
3

Bildkarten zu den Werkstücken . . . . . . . . .  4

Vorwort  . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  10

Zur Konzeption des Buches . . . . . . . . . . . .  11

I.  Didaktisch-organisatorische  
Hilfen . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  12

Anbahnung des Kompetenzerwerbs . . . . . . .  12

Phasen der Unterrichtsdurchführung . . . . . . .  12

II.  Gestaltungselemente und  
-prinzipien. . . . . . . . . . . . . . . . . . . . . . . .  14

III. Regeln zu Arbeitstechniken . . . . . .  15

Begründungen zu den Regeln . . . . . . . . . . . .  15

Faltregeln . . . . . . . . . . . . . . . . . . . . . . . . . . . .  18

Schneideregeln. . . . . . . . . . . . . . . . . . . . . . . .  19

Kleberegeln  . . . . . . . . . . . . . . . . . . . . . . . . . .  20

Regeln zum Sticken . . . . . . . . . . . . . . . . . . . .  21

Regeln zum Arbeiten mit Holz . . . . . . . . . . . .  22

Töpferregeln . . . . . . . . . . . . . . . . . . . . . . . . . .  23

IV. Werkstücke

Jahrgangsstufe 1 . . . . . . . . . . . . . . . . . . . . .  24

Oktoberfest-Breze . . . . . . . . . . . .  24

Obst mit Raupe  . . . . . . . . . . . . . .  26

Girlande aus Filzkreisen . . . . . . .  28

Buchstabensalat  . . . . . . . . . . . . .  30

Jahrgangsstufe 2 . . . . . . . . . . . . . . . . . . . . .  32

Gefaltete Zeitungsblätter . . . . . . .  32

Werke aus Perlen und Draht . . . .  34

Mobile aus Faltmotiven . . . . . . . .  36

Erlebnisschachtel  . . . . . . . . . . . .  42

Stoffapplikation: Buchstabe  . . . .  46

Jahrgangsstufe 3 . . . . . . . . . . . . . . . . . . . . .  48

Scherenschnitt-Bilder  . . . . . . . . .  48

Monsterparade . . . . . . . . . . . . . . .  50

Christbaumanhänger . . . . . . . . . .  52

Werke aus Tonkugeln  . . . . . . . . .  54

Lesezeichen-Filztier . . . . . . . . . . .  56

Holz-Vogerl . . . . . . . . . . . . . . . . . .  59

Jahrgangsstufe 4 . . . . . . . . . . . . . . . . . . . . .  62

Schnürsenkel-Tiere . . . . . . . . . . .  62

Tonmobile . . . . . . . . . . . . . . . . . . .  65

Dose mit floraler Gestaltung . . . .  68

Bemalte Blätter  . . . . . . . . . . . . . .  70

Schneebälle . . . . . . . . . . . . . . . . .  73

Holz-Draht-Skulptur . . . . . . . . . . .  75

Piñata . . . . . . . . . . . . . . . . . . . . . .  78

Lernen durch Versuch und Irrtum – 
 Steckwürfel . . . . . . . . . . . . . . . . . . . . . . . . . .  82

V. Firmen zur Materialbeschaffung . .  88

Inhalt

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


10

R
u

th
 M

ü
ll

e
r-

A
p

p
e

l:
 K

o
m

p
e

te
n

z
o

ri
e

n
ti

e
rt

e
 I

d
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
s
ta

lt
e

n

©
 A

u
e

r 
V

e
rl

a
g

Vorwort

Liebe Leserinnen, liebe Leser,

im täglichen Unterrichten eines gestaltenden Faches erlebe ich jedes Mal aufs Neue, wie kre-
ativ, ausdauernd und neugierig sich meine Schüler1 zeigen und in welchem Maße man Grund-
schüler für verschiedenste Materialien und Arbeitstechniken begeistern kann.

Auch im sicheren Umgang mit Werkzeugen oder im Einhalten von Arbeitsregeln erkenne ich 
eine große Ernsthaftigkeit der Kinder, die es mir ermöglicht, sie an anspruchsvolle Werkstücke 
heranzuführen.

In diesem Band möchte ich Unterrichtsideen für das Fach Werken und Gestalten aufzeigen, 
die Kindern in der Grundschule viel Gestaltungsindividualität, Fachkompetenz, selbstständiges 
Erproben und Erarbeiten und soziales Lernen ermöglichen, sowie einen Raum für größtmögli-
che Kreativität bieten. 

