

Jahrgangsstufe: Q1 (Grundkurs) Jahresthemen: Lineare Algebra, Differentialrechnung, Integralrechnung, Exponentialfunktionen		
<p><u>Unterrichtsvorhaben I:</u></p> <p>Thema: <i>Geraden und Skalarprodukt (Bewegungen und Schattenwurf)</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Modellieren • Problemlösen <p>Inhaltsfeld: Analytische Geometrie und Lineare Algebra (G)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Darstellung und Untersuchung geometrischer Objekte (Geraden) • Skalarprodukt <p>Zeitbedarf: GK 20 Std.</p>	<p><u>Unterrichtsvorhaben II:</u></p> <p>Thema: <i>Ebenen als Lösungsmengen linearer Gleichungen (Untersuchung geometrischer Objekte)</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Argumentieren • Kommunizieren • Werkzeuge nutzen <p>Inhaltsfeld: Analytische Geometrie und Lineare Algebra (G)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Darstellung und Untersuchung geometrischer Objekte • Lineare Gleichungssysteme <p>Zeitbedarf: GK 20 Std. (bis Weihnachten)</p>	<p><u>Unterrichtsvorhaben III:</u></p> <p>Thema: <i>Eigenschaften von Funktionen (Höhere Ableitungen, Besondere Punkte von Funktionsgraphen, Funktionen bestimmen, Parameter)</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Modellieren, Problemlösen • Werkzeuge nutzen <p>Inhaltsfeld: Funktionen und Analysis (A)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Fortführung der Differentialrechnung • Funktionen als mathematische Modelle <p>Zeitbedarf: GK: 25 Std.</p>
<p><u>Unterrichtsvorhaben IV:</u></p> <p>Thema: <i>Das Integral, ein Schlüsselkonzept (Von der Änderungsrate zum Bestand, Integral- und Flächeninhalt, Integralfunktion)</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Kommunizieren, Argumentieren • Werkzeuge nutzen <p>Inhaltsfeld: Funktionen und Analysis (A)</p> <p>Inhaltliche Schwerpunkte:</p> <ul style="list-style-type: none"> • Grundverständnis des Integralbegriffs • Integralrechnung <p>Zeitbedarf: GK: 20 Std.</p>	<p><u>Unterrichtsvorhaben V:</u></p> <p>Thema: <i>Exponentialfunktion (natürlicher Logarithmus, Ableitungen)</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Modellieren • Problemlösen • Werkzeuge nutzen <p>Inhaltsfeld: Funktionen und Analysis (A)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Fortführung der Differentialrechnung <p>Zeitbedarf: GK: 12 Std. (bis Ende Q1)</p>	
<p>Summe der Stunden in der Jahrgangsstufe: mind. 100 Stunden sind eingeplant. Die weiteren Stunden können für individuelle Wiederholungen und Schwerpunktsetzungen genutzt werden.</p>		

Jahrgangsstufe: Q2 (Grundkurs)
Jahresthemen: Zusammengesetzte Funktionen, Wahrscheinlichkeit, Stochastische Prozesse, Wiederholung

<p><u>Unterrichtsvorhaben VI:</u></p> <p>Thema: <i>Untersuchung zusammengesetzter Funktionen (Produktregel, Kettenregel)</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Argumentieren • Modellieren, Problemlösen • Werkzeuge nutzen <p>Inhaltsfeld: Funktionen und Analysis (A)</p> <p>Inhaltliche Schwerpunkte:</p> <ul style="list-style-type: none"> • Funktionen als mathematische Modelle • Fortführung der Differentialrechnung • Integralrechnung <p>Zeitbedarf: GK: 15 Std.</p>	<p><u>Unterrichtsvorhaben VII:</u></p> <p>Thema: <i>Von Übergängen und Prozessen</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Modellieren • Argumentieren <p>Inhaltsfeld: Stochastik (S)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Stochastische Prozesse <p>Zeitbedarf: GK: 10 Std.</p>	<p><u>Unterrichtsvorhaben VIII:</u></p> <p>Thema: <i>Wahrscheinlichkeit – Statistik: Ein Schlüsselkonzept</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Modellieren • Werkzeuge nutzen • Problemlösen <p>Inhaltsfeld: Stochastik (S)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Kenngrößen von Wahrscheinlichkeitsverteilungen • Binomialverteilung <p>Zeitbedarf: GK: 20 Std.</p>
<p><u>Unterrichtsvorhaben IX:</u></p> <p>Thema: <i>Wiederholung</i></p> <p>Zentrale Kompetenzen: alle</p> <p>Inhaltsfeld: Analytische Geometrie und Lineare Algebra (G) Funktionen und Analysis (A) Stochastik (S)</p> <p>Inhaltlicher Schwerpunkt: -</p> <p>Zeitbedarf: restliche Zeit bis zu den Osterferien</p>		

Summe der Stunden in der Jahrgangsstufe: mind. 45 Stunden sind eingeplant. Die weiteren Stunden können individuell für Unterrichtsvorhaben IX (Wiederholung für die Abiturprüfung) genutzt werden.

