Vorwort

Der folgende Stoffverteilungsplan ist für Lehrerinnen und Lehrer, die an Thüringer Gymnasien in der Doppeljahrgangsstufe 7/8 nach dem 2011 neu eingeführten Lehrplan unterrichten, entwickelt worden.

Die Stoffverteilung orientiert sich an 3 Wochenstunden in der Doppeljahrgangsstufe 7/8. Es wird davon ausgegangen, dass etwa 75 Unterrichtsstunden zur Umsetzung der Inhalte des Lehrplans zur Verfügung stehen.

Die Inhalte des Lehrplans wurden den Inhalten der Schülerbände LINDER Biologie 7, 8 und 7/8 gegenübergestellt, um eine optimale Unterrichtsvorbereitung zu ermöglichen und Ihnen die Arbeit zu erleichtern.

Außerdem zeigt der Stoffverteilungsplan, wie Sie mit den LINDER Biologie Lehrermaterialien Ihren Unterricht interessant, kompetenzorientiert und zeitgemäß gestalten können.
Weiterhin werden in dem Stoffverteilungsplan Möglichkeiten für fächerübergreifende Projekte vorgeschlagen, die im Rahmen der schulinternen Lehr- und Lernplanung für die individuelle Förderung von Schülerinnen und Schülern zu nutzen sind.

Die Inhalte für die individuelle Förderung sind gesondert ausgewiesen. 

Konzeption

LINDER Biologie 7, 8 und 7/8 Thüringen sind innovative Lehr- und Arbeitsbücher, die aktuelle, umfassende und interessante Informationen liefern. 

Die einzigartige und ansprechende Gestaltung von LINDER Biologie sowie die übersichtliche Struktur der Kapitel ermöglichen Schülerinnen und Schülern eine selbstständige Unterrichtsvor- und –nach-bereitung.

Für Lehrerinnen und Lehrer bietet das Konzept des Buches vielfältige Facetten und Möglichkeiten der Unterrichtsgestaltung und der individuellen Förderung von Schülern im Rahmen der schulinternen Lehr- und Lernplanung an.

Argumente, die für sich sprechen:

LINDER Biologie:

· ist als Länderausgabe für Thüringen auf den neuen Lehrplan Biologie und die neue Schulordnung Thüringens zugeschnitten.
· führt Schülerinnen und Schüler altersgemäß an die inhaltlichen Schwerpunkte der Doppeljahrgangsstufe heran.
· knüpft an aktuellen Alltagserfahrungen der Schülerinnen und Schüler an.
· sichert die Entwicklung der Methodenkompetenz in fachlichen Kontexten.
· bietet für leistungsstarke Schüler ein Kompetenztraining an.
· liefert durch die Vernetzung mit anderen Fächern zahlreiche Ansatzpunkte für die schulinterne Lehr- und Lernplanung und die individuelle Förderung.
Zeitgemäß und durchdacht bis ins Detail:

Die Texte der thematischen Einheiten gehen entweder von Beispielen oder konkreten Problemstellungen aus, die sich an der Erfahrungswelt der Schülerinnen und Schüler orientieren. 

Mit LINDER Biologie ist der kompetenzorientierte Thüringer Lehrplan optimal umsetzbar, es gibt zahlreich Ansatzpunkte für die Entwicklung von Fach-, Methoden-, Selbst- und Sozialkompetenz. Das Buch bietet die Möglichkeit, die Kompetenzen im Zusammenhang und in ansprechenden biologischen Kontexten zu entwickeln.

Den Schülerinnen und Schülern werden die verschiedenen konzeptionellen Elemente im Einstiegskapitel ausführlich erklärt. Dies ist auf den folgenden Seiten 14/15 des Schülerbands 7/8 ersichtlich.

