

Jede:r kann programmieren Vorschüler:innen

Lehrerhandbuch

Inhaltsverzeichnis

Einleitung

Befehle

- Lektion 1: Tägliche Routinen
- Lektion 2: Story-Reihenfolge
- Lektion 3: Tanzbewegungen

Funktionen

- Lektion 1: Papier-Edelstein
- Lektion 2: Singfest
- Lektion 3: Meine Beruhigungsfunktion

Schleifen

- Lektion 1: Sich wiederholende Blütenblätter
- Lektion 2: Hindernisparcours
- Lektion 3: Trommelmuster

Variablen

- Lektion 1: Untergehen oder schwimmen
- Lektion 2: Wortspiel
- Lektion 3: Alles über mich

App-Design

Ressourcen für Trainer:innen

Jede:r kann programmieren – Vorschüler:innen wurde entwickelt, um Pädagog:innen und Familien bei der Einführung von Programmierkonzepten bereits in den frühen Klassenstufen zu unterstützen, wenn die Schüler:innen zum ersten Mal rechnerische Fähigkeiten entwickeln. Im Rahmen dieser Lektionen können Schüler:innen im Alter von 5 - 8 erkunden, entdecken und spielen, um die Basis für grundlegende Programmierkonzepte zu schaffen.

Pädagogisches Konzept

Dieses Handbuch ist in vier Module sowie ein abschließendes App-Design-Projekt unterteilt. Jedes Modul enthält drei Lektionen, die sich jeweils auf ein Konzept im Zusammenhang mit Programmierung konzentrieren. In jeder Lektion finden Sie drei Aktivitäten: Erkunden, Entdecken und Spielen. Die Aktivitäten können in mehrere Sitzungen oder Tage aufgeteilt werden.

Tag 1: Diskussion und praktisches Lernen

Erkunden
Konzept des Programmierens einführen und diskutieren

Entdecken
Kenntnisse dieses Konzepts durch kreative Aktivitäten vertiefen

~25 Minuten

Spielen

- Mit Byte in der App „Swift Playgrounds“ programmieren
- Programmieren mit den begleitenden Arbeitsblättern und Keynote Aktivitäten üben
- Bytes Welt mit analogen Codierungsspielen auf dem Bodenrätzel in die reale Welt übertragen

~25 Minuten

Tag 2: Das Gelernte mit Code verknüpfen

Umfang und Reihenfolge

Die vier Module in diesem Leitfaden sind für den Kindergarten bis zur dritten Klasse konzipiert und können in beliebiger Reihenfolge angewendet werden. Wir empfehlen Ihnen, das App-Design-Modul jederzeit und auch mehrmals im Jahr zu verwenden, wenn die Schüler:innen ihr Verständnis von Code und Apps erweitern.

Beispiel:

Klasse	Modul	Abschlussprojekt	Geschätzte Gesamtdauer
Kindergarten	Befehle	App-Design	4 Stunden
Erste Klasse	Funktionen	App-Design	4 Stunden
Zweite Klasse	Schleifen	App-Design	4 Stunden
Dritte Klasse	Variablen	App-Design	4 Stunden

Weiterlernen

Für den Unterricht von Viert- bis Achtklässlern bietet „Jeder kann programmieren – Rätsel“ zusammen mit dem App-Design-Tagebuch und dem Leitfaden zur Präsentation von Apps mehr als 45 Lernstunden.

Schülerportfolios (Optional)

Sammeln Sie während dieser Module Materialien aus den Aktivitäten, um mit Ihren Schüler:innen Portfolios zu erstellen.

Modul	Lektion	Empfohlenes Material
Befehle	Tägliche Routinen	<ul style="list-style-type: none"> • Arbeitsblatt „Befehle ausgeben“ • Arbeitsblatt „Einen neuen Befehl hinzufügen“
	Story-Reihenfolge	<ul style="list-style-type: none"> • Bilder von Handlungspunkten in der Story-Reihenfolge • Gruppenbild der Story-Reihenfolge
	Tanzbewegungen	<ul style="list-style-type: none"> • Tanzbewegungskarten • Video der Tanzbewegungen (optional)
Funktionen	Papier-Edelstein	<ul style="list-style-type: none"> • Form des Papier-Edelsteins • Arbeitsblatt „Ein neues Verhalten zusammenstellen“ • Arbeitsblatt „Eine neue Funktion erstellen“
	Singfest	<ul style="list-style-type: none"> • Singfest-Konzertvideo oder schriftliche Funktion
	Meine Beruhigungsfunktion	<ul style="list-style-type: none"> • Zeichnung oder Video von „Meine Beruhigungsfunktion“ • Arbeitsblatt „Einsammeln, Auslösen, Wiederholen“
Schleifen	Sich wiederholende Blütenblätter	<ul style="list-style-type: none"> • Sich wiederholende Blütenblätter • Arbeitsblatt „Schleifen verwenden“ • Arbeitsblatt „Eine Schleife für alle Seiten“
	Hindernisparcours	<ul style="list-style-type: none"> • Video oder Bilder vom Hindernisparcours (optional)
	Trommelmuster	<ul style="list-style-type: none"> • Arbeitsblatt „An den Rand und zurück“ • Video oder Bilder des Trommelns (optional)
Variablen	Untergehen oder schwimmen	<ul style="list-style-type: none"> • Untergehen oder schwimmen • Arbeitsblatt „Den Überblick behalten“
	Wortspiel	<ul style="list-style-type: none"> • Wortspiele
	Alles über mich	<ul style="list-style-type: none"> • Alles über mich • Alles über dich
App-Design		<ul style="list-style-type: none"> • Was ist eine App? • Mein App-Design • App-Design-Prototyp

Erste Schritte mit Swift Playgrounds auf iPad oder Mac

Bevor Sie mit den Lektionen beginnen, laden Sie [Swift Playgrounds](#), [Pages](#) und [Keynote](#), falls noch nicht geschehen. Besuchen Sie [Programmieren unterrichten mit Swift Playgrounds](#) in der Apple Education Community, um Lehr- und Lernressourcen zu entdecken.

Die Module in diesem Handbuch verwenden verschiedene Kombinationen von Playgrounds. Folgendes benötigen Sie für jedes Modul:

Modul	Playgrounds	Laden in Swift Playgrounds
Befehle	

 Programmieren lernen 1 Blu's Adventure	Blu's Adventure befindet sich im Bereich „Bücher“ des Bildschirms „Weitere Playgrounds“.
Funktionen	
 Programmieren lernen 1	
Schleifen	
 Programmieren lernen 1	
Variablen	

 Programmieren lernen 2 Schere, Stein, Papier Codemaschine	Schere, Stein, Papier und Codemaschine befinden sich im Bereich „Bücher“ des Bildschirms „Weitere Playgrounds“.
App-Design		

Hilfe zu Swift Playgrounds erhalten Sie beim [Apple Support](#).

Tipps für Trainer:innen

Probieren Sie einige dieser Tipps aus, um den Unterricht mit Ihren Schüler:innen optimal zu nutzen.

Aktivitäten erkunden und entdecken:

- Vereinfachen Sie jede Syntax oder spezielle Groß-/Kleinschreibung beim Schreiben oder Anzeigen von Code – zum Beispiel:
 - `var names = ["Rose", "Sam", "Joy"]` --> `var names = Rose, Sam, Joy`
 - `var ages = [7, 8, 7, 8, 7]` --> `var ages = 7, 8, 7, 8, 7`
 - `var myFavoriteColor = ■` --> `var my favorite color = ■`

Spielaktivitäten:

- Um die App „Swift Playgrounds“ für Ihre Anfänger:innen noch einfacher zu gestalten, befolgen Sie die Anweisungen in den Unterrichtsplänen. Dazu zählen:
 - Lesen Sie die Anleitungen im Ganzen.
 - Geben Sie den Schüler:innen reduzierte Anweisungen für die jeweiligen Arbeitsblätter, damit sie ihre eigenen Lösungen finden können.
 - Verwenden Sie als Trainer:in ein iPad oder einen Mac zum Lösen der Rätsel in der App.
- `let` und `var`: Das Keyword `let` wird in diesem Handbuch nicht behandelt. Um Verwirrung in Swift Playgrounds zu vermeiden, ändern Sie bitte alle `let`-Keywords in `var`, bevor Sie den Schüler:innen die Seiten zeigen. In den von uns empfohlenen Playgrounds sind die beiden Keywords austauschbar.
 - `let` = Variable ändert sich nicht
 - `var` = Variable ändert sich

Erweiterungen:

- Erweitern Sie die Spielaktivitäten, um Rechnen, Lesen, geläufige Wörter, Rechtschreibung usw. einzubeziehen. Lassen Sie sich von der Bodenspielaktivität im Modul „Funktionen“ inspirieren.
- Personalisieren Sie die Bodenspielaktivitäten, indem Sie die Schüler:innen ihre eigenen Karten für Befehle erstellen lassen, zum Beispiel `twirl()` oder `jump()`.