Das heißt: Meine Schüler entwerfen alle Gestaltungsideen selbst, sie erproben und erarbeiten 
immer wieder neue Arbeitstechniken und Arbeitsschritte selbstständig und gemeinsam mit 
ihren Klassenkameraden, sie befassen sich mit der Planung ihres Gestaltungsvorhabens und 
präsentieren ihre Werkstücke auf Plakaten und im Schulhaus.

Sie entwickeln dadurch nicht nur motorische Fähigkeiten weiter, sondern auch ein Selbstbe-
wusstsein bezüglich ihres gestalterischen Vermögens.

Die Schule soll nicht nur Wissen und Können vermitteln, sondern auch Herz und Charakter 
bilden. Ich freue mich, wenn das Fach Werken und Gestalten hierzu auf allen Gebieten einen 
wesentlichen Beitrag leisten kann. 

Ich hoffe, Ihnen mit meinen Praxisbeispielen kreative Anregungen geben zu können und wün-
sche Ihnen zusammen mit Ihren Grundschülern viel Freude beim Gestalten der Werkstücke.

Bei all meinen Schülern möchte ich mich ganz herzlich bedanken, ohne die dieses Buch nicht 
realisierbar gewesen wäre!

Ruth Müller-Appel

1 Wenn in diesem Buch vom Schüler gesprochen wird, ist auch immer die Schülerin gemeint. Ebenso verhält es sich mit 
Lehrer und  Lehrerin etc. 

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


15

R
u

th
 M

ü
ll

e
r-

A
p

p
e

l:
 K

o
m

p
e

te
n

z
o

ri
e

n
ti

e
rt

e
 I

d
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
s
ta

lt
e

n

©
 A

u
e

r 
V

e
rl

a
g

III. Regeln zu den Arbeitstechniken
F
a
lt
re
g
e
ln

1.
 

A
c
h

te
 a

u
f 

s
a

u
b

e
re

 H
ä

n
d

e
!

 


 
s
o

n
s
t 

e
n

ts
te

h
e

n
 F

le
c
ke

n
 a

u
f 

d
e

m
 P

a
p

ie
r

2
. 

F
a

lt
e

 e
xa

k
t 

E
c
ke

 a
u

f 
E

c
ke

 u
n

d
 K

a
n

te
 a

u
f 

K
a

n
te

!
 


 
s
a

u
b

e
re

s
 F

a
lt
e

rg
e

b
n

is

3
. 

F
a

lt
e

 v
o

n
 d

ir
 w

e
g

!
 


 
M

a
n

 h
a

t 
a

ll
e

s
 im

 B
lic

k
.

4
. 

S
tr

e
ife

 im
m

e
r 

fe
s
t 

m
it
 d

e
m

 D
a

u
m

e
n

 a
b

!
 


 
s
ic

h
tb

a
re

 F
a

lt
- 

u
n

d
 H

ilf
s
lin

ie
n

5
. 

F
a

lt
e

 im
m

e
r 

a
u

f 
d

e
m

 T
is

c
h

!
 


 
s
o

n
s
t 

is
t 

ke
in

 f
e

s
te

s
 A

b
s
tr

e
ife

n
 m

ö
g

lic
h

S
c
h
n
e
id
e
re
g
e
ln

1.
 

S
c
h

n
e

id
e

 e
xa

k
t 

a
u

f 
d

e
r 

L
in

ie
!

 


 
s
a

u
b

e
re

s
 E

rg
e

b
n

is

2
. 

S
c
h

lie
ß

e
 d

ie
 S

c
h

e
re

 b
e

im
 S

c
h

n
e

id
e

n
 n

ic
h

t 
ko

m
p

le
tt

!
 


 
s
o

n
s
t 

e
n

ts
te

h
e

n
 Z

a
c
ke

n

3
. 

S
e

tz
e

 d
ie

 S
c
h

e
re

 g
a

n
z
 h

in
te

n
 a

n
!

 


 
m

e
h

r 
K

ra
ft

 


 
s
a

u
b

e
re

r 
S

c
h

n
it
t

4
. 