[image: image1.emf]

	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 7 Thüringen
ISBN 978-3-507-86570-9

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)
	Seiten 
Band 7
(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 1

ISBN 978-3-507-86632-4

Rund um … Digitale Lehrermaterialien 2 Teil 1
ISBN 978-3-507-86635-5

	2.1.1 Zelle als Lebensbaustein (13 Std.)
	Grundlagen der Biologie

Lebewesen bestehen aus Zellen
	5-13 (7-15)

14-45 (16-47)
	Lebewesen bestehen aus Zellen

	1. Biologie als neues Unterrichtsfach 

(1 Std.)
2. Bau des Lichtmikroskops - Anfertigung von Präparaten (1 Std.)
3. Formenvielfalt und Größe der Zelle 

(1 Std.)
· Anfertigung von Trockenpräparaten (z. B. Holundermark)

· Anfertigung von Frischpräparaten (z. B. Zwiebelepidermis

· Anfertigung mikroskopischer Zeichnungen

4. Bau der Pflanzenzelle (1 Std.)

· Bestandteile der Pflanzenzellen

· Funktionen der Zellbestandteile bei der Realisierung der Lebensfunktionen

5. Mikroskopisches Praktikum Pflanzen-zelle (2 Std.)

· Anfertigung von Frischpräparaten (z. B. Moosblättchen oder Laubblatt der Wasserpest)

	Womit beschäftigt sich die Biologie?

Basiskonzepte helfen Zusammenhänge zu erkennen
Arbeit mit dem Lehrbuch

Bau und Funktion des Lichtmikroskops

Herstellen mikroskopischer Präparate

Pflanzenzellen

Herstellen mikroskopischer Präparate

Zeichnen am Mikroskop

Pflanzenzellen

Herstellen mikroskopischer Präparate

Zeichnen am Mikroskop


	6/7 (8/9)

8-11 (10-13)

12/13 (14/15)

19 (21)

20 (22)

22/23 (24/25)
20 (22)

21 (23)


22/23 (24/25)

20 (22)

21 (23)


	Arbeitsblatt: Aufbau eines Lichtmikroskops

Arbeitsblatt : Präparate herstellen

Zusatzmaterialien: Methoden des Mikroskopierens

Arbeitsblatt: Bau einer Pflanzenzelle


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 7 Thüringen

ISBN 978-3-507-86570-9

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)
	Seiten 

Band 7

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 1

ISBN 978-3-507-86632-4

Rund um … Digitale Lehrermaterialien 2 Teil 1
ISBN 978-3-507-86635-5

	· Anfertigen von Frischpräparaten (z. B. Zwiebelhäutchen einer roten Zwiebel, Schabepräparat der Ligusterbeere oder der Holunderbeere)

6. Bau der tierischen Zelle (1 Std.)
· Bestandteile der Tierzelle

· Anfertigen eines Frischpräparates von Zellen der Mundschleimhaut

· Vergleichen tierischer und pflanzlicher Zellen

7. Pflanzliche und tierische Einzeller 
(2 Std.)
· Betrachten von Dauerpräparaten (z. B. Amöbe)

· Anfertigung von Frischpräparaten (z. B. Pantoffeltierchen, kleine Mondalge)

· Realisierung der Lebensmerkmale bei Einzellern
8. Entwicklung der Algen vom Einzeller zum Vielzeller (1 Std.)
· Betrachten eines Dauerpräparates (Volvox, eventuell andere Grünalgen)

· Unterscheidung von Zellkolonien von echten Vielzellern
	Lebewesen bestehen aus Zellen

Zeichnen am Mikroskop

Einzellige Lebensformen mit Zellkern

Betrachten von Dauerpräparaten

Zeichnen am Mikroskop

Organisationsstufen bei Grünalgen
Betrachten von Dauerpräparaten

Zeichnen am Mikroskop


	26 V3 (28 V3)

21 (23)

34 (36)

37 V3 und V5

(39 V3 und V5)
21 (23)

38/39 (40/41)


