Grundkonstruktionen und -begriffe . 11

Zuordnung der allgemeinen Kompetenzen zu den Aufgaben. 12

Karten zum Anforderungsbereich I . 18

Karten zum Anforderungsbereich II . 24

Karten zum Anforderungsbereich III . 29

Lösungen . 32

Vielecke und Körper . 46

Zuordnung der allgemeinen Kompetenzen zu den Aufgaben. 47

Karten zum Anforderungsbereich I . 52

Karten zum Anforderungsbereich II . 59

Karten zum Anforderungsbereich III . 63

Lösungen . 66

Übersicht über die CD

Aufgabenkarten (in Farbe)

Auswertungsbogen (Lehrkraft)

Laufkarte (Schüler)

Tipp-Karten Geometrische Grundkonstruktionen und -begriffe

Tipp-Karten Vielecke und Körper

Lösungen (in Farbe)

Muster zur Ansicht - NETZWERK-LERNEN

zur Vollversion

https://www.netzwerk-lernen.de/Geometrie-kompetenzorientiert-Uebungsmaterial-fuer-den-Mathematikunterricht

Muster zur Ansicht - NETZWERK-LERNEN

Muster zur Ansicht - NETZWERK-LERNEN

Muster zur Ansicht - NETZWERK-LERNEN

Muster zur Ansicht - NETZWERK-LERNEN

30 Bernhard Bäcker: Geometrie kompetenzorientiert
© Persen Verlag

Geometrische Grundkonstruktionen und -begriffe 25 � � �

� Konstruiere das folgende Dreieck ABC mit a = 5,8 cm, b = 4,5 cm und α = 68°. Ist es eindeutig
konstruierbar? Beschreibe, wie du vorgehst.

� Konstruiere die folgenden Dreiecke ABC, wenn es möglich ist.

a) a = 3,5 cm; b = 4 cm; α = 60° b) a = 2,8 cm; c = 4,8 cm; γ = 110°

c) b = 4 cm; c = 5 cm; β = 70° d) b = 4,2 cm; c = 6,2 cm; β = 40°

� Beim Konstruieren eines Dreiecks mit zwei gegebenen Seiten (a, b) und einem bekannten Win-
kel α können die folgenden Situationen eintreten:

 Was ändert sich an der Situation, wenn
man den Winkel α verändert?

 Was ändert sich an der Situation, wenn
man die Seite b verlängert oder verkürzt?

Geometrische Grundkonstruktionen und -begriffe 26 � � �

� In der Gartenanlage des Gutsherrn Bernd von Eilfeld soll zwischen drei gepflasterten Wegen
eine möglichst große, kreisförmige Buchsbaumhecke gepflanzt werden. Welchen Durchmesser
muss die Hecke außen in etwa haben? Übertrage die Figur in dein Heft (dabei soll 1 Meter in
der Wirklichkeit 1 cm im Heft entsprechen) und konstruiere die Lösung.

� Beantworte folgende Fragen:

a) Kann man ein Dreieck zeichnen, bei dem die Mittelpunkte von Inkreis und Umkreis über-
einstimmen?

b) Kann man ein Dreieck zeichnen, bei dem der Inkreis und der Umkreis identisch sind?

c) Kann der Schwerpunkt eines Dreiecks der Mittelpunkt des Umkreises sein?

a) b)

Muster zur Ansicht - NETZWERK-LERNEN

zur Vollversion

https://www.netzwerk-lernen.de/Geometrie-kompetenzorientiert-Uebungsmaterial-fuer-den-Mathematikunterricht

Muster zur Ansicht - NETZWERK-LERNEN

Muster zur Ansicht - NETZWERK-LERNEN

Muster zur Ansicht - NETZWERK-LERNEN

Muster zur Ansicht - NETZWERK-LERNEN

64 Bernhard Bäcker: Geometrie kompetenzorientiert
© Persen Verlag

Vielecke und Körper 25 � � �

� Ein Quader aus Blei mit der Länge 12 cm, der Breite 6 cm und der Höhe 3 cm soll eingeschmol-
zen und neu in die Form eines Würfels gegossen werden. Wie lang muss die Kantenlänge des
Würfels werden?

� Thorsten wünscht sich ein Aquarium zum Geburtstag, das mindestens 450 Liter Wasser fassen
kann. Sollen die Eltern das abgebildete Aquarium kaufen? Die Maße in der Abbildung sind in
Zentimeter.

� Warum ist ein Würfel immer ein Quader?

Vielecke und Körper 26 � � �

� In einer Fabrikanlage zur Verarbeitung von Papier und Karton werden unter anderem zwei ver-
schiedene Schachteln hergestellt, die hier abgebildet sind. Von jeder Sorte werden 60 000 Stück
produziert. Für die Klebefalze werden jeweils 2 % der Oberfläche benötigt.

 Berechne die Anzahl der Quadratmeter Karton, die zur Herstellung der Schachteln insgesamt
benötigt werden.

14 cm

8,5 cm8,5 cm

8 cm

22 cm
12,5 cm

Muster zur Ansicht - NETZWERK-LERNEN

zur Vollversion

https://www.netzwerk-lernen.de/Geometrie-kompetenzorientiert-Uebungsmaterial-fuer-den-Mathematikunterricht