Einführungsseite

Playground Seite

Befehle

Überblick

Lektion 1: Tägliche Routinen

- Erkunden: Diskussion über den Zusammenhang zwischen Backen und Befehlen
- Entdecken: Aktivität „Tägliche Routinen“
- Spielen: Befehle ausgeben und einen neuen Befehl hinzufügen

Lektion 2: Story-Reihenfolge

- Erkunden: Diskussion über den Zusammenhang zwischen der Reihenfolge von Handlungsabläufen und Befehlen
- Entdecken: Aktivität „Story-Reihenfolge“
- Spielen: Bodenrätselspiel

Lektion 3: Tanzbewegungen

- Erkunden: Diskussion über den Zusammenhang zwischen Tanzbewegungen und Befehlen
- Entdecken: Aktivität „Tanzbewegungen“
- Spielen: Vorschau von Blu's Adventure

Lernziele

- Schritt-für-Schritt-Anweisungen anhand alltäglicher Beispiele beschreiben
- Anweisungen in eine sinnvolle Reihenfolge bringen
- Anweisungen und Code testen und debuggen

Begriffe

- **Abfolge:** Die Reihenfolge, in der die Dinge passieren
- **Schritt:** Einzelaktion in einem größeren Vorgang
- **Modifizieren:** Ändern
- **Befehl:** Code, der eine Anwendung anweist, eine bestimmte Aktion auszuführen
- **Bug:** Ein Fehler im Programmcode
- **Debuggen:** Fehler im Programmcode finden und beheben

Standards

1A-AP-08, 1A-AP-10, 1A-AP-12, 1A-AP-14, 1B-AP-16 >

Erkunden

Zielsetzung: Die Schüler:innen lernen das Konzept von Befehlen kennen, indem sie es mit dem Backen von Brownies in Verbindung bringen.

Diskussion:

- Würden sie ein Brownie-Rezept befolgen?
- Würden sie die Schritte des Rezepts der Reihe nach ausführen?

Erkenntnis: Jeder Schritt oder jede Anweisung in einem Rezept ist wie ein Befehl im Code. Lassen Sie die Schüler:innen eigene Befehle erarbeiten.

Entdecken

Zielsetzung: Die Schüler:innen modellieren den Ablauf einer täglichen Routine, indem sie Schritt-für-Schritt-Anweisungen identifizieren.

Materialien: Händewaschen-Karten

Anweisungen:

1. Mischen Sie den Stapel der Händewaschen-Karten und legen Sie sie auf einen Tisch oder hängen Sie sie an die Tafel. Die Karten dürfen nicht in der richtigen Reihenfolge sein.
2. Fragen Sie die Schüler:innen, ob sie glauben, dass Ihre Händewaschen-Abfolge einen Fehler enthält.
3. Bitten Sie die Schüler:innen, die Anweisungen zu debuggen – also den Fehler zu korrigieren –, indem sie jeweils eine Karte an die richtige Position verschieben.

Alternative:

Lassen Sie die Schüler:innen zu zweit oder in kleinen Gruppen arbeiten und geben Sie jeder Gruppe einen Kartensatz.

Erweiterung:

Lassen Sie die Schüler:innen ihre eigenen Schritt-für-Schritt-Anleitungen für etwas entwickeln, das sie täglich tun, und Bilder von den einzelnen Schritten malen.

↓ [Händewaschen-Karten laden](#)

Spielen

Zielsetzung: Die Schüler:innen können in der App „Swift Playgrounds“ die Befehle in der richtigen Reihenfolge hinzufügen, um ihre ersten Edelsteine in „Programmieren lernen 1“ zu sammeln.

Anweisungen:

1. Projizieren Sie die Einführungsseite des Kapitels „Befehle“ im Playground „Programmieren lernen 1“ auf einen Bildschirm.
2. Einleitung:
 - Lesen Sie die Seiten als Klasse durch und unterbrechen Sie bei Bedarf, um Fragen zu beantworten.
3. Befehle ausgeben:
 - Untersuchen Sie die beiden Befehle, die die Schüler:innen benötigen, um Byte zum Juwel zu führen: `moveForward()` und `collectGem()`.
 - Lassen Sie die Schüler:innen mit verschiedenen Wegen experimentieren, Byte vom Startpfeil zum Edelstein zu führen und ihn einzusammeln. Sie können die Befehle auf dem Arbeitsblatt oder auf einem separaten Blatt Papier aufschreiben.
 - Sammeln Sie Ideen aus der Klasse und schreiben Sie in der App „Swift Playgrounds“ den Code, um das Rätsel zu lösen. Klicken oder tippen Sie auf „Meinen Code ausführen“.
 - Probieren Sie verschiedene Ideen aus.
 - Feiern Sie mit Byte!

Erweiterung:

Wenn die Schüler:innen bereit sind, gehen Sie zur nächsten Seite: „Einen neuen Befehl hinzufügen“. Hier verwenden die Schüler:innen einen neuen Befehl namens `turnLeft()`.

Programmieren lernen 1

Materialien für Trainer:innen:

- iPad oder Mac
- App „Swift Playgrounds“
- Playground „Programmieren lernen 1“
- Projektor oder Display

Lernmaterialien:

- Arbeitsblätter „Befehle ausgeben“ und „Einen neuen Befehl hinzufügen“
- Bleistifte
- Zusätzliches Papier (optional)

↓ [Arbeitsblätter zu „Programmieren lernen“ laden](#)

Erkunden

Zielsetzung: Die Schüler:innen erkunden, wie Bücher eine bestimmte Abfolge haben (Anfang, Mitte, Ende), damit die Geschichten Sinn ergeben.

Diskussion:

- Fragen Sie die Schüler:innen, ob Bücher einer Abfolge folgen.
- Was würde passieren, wenn Anfang, Mitte und Ende eines Buches vertauscht wären?
- Erkunden Sie mehrere Beispiele.

Erkenntnis: Stellen Sie Verknüpfung zum Code her und betonen Sie, wie wichtig es ist, Programmbefehle in der richtigen Reihenfolge auszugeben, genau wie die Handlungspunkte einer Geschichte.

Entdecken

Zielsetzung: Nach dem Erstellen von Bildern verschiedener Handlungspunkte aus einer Geschichte können die Schüler:innen die Bilder in der richtigen Reihenfolge anordnen, um die Geschichte nachzuerzählen.

Materialien für Trainer:innen:

- Whiteboard
- Textmarker

Lernmaterialien:

- Papier
- Textmarker oder Buntstifte
- Alternative: iPad Geräte und eine Zeichen App

Anweisungen:

1. Lesen Sie eine Geschichte vor, die die Schüler:innen gut kennen. Identifizieren Sie gemeinsam mit der Klasse die wichtigsten Handlungspunkte in der Geschichte. Idealerweise bestimmen Sie vier bis sechs Handlungspunkte.
2. Bilden Sie Kleingruppen mit so vielen Schüler:innen wie Sie Handlungspunkte haben, bei vier Handlungspunkten also Gruppen zu je vier Schüler:innen.
3. Lassen Sie jede:n Schüler:in in der Gruppe einen der Handlungspunkte zeichnen.
4. Die Gruppen stellen sich abwechselnd vor die Klasse und halten ihre Handlungsbilder durcheinander.
5. Die Zielgruppe ordnet die Bilder neu und verschiebt dabei ein Bild nach dem anderen.
6. Machen Sie von jeder Gruppe ein Foto, sobald die Schüler:innen in der richtigen Reihenfolge stehen.

Erweiterung oder Alternative:

Lassen Sie jede Gruppe von Schüler:innen an einer anderen Geschichte arbeiten und bestimmen Sie die Handlungspunkte gemeinsam in der Gruppe, bevor Sie die Bilder zeichnen.

Spielen

Zielsetzung: Die Schüler:innen können Byte mithilfe von Richtungsbefehlen durch ein physisches Raster zu einem Edelstein führen.

Vorbereitung: Die Schüler:innen arbeiten in Dreiergruppen. Kleben Sie mit Malerkrepp für jede Gruppe ein Raster aus vier mal vier Feldern auf den Boden.

Anweisungen:

1. Verteilen Sie die Materialien und teilen Sie die Schüler:innen in Dreiergruppen auf.
2. Lesen Sie jede Rolle durch und weisen Sie jeder Person in der Gruppe eine Rolle für das erste Spiel zu.
3. Lassen Sie die Schüler:innen das Spiel spielen, beginnend mit der Rolle „Designer:in“.
4. Spielen Sie dreimal und rotieren Sie nach jedem Durchgang die Rollenkarten.

Rollen:

- Designer:in: Platziere den Edelstein und den Startpfeil auf dem Raster.
- Programmierer:in: Lege mit deinen Mitschüler:innen die Befehlskarten auf oder neben das Raster, um Byte zum Edelstein zu führen und diesen einzusammeln.
- Tester:in: Beginne mit Byte auf dem Pfeil und folge den Befehlskarten, um Byte durch das Raster zu bewegen. Wenn du den Edelstein aufsammlst, kannst du feiern! Wenn nicht, müsst ihr den Code in Teamarbeit debuggen oder korrigieren.

Alternative:

Wenn die Schüler:innen mit Ihnen alleine arbeiten oder zu Hause lernen, können sie dieses Spiel mit der herunterladbaren alternativen Keynote Aktivität spielen.

Materialien für Trainer:innen:

- Malerkrepp

Lernmaterialien:

- Rollenkarten
- Befehlskarten:
moveForward(),
turnLeft(), turnRight()
und collectGem()
- Edelstein
- Byte
- Pfeil

↓ [Materialien laden](#)

↓ [Alternative Aktivität laden](#)

Erkunden

Zielsetzung: Die Schüler:innen erleben, dass Programmieren kreativ sein kann!

Diskussion:

- Fragen Sie die Schüler:innen, ob sie jemals einen Tanz gelernt haben.
- Musste bei diesem Tanz eine bestimmte Schrittfolge ausgeführt werden?
- Woher wussten sie, was als Nächstes zu tun war?
- Haben die Tanzbewegungen bestimmte Namen?
- Führen die Schüler:innen dieselben Bewegungen zu verschiedenen Zeiten in einem Tanz oder in verschiedenen Tanzroutinen aus?