	Zusatzmaterial: Größenvergleich von Zelllen

Zusatzmaterial: Vielfalt von Zellen

Arbeitsblatt: Vergleich tierischer und pflanzlicher
Zellen

Arbeitsblatt: Bau und Nahrungsaufnahme einer Amöbe

Arbeitsblatt: Pantoffeltierchen

Arbeitsblatt: Teilung und Fortpflanzung beim Pantoffeltierchen

Arbeitsblatt: Versuche zum Reaktionsvermögen des Pantoffeltierchens

Zusatzmaterial: Einzeller im Heuaufguss

Arbeitsblatt: Vergleich von Chlamydomonas, Gonium und Volvox


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 7 Thüringen

ISBN 978-3-507-86570-9

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)
	Seiten 

Band 7

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 1

ISBN 978-3-507-86632-4

Rund um … Digitale Lehrermaterialien 2 Teil 1
ISBN 978-3-507-86635-5

	9. Bau und Lebensweise der Bakterien 

(1 Std.)
· Vorkommen von Bakterien

· Bakterienformen

· Baumerkmale von Bakterien

· Vergleich der Bakterienzelle mit pflanzlichen und tierischen Zellen

10. Vorkommen und Bedeutung der Bakterien (1 Std.)
· Vorkommen der Bakterien

· Bedeutung der Bakterien für den Stoffkreislauf in der Natur

· Schäden, die durch Bakterien verursacht werden (z.B. Fäulnis)

· Bakterien als Krankheitserreger

11. Viren (1 Std.)
· Bau der Viren

· Viren als Krankheitserreger

· Abgrenzung der Viren von Zellen

Zusätzliche Projekte für die individuelle Förderung und die schulinterne Lehr- und Lernplanung

1. Zellen realisieren Lebensfunktionen
· Stoffwechsel und Wachstum als grundlegende Eigenschaften von Lebewesen

· Ernährungsformen bei Zellen

· Zellteilungen


	Bakterien gibt es überall
Bakterien gibt es überall
Bakterien als Helfer des Menschen
Sind Viren Lebewesen?
	28 (30)

29 (31)

32 V1/2, A 4
(34 V1/2, A 4)

44/45 A1-A5

(46/47 A1-A5)

33 V5 – 7

(35 V 5 – 7)

31 (33)

	Arbeitsblatt: Bakterien – Bau und Formenvielfalt

Zusatzmaterial: Vorkommen von Bakterien
Arbeitsblatt: Augentierchen


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 7 Thüringen

ISBN 978-3-507-86570-9

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)
	Seiten 

Band 7

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 1

ISBN 978-3-507-86632-4

Rund um … Digitale Lehrermaterialien 2 Teil 1
ISBN 978-3-507-86635-5

	2. Euglena – Tier oder Pflanze

· Betrachten eines Dauerpräparates (Euglena)

· Zusammenstellen der pflanzlichen und tierischen Merkmale von Euglena

· andere pflanzliche Einzeller

3. Nutzung der Bakterien durch den Menschen

· Beispiele für Nutzung (Milchsäurebakterien, Essigsäurebakterien)
· biotechnologische Nutzung von Bakterien (Biogasherstellung, Herstellung von Arzneimitteln usw.)
	
	
	

	2.1.2 Wirbellose in ihren Lebensräumen 

(12 Std.)
	Vielfalt und Angepasstheit wirbelloser Tiere an verschiedene Lebensräume
	46-105 

(48-107)
	Wirbellose Tiere

	1. Vertreter wirbelloser Tiere in verschiedenen Lebensräumen (1 Std.)
· Abgrenzung der wirbellosen Tiere von den Wirbeltieren
· Wichtige Gruppen der Wirbellosen und gemeinsame Baumerkmale

· Lebensräume der Wirbellosen 
2. Bau und Lebensweise des Regenwurms
(2 Std.)
· Vorkommen des Regenwurms

· Lebensweise des Regenwurms

· Äußerer Bau des Regenwurms

· Anpassung an das Erdleben auf der Grundlage des äußeren Baus

	Vielfalt und Angepasstheit wirbelloser Tiere an verschieden Lebensräume

Regenwürmer sind an das Leben im Boden angepasst


	46-47 (48-49)
48-49 (50-51)

52-53 V 1, V 4, V 8

(54-55 V1, V 4, V 8)


	Zusatzmaterial: Ungefähre Artenzahlen
Arbeitsblatt: Bauplan des Regenwurms


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 7 Thüringen

ISBN 978-3-507-86570-9

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)
	Seiten 

Band 7

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 1

ISBN 978-3-507-86632-4

Rund um … Digitale Lehrermaterialien 2 Teil 1
ISBN 978-3-507-86635-5

	3. Angepasstheit des Regenwurms an seinen Lebensraum – Bedeutung des Regenwurms (1 Std.)

· Umweltbedingungen des Regenwurms

· Reizbarkeit des Regenwurms

· Bedeutung des Regenwurms

· Andere Ringelwürmer

4. Äußerer Bau der Insekten an einem Beispiel (z. B. Maikäfer) (1 Std.)