D
re

h
e

 b
e

im
 S

c
h

n
e

id
e

n
 d

a
s
 P

a
p

ie
r,

 n
ic

h
t 

d
ie

 S
c
h

e
re

!
 


 
e

rl
e

ic
h

te
rt

 d
a

s
 S

c
h

n
e

id
e

n

5
. 

K
o

n
tr

o
ll
ie

re
, 

o
b

 d
u

 n
o

c
h

 k
le

in
e

 Z
a

c
ke

n
 w

e
g

s
c
h

n
e

id
e

n
 

m
u

s
s
t!

 


 
s
a

u
b

e
re

s
 E

rg
e

b
n

is
 


 
E

ig
e

n
ko

n
tr

o
ll
e

6
. 

T
ra

g
e

 b
e

im
 G

e
h

e
n

 d
ie

 g
e

s
c
h

lo
s
s
e

n
e

 S
c
h

e
re

 s
ic

h
e

r 
u

n
d

 
ri

c
h

ti
g

 in
 d

e
r 

H
a

n
d

!
 


 
V

e
rl

e
tz

u
n

g
s
g

e
fa

h
r

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


18

R
u

th
 M

ü
ll

e
r-

A
p

p
e

l:
 K

o
m

p
e

te
n

z
o

ri
e

n
ti

e
rt

e
 I

d
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
s
ta

lt
e

n

©
 A

u
e

r 
V

e
rl

a
g

III. Regeln zu den Arbeitstechniken

Faltregeln

1. Achte auf saubere Hände!

2. Falte exakt Ecke auf Ecke und Kante auf Kante!

3. Falte von dir weg!

4. Streife immer fest mit dem Daumen ab!

5. Falte immer auf dem Tisch!

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


24

R
u

th
 M

ü
ll

e
r-

A
p

p
e

l:
 K

o
m

p
e

te
n

z
o

ri
e

n
ti

e
rt

e
 I

d
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
s
ta

lt
e

n

©
 A

u
e

r 
V

e
rl

a
g

Oktoberfest-Breze Gestalten mit 
 Papier

Kompetenzen 

Die Schüler … 
 • schneiden sorgfältig der Linie entlang eine Brezen-Form aus und kleben sie mittig 

auf farbiges Untergrundpapier.
 • bemalen die Breze und kleben geknüllte Seidenpapierkugeln darauf.

Arbeitstechniken

 • Schneiden
 • Kleben
 • Zeichnen
 • Knüllen

Material

 • kopiertes Brezenbild
 • Schere, Buntstifte, Kleber
 • unifarbener Fotokarton
 • zugeschnittene Seidenpapierstücke (ca. 4 cm x 4 cm)
 • eventuell eine große, echte Oktoberfest-Breze vom Bäcker

Arbeitsablauf

1. Im Sitzkreis unterhalten sich die Schüler zusammen mit dem Lehrer über das Okto-
berfest und betrachten das Aussehen der Breze.

2. Nach Einführung der Schneideregeln schneiden die Schüler ent-
lang der äußeren Linie die Breze aus (die drei inneren Flächen 
bleiben stehen).

3. Unter Beachtung der Kleberegeln wird die Breze mittig auf den 
Untergrund-Fotokarton geklebt.

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


28

R
u

th
 M

ü
lle

r-
A

p
p

e
l: 

K
o

m
p

e
te

n
zo

ri
e

n
tie

rt
e 

Id
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
st

a
lt

e
n

©
 A

u
e

r 
V

e
rl

a
g

Girlande aus Filzkreisen Gestalten mit 

textilem Material

Kompetenzen

Die Schüler … 
 • übertragen mit Schablonen aus Pappe verschieden große Kreise auf Filz.
 • wählen die Filzstoffe unter Berücksichtigung des Hell-Dunkel-Kon trastes aus.

Arbeitstechniken

 • Zeichnen
 • Übertragen
 • Schneiden
 • Kleben

Material

 • Entwurfspapier, Buntstifte
 • Kreisschablonen in drei verschiedenen Größen (z. B.: Ø = 3 cm, 6 cm, 9 cm)
 • Bleistift, Schere, Kleber
 • Filzplatten in verschiedenen Farben (Dicke: 3–4 cm)
 • Nähmaschine

Arbeitsablauf

1. Die Schüler zeichnen die drei verschieden großen Kreise ineinander auf Entwurfs-
papier (mit dem größten Kreis beginnen). Sie betrachten die angebotene Farbvielfalt 
der Filzstoffe und bemalen die Flächen unter Berücksichtigung des Hell-Dunkel-
Kontrastes.