Erkenntnis: Helfen Sie den Schüler:innen, zu erkennen, dass Programmieren kreativ ist und Programmierer:innen – wie beim Choreografieren eines Tanzes – neue Befehle erfinden und sie dann auf unterschiedliche und interessante Weise zusammenstellen können.

Entdecken

Zielsetzung: Die Schüler:innen erstellen eine kurze Tanzroutine mit den Karten, die die Tanzbewegungen darstellen. Jede Tanzbewegungs-Karte ist dabei wie ein Befehl im Playground „Programmieren lernen“.

Lernmaterialien:

- iPads
- Keynote App
- Kamera App
- Platz zum Tanzen

Anweisungen:

1. Lassen Sie Paare oder kleine Gruppen von Schüler:innen eine kurze Tanzroutine erstellen.
2. Sobald die Schüler:innen die Routine erarbeitet haben, erstellen sie Karten mit den verschiedenen Tanzbewegungen. Auf jeder der Karten sollen die Schüler:innen die Bewegung zeichnen und benennen und dabei so kreativ und albern wie möglich werden.
3. Jede Gruppe führt ihren Tanz auf – dann veranstaltet die ganze Klasse eine gemeinsame Tanzparty!

Alternative:

Die Schüler:innen können die herunterladbaren Tanzbewegungskarten unten verwenden, um ihren Tanz zu erstellen, oder sie können die Karten als Beispiele verwenden, um ihre eigenen Karten zu erstellen.

Erweiterung:

Die Schüler:innen erstellen ein Video ihres Tanzes und zeigen es der Gruppe.

↓ [Tanzbewegungskarten laden](#)

Spielen

Zielsetzung: Spielen Sie mit der Vorschau in Blu's Adventure, einschließlich Astrodance.

Anweisungen:

1. Projizieren Sie den Playground „Blu's Adventure“ auf einen Bildschirm.
2. Einführung:
 - Lesen Sie die Vorschauseite als Klasse durch und unterbrechen Sie bei Bedarf, um Fragen zu beantworten.
 - Klicken oder tippen Sie auf „Meinen Code ausführen“, wenn dies vorgeschlagen wird. Probieren Sie Draw, Kaleido, Play, Hello und Goodbye aus, während Sie dazu vorlesen.
 - Klicken oder tippen Sie auf „Löschen“, um das Universum zu löschen.
3. Astrodance:
 - Klicken oder tippen Sie mehrmals auf die Astrodance-Taste und/oder laden Sie Schüler:innen ein, mitzumachen und auf die Taste zu tippen.
4. Code:
 - Scrollen Sie nach unten zur ersten Codezeile und ersetzen Sie das Emoji in der Zeichenfolge nach Bedarf, auch mit Wörtern oder Buchstaben.

```
let emoji = "??❤️?????????????"
```

- Ändern Sie die Anzahl der Tänzer:innen, indem Sie eine neue Zahl eingeben.

```
let numberOfDancers = 500
```


Blu's Adventure

Materialien für Trainer:innen:

- iPad oder Mac
- Swift Playgrounds App
- Playground „Blu's Adventure“
- Projektor oder Display

Lernmaterialien:

- iPads (optional)

Funktionen

Überblick

Lektion 1: Papier-Edelstein

- Erkunden: Diskussion über Schritt-für-Schritt-Anweisungen
- Entdecken: Aktivität „Papier-Edelstein“
- Spielen: „Ein neues Verhalten zusammenstellen“ und „Eine neue Funktion erstellen“

Lektion 2: Singfest

- Erkunden: Diskussion über die Benennung einer Funktion
- Entdecken: Aktivität „Singfest“
- Spielen: Bodenrätselspiel

Lektion 3: Meine Beruhigungsfunktion

- Erkunden: Diskussion über das Lösen von Problemen auf verschiedene Weise
- Entdecken: Aktivität „Meine Beruhigungsfunktion“
- Spielen: Einsammeln, Auslösen, Wiederholen

Lernziele

- Ein großes Problem oder eine Aufgabe in kleinere Schritte zerlegen
- Reihe von Schritten erstellen, um ein Problem zu lösen oder eine Aufgabe zu erledigen
- Funktionen benennen
- Code testen und debuggen

Begriffe

- **Funktion:** Ein benannter Satz von Befehlen, der bei Bedarf ausgeführt werden kann
- **Schalter:** Zum Ein- oder Ausschalten

Erkunden

Zielsetzung: Die Schüler:innen erkunden das Konzept, eine Abfolge von Befehlen zu verpacken und ihr einen Namen zu geben.

Diskussion: Suchen Sie gemeinsam mit der Klasse eine tägliche Routine aus, mit der Sie sich dann näher befassen. Lassen Sie die Schüler:innen den Namen ihrer täglichen Routine und die zugehörigen Schritte identifizieren.

Beispiel: Schlafenszeit-Routine

- Schritt 1: Zähne putzen
- Schritt 2: Zur Toilette gehen
- Schritt 3: Lesen
- Schritt 4: „Gute Nacht“ sagen
- Schritt 5: Licht ausschalten

Erkenntnis: Das Erstellen und benennen einer Reihe von Anweisungen ist dasselbe Konzept wie das Erstellen einer Funktion.

Erweiterung: Fragen Sie die Schüler:innen, ob die Anweisungen für einen ihrer Schritte genauer sein könnten. Was sind zum Beispiel die konkreten Schritte beim Zähneputzen?

Entdecken

Zielsetzung: Die Schüler:innen beginnen damit, den Anweisungen zur Herstellung eines Papier-Edelsteins zu folgen, dann schreiben oder zeichnen sie die Anweisungen für die Herstellung einer anderen Form ihrer Wahl.

Lernmaterialien:

- Papier
- Schere
- Bleistifte
- iPads (optional)

Anweisungen:

Zeigen Sie den Schüler:innen, wie sie einen Papier-Edelstein herstellen:

1. Falten Sie ein Blatt Papier in der Mitte.
2. Zeichnen Sie eine Linie von der oberen Ecke auf der gefalteten Seite bis etwa 3–5 Zentimeter über der Mitte des Papiers.
3. Zeichnen Sie eine weitere Linie von dort, wo die erste Linie endet, bis zur unteren Ecke auf der gefalteten Seite.
4. Schneiden Sie entlang der gezeichneten Linien.
5. Trennen Sie den Edelstein vom abgeschnittenen Papier und falten Sie ihn auseinander.

Bitten Sie die Schüler:innen, ihre eigenen Formen zu erstellen:

1. Teilen Sie die Schüler:innen in kleine Gruppen auf.
2. Bitten Sie die Gruppen, sich jeweils für eine Form zu entscheiden.
3. Geben Sie den Schüler:innen Zeit, die Form ein- oder zweimal zu üben.
4. Lassen Sie die Schüler:innen die Anweisungen für die Herstellung der Form schreiben oder zeichnen und ihren Anweisungen dann einen Namen geben, z. B. „Male einen Kreis“ oder „Der Buchstabe T“.

Alternative:

Erstellen Sie ein Video, das zeigt, wie die Formen hergestellt werden.

Spielen

Zielsetzung: Die Schüler:innen können als Gruppe die Schritte aufschlüsseln, die erforderlich sind, um Byte zum Edelstein zu führen.

Anweisungen:

1. Projizieren Sie den Playground „Programmieren lernen 1“ auf einen Bildschirm. Navigieren Sie zum Kapitel „Funktionen“ in „Programmieren lernen 1“.
2. Einleitung:
 - Lesen Sie die Seiten als Klasse durch und unterbrechen Sie bei Bedarf, um Fragen zu beantworten.
3. Ein neues Verhalten zusammenstellen:
 - Untersuchen Sie die Befehle `moveForward()`, `turnLeft()` und `collectGem()` und beachten Sie, dass es keinen Befehl `turnRight()` gibt.
 - Lassen Sie die Schüler:innen mit verschiedenen Wegen experimentieren, Byte vom Startpfeil zum Edelstein zu führen und ihn einzusammeln. Sie notieren die Befehle auf dem Arbeitsblatt oder auf einem separaten Blatt Papier.
 - Sammeln Sie Ideen aus der Klasse und schreiben Sie in der App „Swift Playgrounds“ den Code, um das Rätsel zu lösen. Klicken oder tippen Sie auf „Meinen Code ausführen“.
 - Probieren Sie verschiedene Ideen aus.
 - Feiern Sie mit Byte!
4. Eine neue Funktion erstellen:
 - Lassen Sie die Schüler:innen, basierend auf was sie auf der letzten Playground Seite „Ein neues Verhalten zusammenstellen“ gelernt haben, Ideen entwickeln, wie sie die Funktion `turnRight()` erstellen können.
 - Lassen Sie die Schüler:innen mit verschiedenen Wegen experimentieren, um Byte mit ihrer Funktion `turnRight()` vom Startpfeil zum geschlossenen Schalter zu führen und ihn umzulegen.
 - Sammeln Sie Ideen aus der Klasse und schreiben Sie in der App „Swift Playgrounds“ den Code, um das Rätsel zu lösen. Klicken oder tippen Sie auf „Meinen Code ausführen“.
 - Probieren Sie verschiedene Ideen aus.
 - Feiern Sie mit Byte – das war ein schwieriges Rätsel!