Jahrgangsstufe: Q1 (Leistungskurs) Jahresthemen: Analytische Geometrie und lineare Algebra, Differentialrechnung, Integralrechnung, Exponentialfunktionen		
<p><u>Unterrichtsvorhaben I:</u></p> <p>Thema: <i>Geraden und Skalarprodukt (Bewegungen und Schattenwurf)</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Modellieren • Problemlösen <p>Inhaltsfeld: Analytische Geometrie und Lineare Algebra (G)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Darstellung und Untersuchung geometrischer Objekte (Geraden) • Skalarprodukt <p>Zeitbedarf: 20 Std.</p>	<p><u>Unterrichtsvorhaben II:</u></p> <p>Thema: <i>Ebenen als Lösungsmengen linearer Gleichungen (Untersuchung geometrischer Objekte)</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Argumentieren • Kommunizieren • Werkzeuge nutzen <p>Inhaltsfeld: Analytische Geometrie und Lineare Algebra (G)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Darstellung und Untersuchung geometrischer Objekte • Lineare Gleichungssysteme <p>Zeitbedarf: 20 Stunden</p>	<p>■ <u>Unterrichtsvorhaben III</u> (nur LK!)</p> <p>Thema: <i>Abstände und Winkel</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Problemlösen • Werkzeuge nutzen <p>Inhaltsfeld: Analytische Geometrie und Lineare Algebra (G)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Lagebeziehungen und Abstände • Lineare Gleichungssysteme <p>Zeitbedarf: 25 Std. (bis 2. Klausur, allerspätestens bis Weihnachten)</p>
<p><u>Unterrichtsvorhaben IV:</u></p> <p>Thema: <i>Eigenschaften von Funktionen (Höhere Ableitungen, Besondere Punkte von Funktionsgraphen, Funktionen bestimmen, Parameter)</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Modellieren, Problemlösen • Werkzeuge nutzen <p>Inhaltsfeld: Funktionen und Analysis (A)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Fortführung der Differentialrechnung • Funktionen als mathematische Modelle <p>Zeitbedarf: 30 Std.</p>	<p><u>Unterrichtsvorhaben V:</u></p> <p>Thema: <i>Das Integral, ein Schlüsselkonzept (Von der Änderungsrate zum Bestand, Integral- und Flächeninhalt, Integralfunktion)</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Kommunizieren, Argumentieren • Werkzeuge nutzen <p>Inhaltsfeld: Funktionen und Analysis (A)</p> <p>Inhaltliche Schwerpunkte:</p> <ul style="list-style-type: none"> • Grundverständnis des Integralbegriffs • Integralrechnung <p>Zeitbedarf: 30 Std.</p>	<p><u>Unterrichtsvorhaben VI:</u></p> <p>Thema: <i>Exponentialfunktion (natürlicher Logarithmus, Ableitungen)</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Modellieren • Problemlösen • Werkzeuge nutzen <p>Inhaltsfeld: Funktionen und Analysis (A)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Fortführung der Differentialrechnung <p>Zeitbedarf: 25 Std. (vierte Klausur Q1)*</p>
<p>Summe der Stunden in der Jahrgangsstufe: mind. 150 Stunden sind eingeplant. *Die weiteren Stunden sollten möglichst für den Beginn von Unterrichtsvorhaben VII (vgl. Q2) genutzt werden, um dieses UV rechtzeitig zur ersten Klausur der Q2 abzuschließen.</p>		

Jahrgangsstufe: Q2 (Leistungskurs) Jahresthemen: Zusammengesetzte Funktionen, Wahrscheinlichkeit, Stochastische Prozesse, Hypothesentests, Normalverteilung		
<p><u>Unterrichtsvorhaben VII:</u></p> <p>Thema: <i>Untersuchung zusammengesetzter Funktionen (Produktregel, Kettenregel)</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Argumentieren • Modellieren, Problemlösen • Werkzeuge nutzen <p>Inhaltsfeld: Funktionen und Analysis (A)</p> <p>Inhaltliche Schwerpunkte:</p> <ul style="list-style-type: none"> • Funktionen als mathematische Modelle • Fortführung der Differentialrechnung • Integralrechnung <p>Zeitbedarf: 30 Std. (bis ca. erste Klausur, davon ca. 10-20 Stunden in Q2)</p>	<p><u>Unterrichtsvorhaben VIII:</u></p> <p>Thema: <i>Von Übergängen und Prozessen</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Modellieren • Argumentieren <p>Inhaltsfeld: Stochastik (S)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Wiederholung Stochastik EF • Stochastische Prozesse <p>Zeitbedarf: 15 Std.</p>	<p><u>Unterrichtsvorhaben IX</u></p> <p>Thema: <i>Wahrscheinlichkeit – Statistik: Ein Schlüsselkonzept</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Modellieren • Werkzeuge nutzen • Problemlösen <p>Inhaltsfeld: Stochastik (S)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Kenngrößen von Wahrscheinlichkeitsverteilungen • Binomialverteilung <p>Zeitbedarf: 20 Std.</p>
<p>■ <u>Unterrichtsvorhaben X</u></p> <p>Thema: <i>Signifikant und relevant? – Testen von Hypothesen</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Modellieren • Kommunizieren <p>Inhaltsfeld: Stochastik (S)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Testen von Hypothesen <p>Zeitbedarf: 13 Std.</p>	<p>■ <u>Unterrichtsvorhaben XI</u></p> <p>Thema: <i>Ist die Glocke normal?</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • Modellieren • Problemlösen • Werkzeuge nutzen <p>Inhaltsfeld: Stochastik (S)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • Normalverteilung <p>Zeitbedarf: 12 Std. (bis Anfang Februar)</p>	<p>■ <u>Unterrichtsvorhaben XII</u></p> <p>Thema: <i>Abiturtraining</i></p> <p>Zentrale Kompetenzen:</p> <ul style="list-style-type: none"> • alle <p>Inhaltsfeld: Analytische Geometrie und Lineare Algebra (G) Funktionen und Analysis (A) Stochastik (S)</p> <p>Inhaltlicher Schwerpunkt:</p> <ul style="list-style-type: none"> • alle <p>Zeitbedarf: bis Osterferien</p>
Summe der Stunden in der Jahrgangsstufe: ohne Wiederholungen sind ca. 70-80 Stunden eingeplant. Die weiteren Stunden können individuell für Unterrichtsvorhaben IX (Wiederholung für die Abiturprüfung) genutzt werden.		