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


31

R
u

th
 M

ü
ll

e
r-

A
p

p
e

l:
 K

o
m

p
e

te
n

z
o

ri
e

n
ti

e
rt

e
 I

d
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
s
ta

lt
e

n

©
 A

u
e

r 
V

e
rl

a
g

Buchstabensalat Gestalten mit 

 Modelliermasse

Arbeitsablauf

1. Die Schüler schreiben einen Buchstaben auf ein DIN-A4-Blatt. 
Anschließend bereiten sie ihren Arbeitsplatz mit einer Unterlage 
vor. 

2. Sie rollen eine lange Wulst und formen daraus den gewünschten 
Buchstaben nach. Die Wulst sollte möglichst gleichmäßig dick 
gerollt werden. Zur Orientierung legen die Schüler den aufge-
schriebenen Buchstaben auf dem Papier mit der Wulst nach. 
Darauf kann er auch austrocknen. Nach dem Legen sollten die 
Verbindungsstellen und die gesamte Oberfläche des Buchsta-
bens von Hand geglättet werden. 

3. Abschließend werden vorsichtig Löcher mit einem Holz stäbchen angebracht.

4. Nach dem Trocknungsprozess (Dauer: siehe Packungsaufschrift der Modelliermas-
se) können die Schüler ihren Buchstaben mit kräftigen Farben bemalen.

5. Zum Aufhängen der Buchstaben müssen zuerst Bänder befestigt werden. Zusätzlich 
werden unterhalb des Buchstabens in die dafür vorgesehenen Löcher passende 
Gegenstände (z. B.: Auto für „A“) ebenfalls mit Bändern angebracht.

Gestaltungsmöglichkeiten

 • Es können auch Zahlen geformt und bemalt werden.
 • Man kann die Schüler auch Buchstaben für einen Schriftzug gestalten 

 lassen, der dann z. B. in der Aula von der Decke baumelt.

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


35

R
u

th
 M

ü
lle

r-
A

p
p

e
l: 

K
o

m
p

et
e

n
zo

ri
e

n
tie

rt
e 

Id
e

e
n 

fü
r 

W
e

rk
e

n 
u

n
d 

G
e

st
a

lte
n

©
 A

u
e

r 
V

e
rl

a
g

Werke aus Perlen und Draht Gestalten mit

Perlen und Draht

2. Anschließend wählen die Schüler für ihr Gestaltungsvorhaben geeignete Perlen aus 
und fädeln diese auf den Draht. Das Auffädeln erfolgt unter Beachtung des Hell-
Dunkel-Kontrastes und / oder einer Farbfamilie. Um ein Durchrutschen der aufge-
fädelten Perlen zu verhindern, wird das untere Drahtende z. B. zu einer Schnecke 
eingerollt oder zu einer kleinen Öse gebogen.

3. Ist der Draht in ausreichender Länge mit Perlen bestückt, werden beide Enden von 
Hand oder mit der Zange zusammengedreht. 

4. Die Schüler formen mit dem Perlendraht eine einfache Figur (z. B. Kreis / Herz / Ei …), 
schneiden die beiden Drahtenden gleich lang zu, legen sie um Stifte und drehen 
sie mehrmals herum. Alternativ dreht man mit beiden Drähten zusammen eine Öse. 
Daran kann man das Werkstück aufhängen.

Differenzierung / Gestaltungsmöglichkeiten

 • Je nach Geschicklichkeit können Perlen mit unterschiedlichen Lochdurchmessern 
und verschieden dicke Drähte verwendet werden.

 • Unter Verwendung eines stabilen Drahtes kann man die beiden Enden zusammen-
drehen und ausreichend lang als Standfuß mit einem weiteren Draht umwi-
ckeln. Das Werkstück kann so als ein Blumenstecker benutzt werden.

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


40

R
u

th
 M

ü
ll

e
r-

A
p

p
e

l:
 K

o
m

p
e

te
n

z
o

ri
e

n
ti

e
rt

e
 I

d
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
s
ta

lt
e

n

©
 A

u
e

r 
V

e
rl

a
g

Mobile aus Faltmotiven 
Gestalten mit

Papier

Wir falten Papierdampfer für ein Mobile

Deine Aufgabe:

 Lies dir die Anleitung leise durch und betrachte die Bilder genau. 
Arbeite alleine, mit deinem Partner oder in der Gruppe zusammen. 