Programmieren lernen 1

Materialien für Trainer:innen:

- iPad oder Mac
- App „Swift Playgrounds“
- Playground „Programmieren lernen 1“
- Projektor oder Display

Lernmaterialien:

- Arbeitsblätter „Ein neues Verhalten zusammenstellen“ und „Eine neue Funktion erstellen“
- Bleistifte
- Zusätzliches Papier (optional)

[Arbeitsblätter zu „Programmieren lernen“ laden](#)

Erkunden

Zielsetzung: Die Schüler:innen wenden Kenntnisse über Befehle und Funktionen auf Lieder an und benennen sie entsprechend.

Diskussion: Die Schüler:innen sollen sich verschiedene Lieder aussuchen und jedem einen beschreibenden Funktionsnamen geben.

Beispiel: Für das Lied „Twinkle, Twinkle, Little Star“ könnte der Funktionsaufruf `singTwinkle()` heißen. `singSong1()` wäre kein guter Name, denn das erste Lied könnte sich ändern.

Erkenntnis: Die Benennung von Funktionen mit aussagekräftigen Namen ist wichtig, da sie den Code für die Programmierer:innen und andere Personen leichter verständlich machen.

Entdecken

Zielsetzung: Die Schüler:innen erstellen ein Konzert, indem sie verschiedene Liedbefehle in einer Konzertfunktion aufrufen.

Materialien für Trainer:innen:

- iPad oder Mac
- Projektor oder Display
- Whiteboard
- Textmarker

Anweisungen:

1. Helfen Sie den Schüler:innen, Funktionsnamen für mehrere Lieder zu erstellen, z. B. `singHappyBirthday()`.
2. Wählen Sie als Gruppe die Reihenfolge aus, in der die Lieder gesungen werden sollen.
3. Schreiben Sie eine Funktionsdefinition für ein Konzert und füllen Sie die Funktion mit den Liedbefehlen.

Beispiel:

```
func createConcert() {
 singHappyBirthday()
 singTwinkleTwinkle()
 singMaryHadALittleLamb()
}
createConcert()
```

Alternative:

Die Schüler:innen singen in kleinen Gruppen, wobei jede Gruppe ihre eigene Liste mit Liedern, Liedfunktionsnamen und die Reihenfolge zum Mitsingen der Lieder erstellt. Jede Gruppe führt dann ihre Lieder vor und erstellt ein Video von ihrem Konzert.

Spielen

Zielsetzung: Die Schüler:innen lösen eine einfache Gleichung, platzieren einen Edelstein auf der Antwort und führen dann Byte mit Richtungsbefehlen durch das Raster.

Vorbereitung: Die Schüler:innen arbeiten in Dreiergruppen. Kleben Sie mit Malerkrepp für jede Gruppe ein Raster aus vier mal vier Feldern auf den Boden. Platzieren Sie den Startpfeil in einem Quadrat und je eine Zahl in jedes verbleibende Quadrat.

Anweisungen:

1. Verteilen Sie die Materialien und teilen Sie die Schüler:innen in Dreiergruppen auf.
2. Lesen Sie jede Rolle durch und weisen Sie jeder Person in der Gruppe eine Rolle für das erste Spiel zu.
3. Lassen Sie die Schüler:innen das Spiel spielen, beginnend mit der Rolle „Designer:in“.
4. Spielen Sie dreimal und rotieren Sie nach jedem Durchgang die Rollenkarten.

Rollen:

- Designer:in: Werf zwei Würfel. Addiere mithilfe deiner Mitschüler:innen die beiden Zahlen und platziere den Edelstein auf dem Rasterquadrat, das die Summe zeigt.
- Programmierer:in: Lege mit deinen Mitschüler:innen die Befehlskarten auf oder neben das Raster, um Byte zum Edelstein zu führen und diesen einzusammeln.
- Tester:in: Beginne mit Byte auf dem Pfeil und folge den Befehlskarten, um Byte durch das Raster zu bewegen. Wenn du den Edelstein aufsammelst, kannst du feiern! Wenn nicht, müsst ihr den Code in Teamarbeit korrigieren.

Alternative:

Wenn die Schüler:innen mit Ihnen alleine arbeiten oder zu Hause lernen, können sie dieses Spiel mit der herunterladbaren alternativen Keynote Aktivität spielen.

Materialien für Trainer:innen:

- Malerkrepp
- Ein Satz gedruckter Zahlen für jedes Raster

Lernmaterialien:

- Rollenkarten
- Befehlskarten: `moveForward()`, `turnLeft()`, `turnRight()` und `collectGem()`
- Edelstein
- Byte
- Pfeil
- Zwei Würfel

↓ [Materialien laden](#)

↓ [Alternative Aktivität laden](#)

Erkunden

Zielsetzung: Die Schüler:innen verstehen, dass es normalerweise mehrere Wege gibt, ein Problem zu lösen.

Diskussion: Die Schüler:innen sollen sich an ein Problem erinnern, das sie hatten, und dann mitteilen, wie sie es gelöst haben. Fragen Sie in der Gruppe, ob jemand dieses Problem auf andere Weise lösen würde. Erkunden Sie verschiedene Probleme und Lösungen.

Erkenntnis: Helfen Sie den Schüler:innen, die Verknüpfung zum Code herzustellen und zu verstehen, dass es in der Regel mehrere Möglichkeiten gibt, ein Programmierproblem zu lösen.

Entdecken

Zielsetzung: Die Schüler:innen schreiben eine Funktion für ihre Beruhigungstechnik und geben ihr einen Namen.

Lernmaterialien:

- Arbeitsblatt „Meine Beruhigungsfunktion“
- Bleistifte
- Filzstifte oder Buntstifte

Anweisungen:

Tipp: Wenn möglich, arbeiten die Schüler:innen am besten einzeln an dieser Aktivität.

1. Bitten Sie die Schüler:innen zu überlegen, wie sie sich zu Hause oder in der Schule beruhigen können, wenn sie verärgert sind. Lassen Sie sie ihre Beruhigungstechniken in Schritte aufteilen.
2. Verteilen Sie das Arbeitsblatt „Meine Beruhigungsfunktion“ und bitten Sie die Schüler:innen, die Schritte ihrer Beruhigungstechnik zu zeichnen.
3. Lassen Sie die Schüler:innen ihrer Beruhigungstechnik einen Namen geben. Sie können entweder Höckerschreibweise verwenden – zum Beispiel `countToTen()` – oder einen kurzen Satz wie „Count to ten“.

Erweiterungen:

Analog: Die Schüler:innen spielen ihre Beruhigungstechnik in kleinen Gruppen oder der ganzen Klasse vor.

Mit iPad: Die Schüler:innen machen ein Video ihrer Beruhigungstechnik und zeigen es der Klasse.

[Arbeitsblatt „Meine Beruhigungsfunktion“ laden](#)

Spielen

Zielsetzung: Die Schüler:innen können eine Funktion schreiben, die aus mehreren verschiedenen Befehlstypen besteht, und diese Funktion dann verwenden, um ein Rätsel zu lösen.

Anweisungen:

1. Projizieren Sie die Seite „Einsammeln, Auslösen, Wiederholen“ im Playground „Programmieren lernen 1“ auf einen Bildschirm und weisen Sie auf die leere Funktion hin, die die Schüler:innen vervollständigen sollen.
2. Einsammeln, Auslösen, Wiederholen:
 - Untersuchen Sie die Befehle `moveForward()`, `turnLeft()`, `turnRight()`, `collectGem()` und `toggleSwitch()`.
 - Lassen Sie die Schüler:innen versuchen, die Teile des Puzzles zu identifizieren, die sich wiederholen, und nutzen Sie dann ihre Ideen, um die Funktion in der App zu vervollständigen und ihr einen Namen zu geben.
 - Lassen Sie die Schüler:innen ein Symbol für die Funktion erfinden und tragen Sie das Symbol und den Funktionsnamen in das Befehlsfeld auf dem Arbeitsblatt ein.
 - Mit dem zusätzlichen Befehl experimentieren die Schüler:innen mit Möglichkeiten, Byte anzuweisen, alle Edelsteine zu sammeln und alle Schalter umzulegen. Sie notieren die Befehle auf dem Arbeitsblatt oder auf einem separaten Blatt Papier.
 - Sammeln Sie Ideen aus der Klasse und schreiben Sie in der App „Swift Playgrounds“ den Code, um das Rätsel zu lösen. Klicken oder tippen Sie auf „Meinen Code ausführen“.
 - Probieren Sie verschiedene Lösungen aus.
 - Feiern Sie gemeinsam mit der Klasse – das war ein schwieriges Rätsel!

Programmieren lernen 1

Materialien für Trainer:innen:

- iPad oder Mac
- App „Swift Playgrounds“
- Playground „Programmieren lernen 1“
- Projektor oder Display

Lernmaterialien:

- Arbeitsblatt „Einsammeln, Auslösen, Wiederholen“
- Bleistifte
- Zusätzliches Papier (optional)

↓ [Arbeitsblatt „Programmieren lernen“ laden](#)

Schleifen

Überblick

Lektion 1: Sich wiederholende Blütenblätter

- Erkunden: Die Schüler:innen diskutieren sich wiederholende Schritte im Code und verknüpfen sie mit dem realen Leben
- Entdecken: Aktivität „Sich wiederholende Blütenblätter“
- Spielen: „Schleifen verwenden“ und „Eine Schleife für alle Seiten“

Lektion 2: Hindernisparcours

- Erkunden: Diskussion über Haltepunkte in einer Schleife
- Entdecken: Aktivität „Hindernisparcours“
- Spielen: Bodenrätselspiel

Lektion 3: Trommelmuster

- Erkunden: Diskussion über Schleifen in der Musik
- Entdecken: Aktivität „Trommelmuster“
- Spielen: „An den Rand und zurück“ und „Tanz-Schleifen“

Lernziele

- Eine Schleife im Code identifizieren
- Ein großes Problem oder eine Aufgabe in kleinere Schritte zerlegen
- Eine Abfolge von Befehlen erstellen und diese Abfolge mit einer Schleife wiederholen
- Anweisungen und Code testen und debuggen

Begriffe

- **Schleife:** Ein Codeblock, der sich eine bestimmte Anzahl von Malen wiederholt

Erkunden

Zielsetzung: Die Schüler:innen verknüpfen das Konzept von Schleifen mit dem realen Leben.