· Körpergliederung

· Sinnesorgane

· Mundwerkzeuge und Gliederfüße

· Chitinpanzer

5. Angepasstheit des Maikäfers an seinen Lebensraum (2 Std.)

· Transpirationsschutz

· Ernährung

· Fortbewegung

6. Fortpflanzung der Insekten (2 Std.)

· vollständige Metamorphose (Maikäfer)

· unvollständige Metamorphose (Heuschrecke)
7. Die Bedeutung der Wirbellosen in der Natur (1 Std.)

· Wirbellose als Glieder von Nahrungsketten

· Bedeutung der Insekten als Bestäuber in der Natur
	Regenwürmer sind an das Leben im Boden angepasst

Wissen kompakt: Ringelwürmer
Bau und Lebensweise des Maikäfers

Bau und Lebensweise des Maikäfers

Bau und Lebensweise des Maikäfers

Heuschrecken durchlaufen eine unvollkommene Metamorphose
Ernährungsformen bei Insekten

	49-50 (51-53)

51 (53)

54 (56)

54 -56 (56-58)

56 (58)
60-61 (62-63)

78-79 (80-81)


	Arbeitsblatt: Merkmale des Maikäfers

Arbeitsblatt: Entwicklung des Maikäfers

Arbeitsblatt: Entwicklungsstadien des Maikäfers

Zusatzmaterial: Entwicklung der Heuschrecken


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 7 Thüringen

ISBN 978-3-507-86570-9

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)
	Seiten 

Band 7

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 1

ISBN 978-3-507-86632-4

Rund um … Digitale Lehrermaterialien 2 Teil 1
ISBN 978-3-507-86635-5

	8. Eingriffe des Menschen in die Lebensräume Wirbelloser (1 Std.)

· Artenverarmung durch Zerstörung natürlicher Lebensräume durch Städtebau und Anbau von Monokulturen

Zusätzliche Projekte für die individuelle Förderung und die schulinterne Lehr- und Lernplanung

1. Projekt: Der Regenwurm, ein interessantes Bodenlebewesen (3 Std.)

· Möglichkeiten der Realisierung von Lebensfunktionen auf der Grundlage äußerer und innerer Baumerkmale

· Anwendung des Basiskonzepts Struktur und Funktion am Beispiel des Zusammenhangs zwischen Hautatmung und nackter, feuchter Haut

· Anwendung des Basiskonzepts Fortpflanzung und Entwicklung am Beispiel der Fortpflanzung und der Regenerationsfähigkeit

2. Projekt: Auch andere Wirbellose sind auf der Grundlage ihrer Baumerkmale an ihre Lebensräume angepasst (4 Std.)


	Regenwürmer sind an das Leben im Boden angepasst

Aufgaben und Versuche: Regenwurm


	48-50 (50-53)
52-53 (54-55)

	Arbeitsblatt: Bau einer Regenwurmkammer

Arbeitsblatt: Bauplan des Rebenwurms


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 7 Thüringen

ISBN 978-3-507-86570-9

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)
	Seiten 

Band 7

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 1

ISBN 978-3-507-86632-4

Rund um … Digitale Lehrermaterialien 2 Teil 1
ISBN 978-3-507-86635-5

	Arbeit in differenzierten Gruppen zur Entwicklung der Methoden-, Selbst- und Sozialkompetenz

Mögliche Themen:

2.1. Bau und Lebensweise Krebstiere 

· Vertreter und Lebensräume der Krebstiere (z. B. Flusskrebs, Wasserflöhe, Krabben und Asseln)

· Baumerkmale und Fortpflanzung der Krebstiere an Beispielen 

· Angepasstheit der Krebstiere an ihre Lebensräume

2.2. Verschiedene Insekten besiedeln aufgrund ihrer Baumerkmale unterschiedliche Lebensräume

· Vertreter(z. B. Schmetterlinge, Fliegen, Bienen) und Lebensräume

· Baumerkmale in Angepasstheit an Lebensräume (z. B. Beine, Flügel und Mundwerkzeuge)