 Versuche, den Dampfer zu falten. 
Dafür hast du 12 Minuten Zeit.

Arbeitsschritte

1.
Falte zweimal ein Dreieck und klappe das 
 Papier wieder auf.
Es ist ein Kreuz entstanden.

2. Falte nun alle vier Ecken zum Mittelpunkt.

3. Drehe deine Arbeit auf die andere Seite.

4. Falte wieder alle vier Ecken zum Mittelpunkt.

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


44

R
u

th
 M

ü
ll

e
r-

A
p

p
e

l:
 K

o
m

p
e

te
n

z
o

ri
e

n
ti

e
rt

e
 I

d
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
s
ta

lt
e

n

©
 A

u
e

r 
V

e
rl

a
g

Erlebnisschachtel 
Gestalten mit

Papier

Wir falten eine Rechteckschachtel

Deine Aufgabe:

 Lies dir die Anleitung leise durch und betrachte die Bilder genau.
 Arbeite alleine, mit deinem Partner oder in der Gruppe zusammen.
 Versuche, die Schachtel zu falten. 
 Führe dabei jeden Faltschritt mit zwei Papieren durch, damit du 

am Ende einen Boden und einen Decke für deine Schachtel hast. 
 Dafür hast du 12 Minuten Zeit.

Arbeitsschritte

1.
Falte das Papier zuerst zu einem langen 
„Buch“ (Querformat). Klappe das Papier wieder 
auf.

2.
Falte nun die äußeren Kanten zur Mittellinie.
Es entsteht ein „hoher Schrank“. 
Klappe das Papier anschließend wieder auf.

3.
Falte das Papier danach zu einem kleinen 
Buch (Hochformat). Klappe das Papier wieder 
auf.

4.

Falte nun die äußeren Kanten zur Mittellinie.
Es entsteht ein „kleiner Schrank“.
Drehe den „Schrank“ so, dass er seitlich vor dir 
liegt.

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


48

R
u

th
 M

ü
ll

e
r-

A
p

p
e

l:
 K

o
m

p
e

te
n

z
o

ri
e

n
ti

e
rt

e
 I

d
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
s
ta

lt
e

n

©
 A

u
e

r 
V

e
rl

a
g

Scherenschnitt-Bilder Gestalten mit
Papier

Kompetenzen

Die Schüler … 
 • erstellen unter Berücksichtigung herausragender Merkmale des gewählten Motives 

einen Entwurf auf schwarzem Tonpapier.
 • schneiden sachgerecht die Figur aus und kleben sie sauber auf Karten oder 

 Plakate.

Arbeitstechniken

 • Entwerfen, Zeichnen
 • Schneiden
 • Kleben
 • eventuell Falzen von Fotokarton

Material

 • schwarzes Tonpapier oder Scherenschnittpapier
 • Fotokarton in verschiedenen, hellen Farben 
 • Bleistift, Schere, Kleber, Falzbein

Arbeitsablauf

1. Die Schüler informieren sich (z. B. in Büchern) über die jeweils herausragenden 
Merkmale von Dinosauriern, Vögeln, Hasen etc. 

2. Sie fertigen einen Entwurf auf schwarzem Tonpapier oder Scherenschnittpapier an. 
Dafür muss das Papier vorher passend zur Größe des Untergrundpapiers zuge-
schnitten werden.

 Achtung: Eine Seite des schwarzen Papiers muss frei von Bleistiftlinien sein.

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


52

R
u

th
 M

ü
lle

r-
A

p
p

e
l: 

K
o

m
p

et
e

n
zo

ri
e

n
tie

rt
e 

Id
e

e
n 

fü
r 

W
e

rk
e

n 
u

n
d 

G
e

st
a

lte
n

©
 A

u
e

r 
V

e
rl

a
g

Christbaumanhänger Gestalten mit 

textilem Material

Kompetenzen

Die Schüler … 
 • entwerfen unter Beachtung der Funktion ein weihnachtliches Motiv und übertragen 

es auf Filz.
 • verzieren mit Klebefilz ihren Christbaumanhänger.