Diskussion: Erkunden Sie, wie oft die Schüler:innen eine Aufgabe oder einen Schritt im wirklichen Leben wiederholen könnten.

Beispiele:

- Gehen
- Radfahren
- Nähen, Stricken oder Häkeln

Erkenntnis: Schleifen wiederholen einen Befehl oder eine Reihe von Befehlen so oft, wie es angegeben wird.

Entdecken

Zielsetzung: Die Schüler:innen erkunden das Konzept der Schleifen, indem sie eine einzigartige Blume herstellen.

Lernmaterialien:

- Arbeitsblatt „Sich wiederholende Blütenblätter“
- Buntes Papier
- Bleistifte
- Schere
- Klebestifte
- Würfel

Anweisungen:

1. Die Schüler:innen zeichnen ein einzelnes Blütenblatt – etwa so lang wie ihre Handfläche – auf ein Stück Buntpapier und schneiden es aus. Dies ist die Blütenblattvorlage für ihre Blume.
2. Jede:r Schüler:in würfelt dann mit zwei Würfeln, addiert die Zahlen und trägt die fehlende Zahl in der Schleife auf dem Arbeitsblatt „Sich wiederholende Blütenblätter“ ein. Dies ist die Anzahl der Blütenblätter, die ihre Blüte haben wird.
3. Mit ihrer Blütenblattschablone zeichnen die Schüler:innen ihr Blütenblatt auf farbigem Papier nach und schneiden die richtige Anzahl Blütenblätter für ihre Blume aus.
4. Mit dem Arbeitsblatt „Sich wiederholende Blütenblätter“ bauen die Schüler:innen ihre Blumen zusammen und kleben die Teile aneinander.

[Arbeitsblatt „Sich wiederholende Blütenblätter“ laden](#)

Spielen

Zielsetzung: Die Schüler:innen können Code in einer Schleife erstellen, um alle Edelsteine zu sammeln.

Anweisungen:

1. Projizieren Sie die Einführungsseite des Kapitels „for-Schleifen“ aus dem Playground „Programmieren lernen 1“ auf einen Bildschirm.
2. Einleitung:
 - Lesen Sie die Seiten als Klasse durch und unterbrechen Sie bei Bedarf, um Fragen zu beantworten.
3. Schleifen verwenden:
 - Zeigen Sie den Schüler:innen, wie Portale funktionieren, und besprechen Sie die Befehle `moveForward()`, `turnLeft()`, `turnRight()` und `collectGem()`.
 - Lassen Sie die Schüler:innen mit verschiedenen Wegen experimentieren, Byte vom Startpfeil zu den Edelsteinen zu führen und sie einzusammeln. Dabei sollen sie erkennen, welche Befehle sich wiederholen. Sie notieren die Befehle auf dem Arbeitsblatt oder auf einem separaten Blatt Papier.
 - Sammeln Sie Ideen aus der Klasse und schreiben Sie den Code in der App „Swift Playgrounds“, um Byte anzuweisen, den ersten Edelstein einzusammeln und dann zum Portal zu gehen.
 - Fragen Sie die Schüler:innen, wie viele Edelsteine es gibt, und fügen Sie diese Zahl der Schleife hinzu. Klicken oder tippen Sie auf „Meinen Code ausführen“.
 - Probieren Sie verschiedene Lösungen aus.
 - Feiern Sie mit Byte!
4. Eine Schleife für alle Seiten:
 - Lassen Sie die Schüler:innen mit verschiedenen Wegen experimentieren, alle Edelsteine einzusammeln. Dabei sollen sie erkennen, welche Befehle sich wiederholen.
 - Um eine `for`-Schleife hinzuzufügen, verwenden die Schüler:innen entweder die Codevorschläge unten im Editor oder tippen oben auf dem Bildschirm auf „+“.
 - Sammeln Sie Ideen aus der Klasse und schreiben Sie in Swift Playgrounds den Code, um das Rätsel zu lösen. Klicken oder tippen Sie auf „Meinen Code ausführen“.
 - Probieren Sie verschiedene Ideen aus.
 - Feiern Sie mit Byte!

Programmieren lernen 1

Materialien für Trainer:innen:

- iPad oder Mac
- App „Swift Playgrounds“
- Playground „Programmieren lernen 1“
- Projektor oder Display

Lernmaterialien:

- Arbeitsblätter „Schleifen verwenden“ und „Eine Schleife für alle Seiten“
- Bleistifte
- Zusätzliches Papier (optional)

↓ [Arbeitsblätter zu „Programmieren lernen“ laden](#)

Erkunden

Zielsetzung: Die Schüler:innen erkunden, warum Schleifen immer einen bestimmten Endpunkt benötigen.

Diskussion: Bitten Sie die Schüler:innen, sich ein Riesenrad oder ein anderes ihnen vertrautes Karussell vorzustellen. Was würde passieren, wenn der Betreiber nach fünf Runden nicht den Knopf drücken würde, um die Fahrt zu stoppen? Lassen Sie die Schüler:innen andere Beispiele dafür finden, was passieren würde, wenn eine Schleife nicht beendet wird.

Erkenntnis: Helfen Sie den Schüler:innen zu verstehen, dass eine Schleife endlos wiederholt wird, wenn sie keinen Endpunkt setzen.

Entdecken

Zielsetzung: Die Schüler:innen entdecken, wie Schleifen funktionieren, indem sie einen selbst entworfenen Hindernisparcours durchlaufen.

Materialien:

- Ausreichend Platz für körperliche Aktivität
- Requisiten für Hindernisparcours
- Würfel

Anweisungen:

1. Erstellen Sie im Klassenzimmer oder im Freien einen kurzen Hindernisparcours.
2. Würfeln Sie und lassen Sie die Schüler:innen den Kurs so oft wiederholen, wie der Würfel Augen zeigt.

Alternative:

Die Schüler:innen entwickeln eine Reihe von Bewegungen – zum Beispiel Zehen berühren, springen, ein Bein nach vorne strecken. Würfeln Sie und lassen Sie die Schüler:innen die Bewegungsabfolge entsprechend der Augenzahl wiederholen.

Spielen

Zielsetzung: Die Schüler:innen können ein Rätsel mit sich wiederholenden Mustern erstellen und das Rätsel dann als Gruppe lösen.

Vorbereitung: Die Schüler:innen arbeiten in Dreiergruppen. Kleben Sie mit Malerkrepp für jede Gruppe ein Raster aus vier mal vier Feldern auf den Boden.

Anweisungen:

1. Verteilen Sie die Materialien und teilen Sie die Schüler:innen in Dreiergruppen auf.
2. Lesen Sie jede Rolle durch und weisen Sie jeder Person in der Gruppe eine Rolle für das erste Spiel zu.
3. Lassen Sie die Schüler:innen das Spiel spielen, beginnend mit der Rolle „Designer:in“.
4. Spielen Sie dreimal und rotieren Sie nach jedem Durchgang die Rollenkarten.

Rollen:

- Designer:in: Lege gemeinsam mit deinen Mitschüler:innen drei Edelsteine in einem sich wiederholenden Muster auf dem Raster. Lege den Startpfeil auf das Raster.
- Programmierer:in: Lege gemeinsam mit deinen Mitschüler:innen die Befehlskarten auf oder neben das Raster, um Byte zu den Edelsteinen zu führen und sie einzusammeln. Verwende die Loop-Karten, um dem:der Tester:in mitzuteilen, wie oft die Befehle durchlaufen werden sollen.
- Tester:in: Beginne mit Byte auf dem Pfeil und folge den Befehlskarten, um Byte durch das Raster zu bewegen. Wenn du alle Edelsteine aufsammelst, kannst du feiern! Wenn nicht, müsst ihr den Code in Teamarbeit korrigieren.

Alternative:

Wenn die Schüler:innen mit Ihnen alleine arbeiten oder zu Hause lernen, können sie dieses Spiel mit der herunterladbaren alternativen Keynote Aktivität spielen.

Materialien für Trainer:innen:

- Malerkrepp

Lernmaterialien:

- Rollenkarten
- Befehlskarten: `moveForward()`, `turnLeft()`, `turnRight()`, `collectGem()` und `Loop`
- Edelsteine
- Byte
- Pfeil

↓ [Materialien laden](#)

↓ [Alternative Aktivität laden](#)

Erkunden

Zielsetzung: Die Schüler:innen erkennen sich wiederholende Muster in Musik.

Diskussion: Lassen Sie die Schüler:innen über Instrumente erzählen, die sie spielen, oder über Lieder, die sie schon gesungen haben. Fragen Sie, ob sie beim Spielen oder Singen einen Beat oder einen Refrain wiederholen oder ob sie andere Teile eines Liedes oder Musikstücks kennen, die sich wiederholen?

