
Modul: Familie

Thema: Meine Familie

Inhalte:
- Wortschatz zum Thema „Familie“;
- Dialoge: Familienmitglieder verstehen, üben, selbst durchführen;
- Familienstammbaum;
- Auswertung des Familienstammbaums: Richtig-Falsch-Aufgaben;
- Festigung des Wortschatzes: Verwandschaftswörter in einem Wortkasten finden;
- Possessivpronomen: Endungen von Possessivpronomen (mein, meine, dein, deine)

erschließen, üben, anwenden;
- Den eigenen Stammbaum erstellen und sich mit anderen austauschen;
- Familienlied http://www.youtube.com/watch?v=bBigXc_3ISs;
- Das Lied global verstehen (Kopiervorlage zum globalen Textverständnis);
- Text des Liedes: Familienlied;
- Ein Gedicht lesen verstehen, rekonstruieren: Familiengedicht;
- Rollenspiel: Ich suche meine Familie;
- Projekt: Familienstammbaumposter.

Ziele:

- Schüler können Wortschatz zum Thema „Familie“ erschließen, üben, anwenden;
- Sie können Dialoge zum Thema Familie verstehen, üben, selbst durchführen;
- Sie können einen Familienstammbaum lesen, verstehen, auswerten, selbst ihren

Stammbaum erstellen und sich austauschen;
- Sie können ein Lied hören, es global und detailliert verstehen, mitsingen;
- Sie können ein Gedicht rekonstruieren, dabei Elemente des Reims entdecken,

Ergebnisse miteinander und anschließend mit dem Original vergleichen.

Zum Herunterladen:

- Neun Arbeitsblätter;
- Kopiervorlagen: Stammbaum, mein Stammbaum, Wortkasten, Kopiervorlage zum

Familienlied und zum Familiengedicht,Rollenspiel;
- Familienlied: http://www.youtube.com/watch?v=bBigXc_3ISs

Zeitumfang: 4-5 UE / 45 Minuten

1

http://www.youtube.com/watch?v=bBigXc_3ISs
http://www.youtube.com/watch?v=bBigXc_3ISs

Modul: Familie

Arbeitsblatt 1

Aufgabe 1: Wie heißen die Familienmitglieder? Hört, lest mit und sprecht nach:

 Familie Meier

 die Mutter die Eltern der Vater

die Kinder

 die Tochter der Sohn

 die Schwester der Bruder

2

Modul: Familie

Arbeitsblatt 2

Aufgabe 2:

a) Hört die Dialoge und lest sie mit.

Der Vater, die Mutter, die Schwester, der Bruder

1. 2.

- Wer ist das?
- Das ist der Vater.
- Wie heißt der Vater?
- Er heißt Heinrich.

- Wer ist das?
- Das ist die Mutter.
- Wie heißt die Mutter?
- Sie heißt Luise.

b) Hört die Dialog noch einmal und sprecht sie in Rollen.

Aufgabe 3: Ergänzt jetzt die beiden Dialoge und lest sie dann in Rollen vor.

 Wer … das?
• Das … … Schwester.
Wie … die … ?
• Sie … Monika.

Aufgabe 4: Lest die Sätze und die Regel, macht dann selbst Sätze nach dem Muster.

 Regel:

Der Vater von Markus
 Die Mutter von Markus

Muster:

 - Wer … … ?
- Das … … .
- Wie … … ?
- Er … Markus.

 Heinrich Meier ist der Vater von Markus Meier.

Luise Meier ist die Mutter von Markus Meier.

 Monika Meier ist ….

Markus Meier ist …

3

Modul: Familie

Arbeitsblatt 3

Aufgabe 5: Lest den Stammbaum und sprecht miteinander: Wer ist wer ?
Beispiel: Wer ist Stefan Richter? – Er ist der Onkel von Markus Meier.

s. Anlage 1

Aufgabe 5:

a) Lest den Stammbaum noch einmal. Was ist richtig? Was ist falsch? Markiert die
richtigen Antworten.