Arbeitstechniken

 • Entwerfen, Zeichnen
 • Übertragen 
 • Schneiden
 • Kleben

Material

 • fester Filz (Dicke: 4 mm) in verschiedenen Farben
 • Klebefilzplatten
 • Papier, Bleistift, Schere, Stecknadeln
 • vernietbare Ösen, Nietwerkzeuge

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


56

R
u

th
 M

ü
lle

r-
A

p
p

e
l: 

K
o

m
p

e
te

n
zo

ri
e

n
tie

rt
e 

Id
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
st

a
lt

e
n

©
 A

u
e

r 
V

e
rl

a
g

Lesezeichen-Filztier Gestalten mit 

textilem Material

Kompetenzen

Die Schüler … 
 • erstellen unter Beachtung der Funktion einen geeigneten Entwurf für ihr Lese-

zeichen.
 • legen, stecken, heften und nähen das Lesezeichen sachgerecht aus Filz.

Arbeitstechniken

 • Entwurfsarbeit
 • Übertragen 
 • Schneiden
 • Legen, Stecken, Heften
 • Sticken des Schlingstiches 
 • Vernähen

Material

 • Filzplatten (Dicke: 1 mm) in verschiedenen Farben
 • Entwurfspapier, Bleistift, Schere
 • Stecknadeln, Heftfaden, Sticknadeln
 • Stickgarn in verschiedenen Farben
 • Wackelaugen zum Aufkleben

Arbeitsablauf

1. Die Schüler erstellen einen geeigneten Entwurf für das Filz-Lesezeichen. Dabei 
 sollte ein Tier mit länglicher Form gewählt werden (z. B. Krokodil, Schlange, Maus 
mit Schwanz).

2. Anschließend wird die Form sauber ausgeschnitten und auf einen doppelt gelegten 
Filz platzsparend aufgesteckt.

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


60

R
u

th
 M

ü
ll

e
r-

A
p

p
e

l:
 K

o
m

p
e

te
n

z
o

ri
e

n
ti

e
rt

e
 I

d
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
s
ta

lt
e

n

©
 A

u
e

r 
V

e
rl

a
g

Holz-Vogerl Gestalten mit Holz 
und Draht

Arbeitsablauf

1. Die Schüler erstellen den Entwurf einer abstrakten, vereinfachten Vogelform in 
Originalgröße (Kopf mit Schnabel und runden Körper). Dazu legen sie den Holzklotz 
mehrmals auf das Entwurfspapier und umranden ihn. So erhalten sie Rahmen, in 
die sie die Vogelform zeichnen können.

2. Nun wird der beste Entwurf ausgeschnitten und auf zwei gegenüberliegende 
 Flächen des Holzklotzes seitenrichtig übertragen.

3. Nach dem Einspannen des Holzes im Schraubstock wird mittels Raspel und Feile 
die Form rundherum herausgearbeitet.

 Achtung: Der Holzklotz wird immer so eingespannt, dass die Flächen mit der 
 Zeichnung auf die Schraubstockbacken treffen.

4. Eine Woche vor dem Schleifen mit Schleifpapier wird das fertig geformte Holzstück 
kurz in Wasser getaucht und abgetrocknet. Durch dieses Wässern quillt das Holz 
auf und eventuell störende Holzfasern können nach dem Trocknen weggeschliffen 
werden. Dieser Vorgang kann vor dem finalen Schleifen mit sehr feinem Schleifpa-
pier noch einmal wiederholt werden.

5. Ist das Schleifen der Vogelform beendet, kann man das Holz mittels eines Lappens 
mit Wachs einreiben und anschließend polieren. So wird die feine Holzmaserung 
hervorgehoben und gleichzeitig eine Schutzschicht fürs Holz aufgetragen.

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


65

R
u

th
 M

ü
lle

r-
A

p
p

e
l: 

K
o

m
p

e
te

n
zo

ri
e

n
tie

rt
e 

Id
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
st

a
lt

e
n

©
 A

u
e

r 
V

e
rl

a
g

Tonmobile Gestalten mit Ton

Kompetenzen 

Die Schüler … 
 • fertigen mit Geodreieck und Zirkel eigenständig eine 

 geeignete Vorlage für die  Glockenelemente an.
 • formen sachgerecht unter Beachtung der Töpferregeln 

Elemente aus Ton und  setzen sie zu einem Glockenstrang 
zusammen.