2.3 Die faszinierende Welt der Spinnentiere

· Vertreter (z. B. Kreuzspinne, Zecken und Skorpione) und 
	Krebstiere im Wasser

Mikroskopieren von Wasserflöhen

Krebstiere an Land

Vielfalt der Insekten

Bewegung bei Insekten

Ernährungsformen bei Insekten

Spinnen sind keine Insekten

Spinnen jagen unterschiedlich 
	90-91 (92-93)
93 V2 (95 V2)
92 (94)
74 (76)

76-77 (78-79)

78-79 (80-81)

82-83 (84-85) 

84 (86)
	Arbeitsblatt: Bau eines Zehnfußkrebse

Zusatzmaterial: Larvenentwicklung beim Zehnfußkrebs
Arbeitsblatt: Untersuchung von Wasserflöhen

Arbeitsblatt: Körperbau eines Wasserflohs

Arbeitsblatt: Entwicklungszyklus bei Wasserflöhen

Zusatzmaterial: Die Wollhandkrabbe

Arbeitsblatt: Körperbau einer Kellerassel

Arbeitsblatt: Asseln – Krebse an Land

Zusatzmaterial: Erkennungsmerkmale einiger Großgruppen der Schmetterlinge

Zusatzmaterial: Bau einer Schmetterlingsraupe

Zusatzmaterial: Entwicklung der Kastanienminiermotte

Zusatzmaterial: Die Kastanienminiermotte auf dem Vormarsch

Arbeitsblatt: Vollkommene Verwandlung beim Kleinen Fuchs

Arbeitsblatt: Tagfalter und ihre Futterpflanzen

Arbeitsblatt: Bauplan einer Honigbiene

Arbeitsblatt: Der Bienentanz

Arbeitsblatt: Fortpflanzung und Entwicklung der Bienen

Arbeitsblatt: Bauplan der Kreuzspinne

Arbeitsblatt: Spinnennetze


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 7 Thüringen

ISBN 978-3-507-86570-9

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)
	Seiten 

Band 7

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 1

ISBN 978-3-507-86632-4

Rund um … Digitale Lehrermaterialien 2 Teil 1
ISBN 978-3-507-86635-5

	Lebensräume 

· Körperbau in Angepasstheit an Lebensräume und Lebensweise
· Besonderheiten im Fortpflanzungs- und Ernährungsverhalten
2.4 Schnecken bevorzugen feuchte Lebensräume

· Vertreter (z. B. Weinbergschnecke und Große Wegschnecke) und besondere Baumerkmale in Angepasstheit an feuchte Lebensräume

· Praktikum Schnecken


	Milben gibt es überall
Wissen kompakt: Spinnentiere

Die Weinbergschnecke ist eine Gehäuseschnecke

Nacktschnecken

Methode: Anlegen einer Schneckensammlung

Aufgaben und Versuche: Weichtiere
	86-87 (88-89)
88 (90)

94-95 (96-97)

96 (98)

97 (99)

99 (101)
	Zusatzmaterial: Milben übertragen Krankheiten

Zusatzmaterial: Insekten und Spinnen im Vergleich

Arbeitsblatt: Die Weinbergschnecke

Arbeitsblatt: Bauplan einer Schnecke

Arbeitsblatt: Bestimmung einheimischer Schnecken

Zusatzmaterial: Nahrungsaufnahme der Weinbergschnecke


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 8 Thüringen

ISBN 978-3-507-86572-3

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)


	Seiten 

Band 8

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86636-2

Rund um … Digitale Lehrermaterialien 2 Teil 2
ISBN 978-3-507-86639-3

	2.1.3 Gesunderhaltung des menschlichen Körpers (50 Std.)
	
	
	

	Fortpflanzung, Entwicklung und Sexualität des Menschen (12 Std.)
	Sexualität und Fortpflanzung des Menschen
	6-33

(108-134)
	

	1. Fortpflanzung – eine grundlegende Eigenschaft aller Lebewesen (1 Std.)

· allgemeine biologische Grundlagen der Fortpflanzung

· Besonderheiten beim Menschen

2. Männliche Geschlechtsorgane (1 Std.)

· Bau und Funktion

· Hygiene

3. Weibliche Geschlechtsorgane (2 Std.)

· Bau und Funktion

· Menstruationszyklus

· Hygiene

4. Vom Jungen zum Mann – vom Mädchen zur Frau (2 Std.)

· Hormonelle Veränderung in der Pubertät und ihre körperlichen Auswirkung

· Veränderungen im Sozialverhalten

5. Vorgeburtliche Entwicklung (2 Std.)

· Befruchtung

· Entwicklung des Embryos/Fetus

· Ernährung des Embryos/Fetus

· Schlussfolgerungen für die Lebensweise der Schwangeren


	Sexualität und Fortpflanzung des Menschen

Liebe und Partnerschaft

Sexualhormone steuern die Entwicklung

Sexualhormone steuern die Entwicklung

Der Menstruationszyklus

Sexualhormone steuern die Entwicklung

Typisch Mann – typisch Frau?