Erkenntnis: Vertiefen Sie das Verständnis, dass Schleifen aus zwei Teilen bestehen:

- den Befehlen
- der Anzahl der Wiederholungen

Entdecken

Zielsetzung: Die Schüler:innen können eine Trommelfigur wiederholen und dadurch eine Verknüpfung zwischen Code-Schleifen und einem realen Beispiel herstellen.

Materialien:

- Etwas zum Trommeln, wie Boden, Oberschenkel oder Bücher
- Ausreichend Platz für einen Sitzkreis

Anweisungen:

1. Lassen Sie die Schüler:innen in einem Kreis sitzen.
2. Sagen Sie den Schüler:innen, dass sie den von Ihnen gespielten Beat so oft wiederholen sollen, wie Sie Finger hochhalten. Wenn Sie beispielsweise vier Finger hochhalten, sollen die Schüler:innen den Beat viermal wiederholen und dann aufhören.
3. Gehen Sie abwechselnd im Kreis herum oder teilen Sie sich in kleine Gruppen auf, damit jede:r Schüler:in einmal den Beat vorgeben kann.

Erweiterung:

Lassen Sie die Schüler:innen Trommeln bauen.

Spielen

Zielsetzung: Die Schüler:innen rufen mehrere verschiedene Befehle innerhalb einer Schleife auf und bestimmen, wie oft die Schleife aufgerufen werden soll.

Anweisungen:

1. Projizieren Sie den Playground „Programmieren lernen 1“ auf einen Bildschirm. Navigieren Sie zur dritten Seite „An den Rand und zurück“ des Kapitels „for-Schleifen“.
2. An den Rand und zurück:
 - Untersuchen Sie die Befehle `moveForward()`, `turnLeft()`, `turnRight()`, `collectGem()` und `toggleSwitch()`.
 - Lassen Sie die Schüler:innen mit Möglichkeiten experimentieren, Hopper vom Startpfeil zu jedem geschlossenen Schalter zu führen und ihn zu betätigen.
 - Um eine `for`-Schleife hinzuzufügen, verwenden die Schüler:innen entweder die Codevorschläge unten im Editor oder tippen oben auf dem Bildschirm auf „+“.
 - Sammeln Sie Ideen aus der Klasse und schreiben Sie in der App „Swift Playgrounds“ den Code, um das Rätsel zu lösen. Klicken oder tippen Sie auf „Meinen Code ausführen“.
 - Probieren Sie verschiedene Ideen aus.
 - Feiern Sie mit Hopper!

Programmieren lernen 1

Materialien für Trainer:innen:

- iPad oder Mac
- Swift Playgrounds App
- Playground „Programmieren lernen 1“
- Projektor oder Display

Lernmaterialien:

- Arbeitsblatt „An den Rand und zurück“
- Bleistifte
- iPads (optional)
- Zusätzliches Papier (optional)

[Arbeitsblatt](#)
↓
[„Programmieren lernen“ laden](#)

Variablen

Überblick

Lektion 1: Untergehen oder schwimmen

- Erkunden: Diskussion über das Aktualisieren einer Variablen
- Entdecken: Aktivität „Untergehen oder schwimmen“
- Spielen: „Den Überblick behalten“ und „Beispielspiel“

Lektion 2: Wortspiel

- Erkunden: Diskussion über Typen von Antworten auf Fragen
- Entdecken: Aktivität „Wortspiel“
- Spielen: Bodenrätselspiel

Lektion 3: Alles über mich

- Erkunden: Diskussion über das Beantworten von Fragen mit Listen
- Entdecken: Aktivität „Alles über mich“
- Spielen: Eine Schleife verwenden

Lernziele

- Einem Variablennamen einen bestimmten Wert zuweisen
- Den einer Variablen zugewiesenen Wert ändern
- Die verschiedenen Swift Typen verstehen, die einer Variablen zugewiesen werden können, einschließlich wahr/falsch (boolesch), Zahlen (Int), Wörter (String), Farben (Farbliterale) und Bilder (Bildliterale).
- Anweisungen und Code testen und debuggen

Begriffe

- **Variable:** Ein benannter Behälter, der einen Wert speichert und der geändert werden kann
- **Daten:** Informationen
- **Boolesch:** Ein Typ, der entweder den Wert `true` (wahr) oder `false` (falsch) aufweist

Erkunden

Zielsetzung: Die Schüler:innen erkunden das Konzept der Variablen, indem sie Objekte zählen und den Variablenwert aktualisieren.

Materialien für Trainer:innen:

- Whiteboard
- Textmarker
- Radiergummi
- Behälter
- Fünf Bleistifte (oder fünf andere gleiche Gegenstände)

Anweisungen:

1. Beginnen Sie damit, eine Variablenanweisung auf das Whiteboard zu schreiben, um den Überblick über die Objekte zu behalten.
 - Beispiel: `var numberOfPencils = 0`
2. Halten Sie einen leeren Behälter hoch und sagen Sie den Schüler:innen, dass der Behälter Ihre Variable `numberOfPencils` darstellt.
3. Legen Sie einen Bleistift in den Behälter und fragen Sie die Schüler:innen, wie hoch der Variablenwert jetzt ist. Wenn sie richtig antworten, löschen Sie die `0` und ersetzen Sie sie durch `1`.
4. Fahren Sie fort, bis Sie alle Stifte hinzugefügt haben und Ihr Code wie folgt lautet: `var numberOfPencils = 5`.
5. Nehmen Sie dann Bleistifte aus dem Behälter und aktualisieren Sie die Variable entsprechend.

Erkenntnis: Helfen Sie den Schüler:innen zu verstehen, dass Variablen bestimmte Informationen speichern. In diesem Fall handelt es sich bei der Information um eine Zahl, die angibt, wie viele Stifte sich im Behälter befinden.

Entdecken

Zielsetzung: Die Schüler:innen führen Experimente mit gefundenen Objekten durch, um zu bestimmen, ob die Gegenstände untergehen oder schwimmen, und zeichnen dann die Daten mithilfe von Bildern (Bildliterals) und Wahr-/Falsch-Werten (boolesch) auf.

Lernmaterialien:

- iPads
- Keynote App
- Arbeitsblatt „Untergehen oder Schwimmen“
- Eimer mit Wasser
- Mehrere Objekte zum Testen

Anweisungen:

1. Teilen Sie die Schüler:innen in kleine Gruppen auf.
2. Lassen Sie sie verschiedene Gegenstände sammeln, die sie testen können.
3. Bitten Sie die Schüler:innen für jedes Objekt um Folgendes:
 - Ein Foto des Objekts aufnehmen und dem Arbeitsblatt hinzufügen.
 - Den Gegenstand im Wasser testen.
 - Die Ergebnisse durch Einkreisen von `true` oder `false` auf dem Arbeitsblatt notieren.

[Arbeitsblatt „Untergehen oder Schwimmen“ laden](#)

Spielen

Zielsetzung: Die Schüler:innen können Variablen in zwei verschiedenen Programmierkontexten erstellen und aktualisieren.

Anweisungen:

1. Projizieren Sie den Playground „Programmieren lernen 2“ auf einen Bildschirm. Navigieren Sie zum Kapitel „Variablen“.
2. Einleitung:
 - Lesen Sie die Seiten als Klasse durch und unterbrechen Sie bei Bedarf, um Fragen zu beantworten.
3. Den Überblick behalten:
 - Lassen Sie die Schüler:innen mit Möglichkeiten experimentieren, Hopper vom Startpfeil zum Edelstein zu führen und ihn einzusammeln. Sie notieren die Befehle auf dem Arbeitsblatt oder auf einem separaten Blatt Papier.
 - Sammeln Sie Ideen aus der Klasse und schreiben Sie in der App „Swift Playgrounds“ den Code, um das Rätsel zu lösen. Klicken oder tippen Sie auf „Meinen Code ausführen“.
 - Probieren Sie verschiedene Ideen aus.
 - Feiern Sie mit Hopper!
4. Verlassen Sie „Programmieren lernen 2“ und gehen Sie zur letzten Seite des Playgrounds „Schere, Stein, Papier“ namens „Beispielspiel“. (Für diese Playground Seite gibt es kein Arbeitsblatt für Schüler:innen.)
5. Beispielspiel:
 - Klicken oder tippen Sie auf „Meinen Code ausführen“, um das Spiel zunächst ohne Änderungen zu spielen.
 - Entscheiden Sie als Gruppe, welche Teile des Spiels Sie anpassen möchten. Einige lustige Dinge, die Sie ändern können, sind `game.roundsToWin`, `game.challenger.emoji`, `game.addOpponent` und `game.roundPrize`.
 - Spielen Sie das Spiel mehrmals und ändern Sie jedes Mal etwas anderes.

Erweiterung: In der Datei „Game.swift“ werden viele Variablen eingerichtet. Wenn die Schüler:innen neugierig sind, warum einige Variablen nicht mit `var` beginnen, öffnen Sie die Datei „Game.swift“, um ihnen zu zeigen, wo die Spieleigenschaften erstellt wurden.

**Programmieren
lernen 2**

**Schere, Stein,
Papier**

Materialien für Trainer:innen:

- iPad oder Mac
- App „Swift Playgrounds“
- Playground „Programmieren lernen 2“
- Playground „Schere, Stein, Papier“
- Projektor oder Display

Lernmaterialien:

- Arbeitsblatt „Den Überblick behalten“
- Bleistifte
- Zusätzliches Papier (optional)

↓ [Arbeitsblatt „Programmieren lernen“ laden](#)

Erkunden

Zielsetzung: Die Schüler:innen erkunden verschiedene Antworttypen in der realen Welt und verknüpfen sie mit verschiedenen Swift Typen wie ja/nein oder wahr/falsch (boolesch), Zahlen (Int), Wörtern (String), Farben (Farbliterale) und Bildern (Bildliterale).