Arbeitstechniken

 • Messen, Übertragen 

 • Plattentechnik
 • Schneiden
 • Formen
 • Verbinden und Glätten
 • Auffädeln und Verknoten

Material

 • weißer Plattenton 
 • Unterlage, Tonmesser, Tüte, Holzleisten (ca. 3–5 mm), 

Rundholz
 • Modellierstäbchen, Holzspieß
 • Bleistift, Papier, Zirkel, Geodreieck, Schere zum Entwerfen der Vorlage
 • eventuell Tonglasuren
 • grobe Paketschnur oder Lederband

Voraussetzung für dieses Werkstück ist die Kenntnis der Schüler über 
die Töpferregeln. 

Arbeitsablauf

1. Für die Vorlage zeichnen die Schüler mit dem Zirkel einen Kreis (r = 9–10 cm) und 
halbieren diesen. Das konstruierte Kreissegment wird exakt ausgeschnitten.

2. Der Ton wird zu einer Kugel geformt, gestaucht und auf der Unterlage zwischen 
zwei Kanthölzern mittels eines Rundholzes oder Teigrollers zu einer gleichmäßig 
dicken Fläche ausgerollt.

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


68

R
u

th
 M

ü
ll

e
r-

A
p

p
e

l:
 K

o
m

p
e

te
n

z
o

ri
e

n
ti

e
rt

e
 I

d
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
s
ta

lt
e

n

©
 A

u
e

r 
V

e
rl

a
g

Dose mit floraler 
Gestaltung 

Gestalten mit 

Ton oder 

Modelliermasse

Kompetenzen 

Die Schüler … 
 • verzieren nach eigenem Entwurf eine Pappdose mit lufttrocknendem Ton oder 

 Modelliermasse.
 • berücksichtigen bei der Gestaltung die Funktion des Werkstücks.

Arbeitstechniken

 • Entwerfen, Zeichnen
 • Bemalen
 • Formen, Glätten
 • Kleben

Material

 • Entwurfspapier, Bleistift
 • Pappdosen
 • Abtönfarben
 • lufttrocknender Ton, Modelliermasse
 • Alleskleber

Arbeitsablauf

1. Zunächst fertigen die Schüler unter Beachtung der Blütenmerkma-
le und der Funktion mehrere Skizzen an, sowie nach einer gemein-
samen Auswertung einen Entwurf der Dosenverzierung in Original-
größe. 

2. Anschließend wird die komplette Dose in einem Farbton (Abtönfar-
be) bemalt.

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


73

R
u

th
 M

ü
ll

e
r-

A
p

p
e

l:
 K

o
m

p
e

te
n

z
o

ri
e

n
ti

e
rt

e
 I

d
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
s
ta

lt
e

n

©
 A

u
e

r 
V

e
rl

a
g

Schneebälle Gestalten mit

Watte und Draht

Kompetenzen

Die Schüler … 
 • kaschieren und umwickeln eine Styroporkugel sachgerecht mit Füllwatte und Draht.
 • berücksichtigen die Dekorationsfunktion und verleihen dem „Schneeball“ ein zartes 

Aussehen.

Arbeitstechniken

 • Kaschieren
 • Umwickeln und Verdrehen von Draht
 • Stecken

Material

 • Styroporbälle in verschiedenen Größen (z. B.: Ø 3–6 cm)
 • Füllwatte (weiß)
 • weiße Federn
 • goldfarbener Draht
 • goldfarbener Faden

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


78

R
u

th
 M

ü
ll

e
r-

A
p

p
e

l:
 K

o
m

p
e

te
n

z
o

ri
e

n
ti

e
rt

e
 I

d
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
s
ta

lt
e

n

©
 A

u
e

r 
V

e
rl

a
g

Piñ ata Gestalten mit 
 Papier und Kleister

Gemeinsam mit meinen Viertklässlern überlegte ich, wie wir an der Abschlussfei-
er mit einem Beitrag aus dem Fach Werken und Gestalten mitwirken könnten. Wir 
entschieden uns für ein Piñata-Projekt. Dabei handelt es sich um einen Brauch aus 
Südamerika: Eine aus Papier gestaltete Hohlform – gefüllt mit Süßigkeiten – wird 
aufgehängt und mit verbundenen Augen muss das Kind mittels eines Stocks die 
Piñata aufschlagen. Die Kinder wussten von Anfang an, dass die Piñata, zunächst 
von ihnen geplant, hergestellt und dann ausgestaltet, später zerstört werden muss, 
um an die Süßigkeiten gelangen zu können. Aber trotzdem – oder gerade deshalb – 
macht das Zerstören den Reiz und den Spaß aus. 