Befruchtung und Keimesentwicklung

Streifzug durch die Medizin: Gesundheit für Mutter und Kind


	6/7 8 (108/109)

8/9 (110/111)

10 (112)

11 (113)

14/15 (116/117)

10-13 (112-115)

18-21 (120-124)

24/25 (126/127)

27 (129)


	Die Lehrermaterialien 2 Teil 2 und 

die Digitalen Lehrermaterialien 2 Teil 2

sind noch in Vorbereitung. 
Nach deren Erscheinen wird diese Spalte des Stoffverteilungsplans im Internet ergänzt.


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 8 Thüringen

ISBN 978-3-507-86572-3

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)


	Seiten 

Band 8

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86636-2

Rund um … Digitale Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86639-3

	6. Geburt und nachgeburtliche Entwicklung (1 Std.)

· Geburt

· Lebensabschnitte des Menschen

7. Familienplanung (1 Std.)

· Schwangerschaftsverhütung – Gründe und Methoden

· Schwangerschaftsabbruch

8. Sexuell übertragbare Krankheiten 
(1 Std.)

· Geschlechtskrankheiten und ihre Übertragung

· AIDS

9. Sexuelle Ausrichtungen beim Menschen (1 Std.)

Formen der Sexualität
	Die Geburt

Vom Säugling zum Kleinkind

Familienplanung und Empfängnisverhütung

Streifzug durch die Ethik: Schwangerschaftsabbruch

Wissen kompakt: Geschlechtskrankheiten

Formen der Sexualität beim Menschen
	28 (130)

29 (131)

30/31 (132/133)

26 (128)

16 (118)

22-23 (124-125)
	

	Herz-, Kreislauf-, Atmungs- und Verdauungssystem (17 Std.)
	Stoff- und Energiewechsel beim Menschen
	34-83

(136-185)
	

	1. Zusammenhang zwischen Struktur und Funktion des Blutgefäßsystems (2 Std.)

· Arterien, Venen und Kapillaren als Blutgefäße mit unterschiedlichen Aufgaben

· Körperkreislauf und Lungenkreislauf


	Das Blut strömt im Kreislauf


	56/57 (158/159)


	


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 8 Thüringen

ISBN 978-3-507-86572-3

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)


	Seiten 

Band 8

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86636-2

Rund um … Digitale Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86639-3

	2. Zusammenhang zwischen Struktur und Funktion des Herzens(1 Std.)

· Bau des Herzens

· Funktion des Herzens

3. Zusammenhang zwischen Struktur und  Funktion des Blutes als Transportmittel

Blutzellen und Blutplasma und ihre Funktionen beim Stofftransport (2 Std.)

4. Maßnahmen zur Gesunderhaltung des Herz-Kreislaufsystems (2 Std.)

· Häufige Ursachen für Herz-Kreislauferkrankungen

· Maßnahmen der gesunden Lebensführung zur Vorbeugung

5. Zusammenhang zwischen Struktur und Funktion des Atmungssystems (2 Std.)

· Die äußere Atmung

· Energiebereitstellung in den Zellen durch Oxidation organischer Stoffe (Zellatmung) 

· Nachweis von Kohlenstoffdioxid in der Ausatemluft

6. Maßnahmen zur Gesunderhaltung des Atmungssystems (2 Std.)

· Häufige Erkrankungen der Atemwege und Maßnahmen zur Vorbeugung

· Schädlichkeit des Rauchens


	Das Herz pumpt ein Leben lang

Blut – eine besondere Flüssigkeit

Herz- und Kreislauferkrankungen

Atmung und Gaswechsel

Aufgaben und Versuche: Atmung V8

Streifzug durch die Medizin: Erkrankungen der Atemwege


	58/59 (160/161)

54 (156)

60/61 (162/163)

66/67 (168/169)

171 (173)

68/69 (170/171)


	


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 8 Thüringen

ISBN 978-3-507-86572-3

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)


	Seiten 

Band 8

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86636-2

Rund um … Digitale Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86639-3

	7. Nahrung des Menschen (2 Std.)

· Zusammensetzung der Nahrung und Bedeutung der Nahrungsbestandteile

· Nachweis von Traubenzucker und Eiweiß in Nahrungsmitteln 

8. Bedeutung der Verdauungsorgane 

(2 Std.)