 R F

1 Barbara Krause ist die Schwester von Heinrich Meier.

2 Markus ist der Bruder von Inge.

3 Rudolf Meier ist der Opa von Katrin Meier.

4 Paul Richter ist der Cousin von Monika Meier.

b) Arbeitet in Gruppen. Jede Gruppe macht eine Aufgabe wie Aufgabe 5 a: schreibt
eure Varianten zu richtig/falsch. Gebt dann das Blatt einer anderen Gruppe zum
Lösen. Die Gruppe gibt ihr Blatt euch zum Lösen. Vergleicht dann die Ergebnisse.

1. R F

2.

3.

4.

5.

6.

7.

8.

4

Modul: Familie

Arbeitsblatt 4

Aufgabe 71: Arbeitet in Gruppen. Findet in diesem Wortkasten 12 Verwandte. Markiert
sie und vergleicht sie in der Gruppenarbeit.

A Q W E R T Z U I O P Ü P L K J O M A H
X T E W Q H J M N B V C X Y A S D D F G
V A T E R R T Z U I O P O L J H G F D S
C N E R T G U J S O P L G L V B D F G H
V T U I O P L K C Y X C R K W E R T Z U
B E Z T V E D J H H G R O ß M U T T E R
N X D R M Q W M W H J U ß J K M L O U I
M C C O U S I N E J N M V A D E A F G O
K V A T T E A I S F B V A S F U Q D H K
H N S G T R T O T D F F T H K O W S J L
U J D H E T Z U E V B G E B U T E R O P
J H F Z R I U B R U D E R G T Z U I N O
O G N B V C Y X B N M B F C X Y A S K W
I T M K K L A Q W R R T P T O F C X E E
P R C O U S I N E E F Z O Z P G S D L W
Q W K V C X Y Y S D R Z U H A B Y A Q E

1

Lösungsblatt für Lehrer/innen.

 O M A
 T
V A T E R
 N S G
 T C R
 E H G R O ß M U T T E R
 M W ß
 C O U S I N E V
 T S A
 T T T
 E E E O
 R B R U D E R N
 K
 O E
 C O U S I N P L
 A

5

Modul: Familie

Arbeitsblatt 5
Aufgabe 8: Lest die Dialoge in Rollen. Markiert die Endungen von „mein…“ und
„dein…“.

Dialog A:

- Wie heißt dein Vater?
- Mein Vater heißt Rudolf.

Dialog B:

- Wie heißt deine Mutter?
- Meine Mutter heißt Erika.

Lest die grammatische Regel.
der Vater mein Vater die Mutter meine Mutter
 dein Vater deine Mutter

Aufgabe 9: Macht zu zweit kurze Dialoge nach dem Muster, denkt an die richtigen
Endungen. Benutzt die Wörter in Kästchen.

- Wie heißt dein_ Mutter?
- Mein_ Mutter heißt

 der Onkel, die Tante, die Schwester, der Bruder, der Cousin, die Cousine, der Opa, die
Oma

6

Modul: Familie

Arbeitsblatt 7
Aufgabe 10:

a) Lest die Dialoge in Rollen; Ergänzt dann die Tabelle unten.
• Hast du einen Großvater?
 Ja, ich habe einen Großvater.

• Wie heißt dein Großvater?
 Mein Großvater heißt Giorgi.

• Hast du eine Großmutter?
 Ja, ich habe eine Großmutter.

• Wie heißt deine Großmutter?
 Meine Großmutter heißt Mariam.

Ich habe Großvater?
Ich habe Großmutter?
Wie heißt Großvater?
Wie heißt Großmutter?

b) Ergänzt die Regel.
 die Der
Ich habe Großmutter Großvater

mein/meine die Der
… Großmutter heißt Mariam … Großvater heißt Giorgi.