Materialien für Trainer:innen:

- Whiteboard
- Textmarker

Diskussion: Formulieren Sie gemeinsam mit der Klasse einige Fragen, die verschiedene Antworttypen erfordern, und schreiben Sie sie an die Tafel.

Beispiele:

- Welche Farbe haben deine Augen? —> Farbe
- Hast Du ein Haustier? —> ja/nein
- Hast du Geschwister? —> ja/nein
- Wie alt bist du? —> Zahl
- Wie heißt du? —> Wort

Erkenntnis: Erklären Sie, dass Variablen auch unterschiedliche Typen haben, zum Beispiel Zahlen, Wörter, Farben, Bilder und Ja- oder Nein-Antworten. Je nachdem, wie Sie eine Variable erstellen, müssen Sie immer denselben Typ beibehalten, auch wenn Sie die Variable auf einen neuen Wert aktualisieren. Beispielsweise kann `var myAge = 8` in `9` geändert werden, aber niemals in `"neun"`.

Entdecken

Zielsetzung: Die Schüler:innen können ein Wortspiel vervollständigen, indem sie den richtigen Antworttyp eingeben.

Lernmaterialien:

- Arbeitsblätter zum Wortspiel
- Bleistifte
- Buntstifte

Anweisungen:

Lassen Sie Schüler:innen in kleinen Gruppen ein oder mehrere Wortspiele bearbeiten. Idealerweise sollte in jeder Gruppe mindestens ein:e Schüler:in lesen können bzw. eine unterstützende Person vorhanden sein. Wenn keine:r der Schüler:innen lesen kann, machen Sie ein paar Spiele gemeinsam mit der ganzen Gruppe.

Erweiterung: Wenn die Schüler:innen dazu in der Lage sind, lassen Sie sie ein Wortspiel erstellen, das dann ein:e Partner:in bearbeiten soll. Ermutigen Sie sie, Zahlen, Wörter, Farben, Bilder und Ja-/Nein-Antworten für die Lücken zu verwenden.

[Arbeitsblätter zum Wortspiel laden](#)

Spielen

Zielsetzung: Die Lernenden können Byte mehrere Edelsteine sammeln lassen, jeden Edelstein in einen Behälter legen und eine Variable aktualisieren.

Vorbereitung: Die Schüler:innen arbeiten in Dreiergruppen. Kleben Sie mit Malerkrepp für jede Gruppe ein Raster aus vier mal vier Feldern auf den Boden.

Anweisungen:

1. Verteilen Sie die Materialien und teilen Sie die Schüler:innen in Dreiergruppen auf.
2. Lesen Sie jede Rolle durch und weisen Sie jeder Person in der Gruppe eine Rolle für das erste Spiel zu.
3. Lassen Sie die Schüler:innen das Spiel spielen, beginnend mit der Rolle „Designer:in“.
4. Spielen Sie dreimal und rotieren Sie nach jedem Durchgang die Rollenkarten.

Rollen:

- Designer:in: Platziere mehrere Edelsteine und den Startpfeil auf dem Raster.
- Programmierer:in: Platziere mithilfe deiner Mitschüler:innen die Befehlskarten auf oder neben dem Raster, um Byte zu den Edelsteinen zu führen und sie einsammeln zu lassen.
- Tester:in: Beginne mit Byte auf dem Pfeil und folge den Befehlen, um Byte im Raster zu bewegen. Lege jeden gesammelten Edelstein in den Behälter. Wenn du alle Edelsteine eingesammelt hast, aktualisiere die Variable `numberOfGems` auf dem Behälter und geh feiern! Wenn du nicht alle eingesammelt hat, arbeitet als Team zusammen, um den Code zu korrigieren.

Alternative:

Wenn die Schüler:innen mit Ihnen alleine arbeiten oder zu Hause lernen, können sie dieses Spiel mit der herunterladbaren alternativen Keynote Aktivität spielen.

Materialien für Trainer:innen:

- Malerkrepp

Lernmaterialien:

- Rollenkarten
- Befehlskarten: `moveForward()`, `turnLeft()`, `turnRight()`, `collectGem()` und `Loop`
- Edelsteine
- Byte
- Pfeil
- Behälter mit folgender Beschriftung:
`var numberOfGems = _____`
- Bleistift

↓ [Materialien laden](#)

↓ [Alternative Aktivität laden](#)

Erkunden

Zielsetzung: Die Schüler:innen erkunden, wie sie beim Erstellen von Variablen Listen – so genannte *Arrays* – verwenden.

Diskussion: Was würde passieren, wenn die Schüler:innen auf einem Arbeitsblatt nach dem Namen ihres Geschwisters gefragt würden, aber sie mehrere Geschwister haben? Sammeln Sie Ideen aus der Klasse. Wenn sie vorschlagen, eine Liste zu erstellen, sagen Sie ihnen, dass die Programmierer:innen genau dies tun! Wenn eine Variable mehr als eine Antwort enthält, müssen die Schüler:innen eine Liste erstellen.

Lassen Sie die Schüler:innen Fragen formulieren, auf die mehrere Antworten möglich sind.

Beispiele:

- Namen von Freunden → Rose, Sam, Joy
- Alter der Schüler:innen → 7, 8, 7, 8, 7, 8, 9, 7, 8, 9, 8
- Lieblingsfarben →
,
,
,
,

- Lieblingstiere →
,
,
,

Erkenntnis: Listen, die Schüler:innen im Code erstellen, sind genau wie Listen in einem Satz.

Entdecken

Zielsetzung: Die Schüler:innen können Variablen füllen, mit denen sie eigene Eigenschaften oder die eines Partners beschreiben. Die Schüler:innen haben vielleicht die Möglichkeit, ein Array als Variablentyp zu verwenden.

Lernmaterialien:

- Arbeitsblätter „Alles über mich“ und „Alles über dich“
- Bleistifte
- Buntstifte

Anweisungen:

1. Lassen Sie die Schüler:innen das Arbeitsblatt „Alles über mich“ ausfüllen.
 - Wenn die Schüler:innen mehr als ein Geschwister- oder Haustier haben, bitten Sie sie, eine durch Kommas getrennte Liste mit Elementen zu erstellen.
2. Lassen Sie die Schüler:innen das Arbeitsblatt „Alles über dich“ in Pärchen ausfüllen.

Alternative: Die Schüler:innen können mit ihrem iPad und Keynote das Arbeitsblatt ausfüllen, Fotos für die Bildantworten aufnehmen und die Farbliterale mithilfe der Formatierungsoptionen ausmalen.

[Arbeitsblatt „Alles über dich“ laden](#)

Spielen

Zielsetzung: Die Schüler:innen können eine Variable im Code identifizieren und Möglichkeiten erkunden, wie sie Arrays mit Schleifen verwenden können.

Anweisungen:

1. Projizieren Sie den Playground „Codemaschine“ auf einen Bildschirm.
2. Einleitung:
 - Lesen Sie die Seiten als Klasse durch und unterbrechen Sie bei Bedarf, um Fragen zu beantworten.
 - Optional: Spielen Sie die ersten beiden Seiten durch und erkunden Sie die Maschine und das Kombinieren mit Farben.
3. Eine Schleife verwenden:
 - Auf dieser Seite kombinieren die Schüler:innen ihr Wissen über Schleifen mit Variablen.
 - Prüfen Sie, ob die Schüler:innen im Code die Variable identifizieren können, in der ein Array verwendet wird.
 - Klicken oder tippen Sie auf „Meinen Code ausführen“, um zu sehen, was die Maschine erstellt.
 - Fahren Sie mit dem zweiten Schritt in der Anleitung fort und aktualisieren Sie den Code, um eine zweite Variable, Elemente und eine verschachtelte Schleife einzuschließen. Klicken oder tippen Sie erneut auf „Meinen Code ausführen“, um zu sehen, was die Maschine erstellt.
 - Hinweis: Probieren Sie diese Seite zunächst aus, bevor Sie die Aktivität mit den Schüler:innen durchführen.

Codemaschine

Materialien für Trainer:innen:

- iPad oder Mac
- App „Swift Playgrounds“
- Playground „Codemaschine“
- Projektor oder Display

App-Design

Erkunden

Zielsetzung: Die Schüler:innen erkunden bekannte Apps auf verschiedenen Geräten.

Anweisungen: Starten Sie eine Diskussion über Apps, die die Schüler:innen zu Hause oder in der Schule auf dem iPad verwenden. Sprechen Sie dann über Apps, die sie oder ihre Eltern oder Erziehungsberechtigten auf Geräten zu Hause verwenden.

Erkenntnis: Verstärken Sie das Bewusstsein, dass Apps nicht nur auf Telefonen, sondern auch auf Uhren, Tablets, Computern und sogar Fernsehern verfügbar sind.

Erweiterung: Gehen Sie näher auf einige Beispiele für Apps ein und fragen Sie die Schüler:innen, für wen die App entwickelt wurde, was sie tut und warum sie ihrer Meinung nach entwickelt wurde.