· Bau und Funktion der Bestandteile des Verdauungstraktes 

· Struktur- und Funktionszusammenhänge am Beispiel der Oberflächenvergrößerung im Dünndarm

· Experiment zur Stärkespaltung

9. Zusammenhänge zwischen Nährstoff-versorgung, Stoffaufbau, Bewegung und Energieverbrauch (2 Std.)

· Zivilisationskrankheiten

· Zusammenhang zwischen körperlicher Belastung und Ernährung

· Regeln zur bedarfsangepassten Ernährung

· Essstörungen


	Die drei Nährstoffgruppen

Die Nahrung enthält weitere wichtige Stoffe

Aufgaben und Versuche: Nährstoffnachweise

Verdauung

Aufgaben und Versuche Verdauung, V 3

Viele Zivilisationskrankheiten kommen schon bei Kindern und Jugendlichen vor

Stoff- und Energiewechsel beim Menschen

Wissen vernetzt: Stoff- und Energiewechsel beim Menschen

Wie ernähre ich mich richtig?

Wissen kompakt: Ernährungsprobleme


	38/39 (140/141)

41 (143)

40 (142)

48-50 (150-153)

53 (155)

36/38 (138/139)

80/81 (182/183)

82/83 (184/185)

44/45 (146/147)

46 (148)


	


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 8 Thüringen

ISBN 978-3-507-86572-3

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)


	Seiten 

Band 8

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86636-2

Rund um … Digitale Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86639-3

	Zusätzliche Projekte für die individuelle Förderung und die schulinterne Lehr- und Lernplanung

Blutgruppen des Menschen
	Die Blutgruppen
	55 (157)
	

	Stütz- und Bewegungsapparat (7 Std.)
	
	
	

	1. Zusammenhang zwischen Bau und Funktion des Bewegungsapparates (3 Std.)

· Aufbau des Skeletts und Funktion der Bestandteile

· Aufbau und Funktionsprinzip der Muskulatur 

2. Muskulatur und Skelett –eine funktionelle Einheit (2 Std.)

3. Regeln zur Gesunderhaltung des Stütz- und Bewegungssystems (2 Std.) 

· Vermeiden von Fehlbelastungen

· Bewegungsmangel


	Knochen sind Organ

Gelenke – die Verbindung für Bewegungen

Muskeln versetzen den Körper in Bewegung

Muskeln versetzen den Körper in Bewegung

Aufgaben und Versuche: Knochen, Muskeln und Bewegung

Auch die Organe des Bewegungssystems müssen gepflegt werden


	74 (176)

75 (177)

76/77 (178/179)

77 (179)

79 (181)

72/73 (174/175)


	

	Sinnes- und Nervensystem (9 Std.)
	Aufnahme und Verarbeitung von Informationen
	84-129 

(182-231)
	

	1. Aufbau und Funktion des Nervensystems (2 Std.)

· Bestandteile und deren Funktion

· Bau und Funktion der Nervenzelle


	Das Nervensystem – ein Nachrichtennetz

Bau und Funktion des Gehirns

Das Rückenmark – Hauptnervenbahn und Schaltzentrale
	102 (204)

108/109 (210/211)

105 (207)


	


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 8 Thüringen

ISBN 978-3-507-86572-3

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)


	Seiten 

Band 8

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86636-2

Rund um … Digitale Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86639-3

	2. Sinnesorgane des Menschen (2 Std.)

· Sinnesleistungen und deren Bedeutung für den Menschen

· Zusammenhang zwischen Bau und Funktion eines Sinnesorgans am Beispiel des Ohres 