Kompetenzen

Die Schüler … 
 • erstellen im Austausch miteinander eine Arbeitsplanung und präsentieren ihr 

 Vorhaben mittels eines Plakats.
 • fertigen nach einem individuellen Entwurf eine Piñata an.
 • bekommen einen Einblick in die Wichtigkeit einer Arbeitsplanung.

Arbeitstechniken

 • Entwerfen, Zeichnen
 • Umformen mit Kleister und Papier
 • Bemalen
 • eventuell Biegen von Draht
 • eventuell Fädeln und Verknoten

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


84

R
u

th
 M

ü
lle

r-
A

p
p

e
l: 

K
o

m
p

e
te

n
zo

ri
e

n
tie

rt
e 

Id
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
st

a
lt

e
n

©
 A

u
e

r 
V

e
rl

a
g

Lernen durch Versuch und Irrtum – Steckwürfel

3. Die Ergebnisse aller Schüler werden nach Ablauf der vorgegebenen Zeit auf einem 
großen Tisch ausgestellt. Nun tauschen sich die Schüler untereinander über ihre 
Erfahrungen und ihre Probleme aus. Sie zeigen sich gegenseitig einzelne Arbeits-
schritte und geben Tipps. Danach werden die Ergebnisse der ersten Arbeitsphase 
auf einem Nebentisch vor einem Schild „1. Versuch“ platziert.

4. Verbesserungsphase: Die Schüler erarbeiten den Steckwürfel noch einmal in der 
gleichen Formation und wiederum mit Übungspapier. Auch nach dieser Arbeitspha-
se treffen sich die Schüler wieder mit ihren Arbeitsergebnissen am großen Tisch. 
Erneut besprechen sie sich zu ihren Erfahrungen und eventuellen Verbesserungen.

5. Um den Fortschritt von der ersten zur zweiten Arbeitsphase sichtbar zu machen, 
werden nun die Ergebnisse der Verbesserungsphase vor ein Schild mit der Auf-
schrift „Verbesserung“ positioniert.

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten


88

R
u

th
 M

ü
ll

e
r-

A
p

p
e

l:
 K

o
m

p
e

te
n

z
o

ri
e

n
ti

e
rt

e
 I

d
e

e
n

 f
ü

r 
W

e
rk

e
n

 u
n

d
 G

e
s
ta

lt
e

n

©
 A

u
e

r 
V

e
rl

a
g

V. Firmen zur Materialbeschaffung

Hier finden Sie einige Tipps und Hinweise, wo Sie für Ihre Klassen günstig Material 
bestellen können.
Die Abnahme in größeren Mengen oder Packungen ist oft wesentlich günstiger. Deswe-
gen empfiehlt es sich, für die Schule im Großhandel einzukaufen. Meist benötigen Sie 
hierfür einen Nachweis Ihrer Schule. Fordern Sie diesen vor dem Einkauf an und legen 
Sie ihn bereit.

Mögliche Bestelladressen Das findet man hier

www.schulbedarf.de
Versandhandel für Handarbeit und 
 Werken

www.buttinette.de Stoffe, Garne, Bastelmaterial

www.als-verlag.de
Versandhandel für Werk- und Textil-
themen

www.boesner.de Künstlergroßhandel

www.winkler-schulbedarf.de Versandhandel für Werkmaterial

www.koenen-kreativ.de
Werkzeuge und Material vor allem für 
den Werkunterricht

www.gerstaecker.de Versandhandel für Künstler

www.ikea.de Stoffe, Aufbewahrungshilfen

Weitere Tipps zur Materialbeschaffung

 • In Baumärkten lassen sich preiswert verschiedene Materialien (u. a. Holzhalbzeuge) 
erwerben. 

 • Schüler und deren Eltern sowie Kollegen sind oftmals froh, wenn sie Materialien 
(z. B. Wolle, Stoffe etc.) für die Schule sammeln bzw. spenden dürfen.

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Kompetenzorientierte-Ideen-fuer-Werken-und-Gestalten