Beispiel:

- App: Swift Playgrounds
- Für wen: Leute, die mehr über Swift erfahren möchten
- Für was: Hilft den Leuten, durch Rätsel und Lektionen das Programmieren zu lernen
- Warum: Um Menschen mit geringen oder keinen Programmierkenntnissen das Programmieren beizubringen

[Arbeitsblatt „Was ist eine App?“ laden](#)

Entdecken

Zielsetzung: Die Schüler:innen bereiten sich auf das Entwerfen ihrer eigenen Apps vor, indem sie eine bekannte App analysieren.

Lernmaterialien:

- iPads
- Arbeitsblatt „Was ist eine App?“
- Bleistifte
- Filzstifte oder Buntstifte

Anweisungen:

1. Teilen Sie die Schüler:innen in kleine Gruppen auf oder lassen Sie sie einzeln arbeiten.
2. Bitten Sie die Schüler:innen, eine iPad App auszuwählen.
3. Lassen Sie sie die App anhand des Arbeitsblattes „Was ist eine App?“ erkunden.
4. Laden Sie die Schüler:innen ein, ihre Erkenntnisse über die App entweder mit der gesamten Gruppe oder mit ihren Partner:innen zu teilen.

Tipps für Trainer:innen: Je jünger Ihre Schüler:innen sind, desto mehr Hilfe benötigen sie beim Ausfüllen dieses Arbeitsblattes. Für die Altersstufen 5 oder 6 empfiehlt es sich, zwei oder drei Apps mit der ganzen Gruppe gemeinsam zu behandeln.

Spielen

Zielsetzung: Die Schüler:innen entwerfen ihre eigenen Apps!

Lernmaterialien:

- Arbeitsblatt „Mein App-Design“
- Gerätevorlagen
- Zusätzliches Papier
- Bleistifte
- Filzstifte oder Buntstifte

Anweisungen:

1. Teilen Sie die Schüler:innen in kleine Gruppen auf oder lassen Sie sie einzeln arbeiten.
2. Führen Sie die Schüler:innen durch das Arbeitsblatt „Mein App-Design“, um den anfänglichen Prozess zum Entwerfen einer App anzuleiten.
3. Lassen Sie die Schüler:innen die Seiten ihrer Apps mit zusätzlichem Papier oder den Gerätevorlagen erstellen.
4. Weisen Sie die Schüler:innen an, mithilfe der Gerätevorlagen eine endgültige Version ihrer App-Prototypen zu erstellen.
5. Laden Sie jede:n Schüler:in oder jede Gruppe von Schüler:innen ein, ihre Ideen der gesamten Gruppe vorzustellen.

↓ [Arbeitsblatt „Mein App-Design“ laden](#)

↓ [Gerätevorlagen laden](#)

Ressourcen für Trainer:innen

Glossar

- **Boolesch:** Ein Typ, der entweder den Wert `true` (wahr) oder `false` (falsch) aufweist
- **Bug:** Ein Fehler im Programmcode
- **Befehl:** Code, der eine Anwendung anweist, eine bestimmte Aktion auszuführen
- **Daten:** Informationen
- **Debuggen:** Fehler im Programmcode finden und beheben
- **Funktion:** Ein benannter Satz von Befehlen, der bei Bedarf ausgeführt werden kann
- **Schleife:** Ein Codeblock, der sich in einer bestimmten Anzahl wiederholt
- **Modifizieren:** Ändern
- **Abfolge:** Die Reihenfolge, in der die Dinge passieren
- **Schritt:** Einzelaktion in einem größeren Vorgang
- **Schalter:** Zum Ein- oder Ausschalten
- **Variable:** Ein benanntes Element, das einen Wert speichert und geändert werden kann

CSTA Standards

1A-AP

- 1A-AP-08: Modellieren alltäglicher Vorgänge durch Erstellen und Anwenden von Algorithmen (Sätzen von schrittweisen Anweisungen) zum Ausführen von Aufgaben.
- 1A-AP-09: Modellieren der Art und Weise, wie Programme Daten speichern und manipulieren, indem Zahlen oder andere Symbole zur Darstellung von Informationen verwendet werden.
- 1A-AP-10: Entwickeln von Programmen mit Abfolgen und einfachen Schleifen, um Ideen umzusetzen oder ein Problem zu lösen.
- 1A-AP-11: Aufgliedern (Zerlegen) der zur Lösung eines Problems benötigten Schritte in eine präzise Abfolge von Anweisungen.
- 1A-AP-12: Entwickeln von Plänen, die den Ablauf eines Programms mit Ereignissen, Zielen und erwarteten Ergebnissen beschreiben.
- 1A-AP-14: Debuggen (Identifizieren und Beheben) von Fehlern in einem Algorithmus oder einem Programm, das Abfolgen und einfache Schleifen enthält.

1A-CS

- 1A-CS-01: Auswählen und Anwenden geeigneter Software zum Ausführen verschiedener Aufgaben und Erkennen, dass Benutzer:innen unterschiedliche Bedürfnisse und Vorlieben hinsichtlich der von ihnen verwendeten Technologie haben.

1B-AP

- 1B-AP-09: Erstellen von Programmen, die Variablen zum Speichern und Modifizieren von Daten verwenden.
- 1B-AP-10: Erstellen von Programmen, die Abfolgen, Ereignisse, Schleifen und Bedingungen enthalten.
- 1B-AP-16: Übernehmen verschiedener Rollen bei der Zusammenarbeit mit Mitschüler:innen in den Entwurfs-, Implementierungs- und Prüfungsphasen der Programmentwicklung unter Anleitung von Trainer:innen.

Beispielantworten

Auf den nächsten Seiten finden Sie eine mögliche Lösung für jedes Swift Playgrounds Rätsel. Die Rätsel können aber auf mehreren Wegen gelöst werden. Ermutigen Sie die Schüler:innen, mehrere Möglichkeiten auszuprobieren, wie sie Byte oder andere Charaktere steuern können.

Feiern Sie alle Arten von Programmierungen und Zielen der Schüler:innen. Einige Schüler:innen möchten vielleicht neben dem Sammeln der Edelsteine auch den gesamten Rätselraum erkunden, andere möchten vielleicht auf dem Weg zu den Edelsteinen möglichst viele Drehungen durchführen. Vergessen Sie nie, dass Programmieren Spaß machen soll!

Programmieren lernen 1

Kapitel „Befehle“

Befehle ausgeben

```
moveForward()
moveForward()
moveForward()
collectGem()
```

Kapitel „Befehle“

Einen neuen Befehl hinzufügen

```
moveForward()
moveForward()
turnLeft()
moveForward()
moveForward()
collectGem()
```

Kapitel „Funktionen“

Ein neues Verhalten zusammenstellen

```
moveForward()
moveForward()
moveForward()
turnLeft()
turnLeft()
turnLeft()
turnLeft()
moveForward()
moveForward()
moveForward()
collectGem()
```

Kapitel „Funktionen“

Eine neue Funktion erstellen

```
func turnRight() {
 turnLeft()
 turnLeft()
 turnLeft()
}

moveForward()
turnLeft()
moveForward()
turnRight()
moveForward()
turnRight()
moveForward()
turnLeft()
moveForward()
toggleSwitch()
```


Programmieren lernen 1

Kapitel „Funktionen“

Einsammeln, Auslösen, Wiederholen

```
func collectToggle() {
  moveForward()
  collectGem()
  moveForward()
  toggleSwitch()
  moveForward()
}
```

```
collectToggle()
turnLeft()
collectToggle()
moveForward()
turnLeft()
collectToggle()
turnLeft()
collectToggle()
```

Kapitel „Schleifen“

Schleifen verwenden

```
for i in 1 ... 5 {
  moveForward()
  moveForward()
  collectGem()
  moveForward()
}
```

Kapitel „Schleifen“

Eine Schleife für alle Seiten

```
for i in 1 ... 4 {
  moveForward()
  collectGem()
  moveForward()
  moveForward()
  moveForward()
  turnRight()
}
```

Kapitel „Schleifen“

An den Rand und zurück

```
for i in 1 ... 4 {
  moveForward()
  moveForward()
  toggleSwitch()
  turnLeft()
  turnLeft()
  moveForward()
  moveForward()
  turnLeft()
}
```


Programmieren lernen 2

Kapitel „Variablen“

Den Überblick behalten

```
var gemCounter = 0
moveForward()
moveForward()
collectGem()
gemCounter += 1
```


Schere, Stein, Papier

Beispielspiel

Für diese Seite gibt es kein Lösungsbeispiel, da das Spiel vollständig anpassbar ist und auf jede gewünschte Weise gespielt werden kann!

Codemaschine

Eine Schleife verwenden

```
var colors = [Light.red, Light.green,
Light.blue]

var items = [Item.metal, Item.stone,
Item.cloth, Item.dirt, Item.DNA, Item.spring,
Item.wire, Item.egg, Item.tree, Item.gear,
Item.seed, Item.crystal, Item.mushroom,
Item.unidentifiedLifeForm]

for item in items {
  setItemA(item)
  setItemB(.dirt)
  switchLightOn(.green)
  forgeItems()
}
```


© 2024 Apple Inc. Alle Rechte vorbehalten. Apple, das Apple Logo, Apple Watch, iPad, iPhone, Keynote, Mac, Pages, Swift, das Swift Logo und Swift Playgrounds sind Marken von Apple Inc., die in den USA und weiteren Ländern eingetragen sind. App Store und „Jede:r kann programmieren“ sind Dienstleistungsmarken von Apple Inc., die in den USA und weiteren Ländern eingetragen sind. Andere hier genannte Produkt- und Herstellernamen sind möglicherweise Marken der jeweiligen Unternehmen. September 2024