3. Gesunderhaltung des Nervensystems und der Sinnesorgane (2 Std.)

· Erkrankungen des Nervensystems

· Belastungen des Nervensystems durch Nervengifte

· Schädigung der Sinnesorgane durch Überlastung 

4. Das Hormonsystem des Menschen 
(1 Std.)

· Hormondrüsen und ihre Funktionen

5. Zusammenwirken von Sinnes-, Nerven- und Hormonsystem (2 Std.)

· Zusammenwirken von Sinnes-, Nerven- und Hormonsystem am Beispiel einer Stressreaktion

· Gesunder und ungesunder Stress

· Möglichkeiten der Verringerung von Dysstress


	Das vegetative Nervensystem

Bau und Funktion von Nervenzellen

Nervenzellen in Kontakt – die Synapsen

Der Körper reagiert auf viele Reize

Das Ohr nimmt akustische Reize auf

Im Innenohr liegt das Dreh- und Lagesinnesorgan

Wissen kompakt: Erkrankungen des Nervensystems

Einfluss von Nervengiften

Stress und Reizüberflutung können Sinnesorgane und Nervensystem schädigen 

Das Hormonsystem im Überblick

Das vegetative Nervensystem

Nerven- und Hormonsystem arbeiten zusammen

Aufgaben und Versuche: Stress und Reizüberflutung


	110/111 (212/213)

103 (205)

104 (206)

86/87 (188/190)

96/97 (198/199)

98 (200)

111 (213)

120-125 (222-227)

118 (220) 

112/113 (214/215)

110 (212)

116/117 (218/219)

119 (221)


	


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 8 Thüringen

ISBN 978-3-507-86572-3

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)


	Seiten 

Band 8

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86636-2

Rund um … Digitale Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86639-3

	Zusätzliche Projekte für die individuelle Förderung und die schulinterne Lehr- und Lernplanung

- Regulation des Blutzuckerspiegels als Beispiel für die Wirkung von Hormonen
	Regulation und Steuerung des Blutzuckerspiegels
	114/115 (216/217)


	

	Abwehrsystem (5 Std.)
	Krankheitserreger und Immunsystem
	130-149

(232-251)
	

	1. Infektionskrankheiten (1 Std.)
· Ursachen und Auslöser von Infektionskrankheiten

· Prinzipieller Ablauf einer Infektionskrankheit

2. Reaktion des Körpers auf Krankheits-erreger (1 Std.)
· Bekämpfung von Erregern durch das Immunsystem

· Unterstützung des Immunsystems durch Medikamente

3. Vorbeugung durch Immunisierung 
(1 Std.)
· aktive und passive Immunisierung

4. Gesunde Lebensweise als Vorbeugung gegen Infektionskrankheiten (2 Std.)
· Maßnahmen der gesunden Lebensführung zur Vermeidung von Infektionskrankheiten

· Gesunde, vitaminreiche Ernährung als Vorbeugungsmaßnahme


	Bakterielle Infektionskrankheiten

Wissen kompakt: Durch Bakterien verursachte Infektionen

Infektionskrankheiten durch Viren

Das Immunsystem – eine hoch spezialisierte Abwehr

Antibiotika

Aktive und passive Immunisierung


	132/133 (234/235)

135 (237)

136/137 (238/239)

140/141 (242/243)

134 (236)

146/147 (248/249)


	


	Lehrplan Gymnasium Thüringen

Klassenstufe 7/8

Ziele des Kompetenzerwerbs
	LINDER Biologie 8 Thüringen

ISBN 978-3-507-86572-3

(LINDER Biologie 7/8 Thüringen
ISBN 978-3-507-86591-4)


	Seiten 

Band 8

(Band 7/8)
	LINDER Biologie Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86636-2

Rund um … Digitale Lehrermaterialien 2 Teil 2

ISBN 978-3-507-86639-3

	Zusätzliche Projekte für die individuelle Förderung und die schulinterne Lehr- und Lernplanung

1. Problematische Infektionskrankheiten

Immunschwächekrankheit AIDS

·  Möglichkeiten der Infektion

· Prophylaxemaßnahmen

· Krankheitsverlauf 

2. Andere nicht oder schwer heilbare Infektionskrankheiten (z. B. Hepatitis)

· Möglichkeiten der Infektion

· Prophylaxemaßnahmen
· Krankheitsverlauf
	Aids
	142/143 (244/245)
	