Aufgabe 11: Macht jetzt selbst Dialoge mit den Wörtern unten.

der Bruder, die Schwester, die Tante, der Onkel.

7

Modul: Familie

Arbeitsblatt 62
Aufgabe 10:

a) Ergänze deinen Stammbaum auf dem Blatt A, mit Namen von deinen Verwandten.
Frag dann deinen Partner: Wie heißt dein Vater? Wie heißt deine Mutter ? … usw.

b) Schreib die Namen auf Blatt B. Am Ende vergleicht die Resultate.

Beispiel:

• Hast du einen Großvater?
 Ja, ich habe einen Großvater.

• Wie heißt dein Großvater?
 Mein Großvater heißt Giorgi.

Blatt A

Mein Stammbaum

 der Großvater die Großmutter

der Onkel

die Tante

der Vater

die Mutter

die Tante

der Onkel

die Cousine

der Cousin

der Bruder

 Ich

die Schwester

der Cousin

Blatt B

Der Stammbaum von meinem Partner/meiner Partnerin

 der Großvater die Großmutter

der Onkel

die Tante

der Vater

die Mutter

die Tante

der Onkel

die Cousine

der Cousin

der Bruder

ich

die Schwester

der Cousin

Arbeitsblatt 73

2 Schüler bearbeiten diese Aufgabe in Partnerarbeit. Zuerst bearbeitet jeder/jede das Blatt A und macht den eigenen
Stammbaum: sie schreiben die Namen von ihren Verwandten und die Verwandschaftsbeziehung in die Felder. Danach
fragen sie einander nach ihren Verwandten und schreiben die Namen in das Blatt B.
Schließlich erzählen alle im Plenum, was sie über ihre Partner erfahren haben und was für sie interessant war.

8

Modul: Familie

Aufgabe 11:

Hört das Lied; welche Wörter hört ihr? Zeigt das Wort.

meine Mutter Kommt mein

mein Bruder Sagt Gute

gehen Vater Ich Nacht

Aufgabe 12:

Hört das Lied noch einmal, lest es mit.

3 http://www.youtube.com/watch?v=bBigXc_3ISs

Kopieren Sie die Kopiervorlage mit Wörtern aus dem Lied in so viel Exemplaren, dass jeder Schüler ein Wort bekommt;
erklären Sie den Schülern, dass Sie jetzt ein Lied hören und wenn sie das Wort hören, das auf ihrem Zettel steht, müssen
sie diesen Zettel hochheben. Lassen Sie dann das Lied vorspielen. Wiederholen Sie es so oft, wie es nötig ist. Danach
verteilen Sie die Texte, spielen Sie das Lied noch einmal vor und lassen Sie die Schüler den Text mitlesen. Zum Schluss
bitten Sie Ihre Schüler das Lied mitzusingen.

Familienlied

1,2 meine Mutter kommt vorbei
3,4 mein Vater ist auch hier.
5,6,7,8 mein Bruder sagt gute Nacht.
9,10,9,10 jetzt muss ich auch gehen.

1,2, meine Oma kommt vorbei,
3,4 mein Opa ist auch hier,
5,6,7,8 meine Schwester sagt gute Nacht.

9,10,9,10 jetzt muss ich auch gehen.

9

http://www.youtube.com/watch?v=bBigXc_3ISs

Modul: Familie

Arbeitsblatt 84

Aufgabe: Lest die Sätze auf den Zetteln, rekonstruiert dann in Gruppenarbeit das Gedicht.

Mein Vater heißt Peter.
Er ist groß, 1,80 Meter.
Meine Mutter heißt Lieselotte.
Sie spielt Trompete.
Mein Bruder heißt Heinrich.
Er trinkt gern Milch.
Meine Schwester heißt Caroline.
Sie isst gern Mandarine.

4Zerschneiden Sie den Text in Schnipsel, geben Sie jeder Gruppe ein Set des Textes und bitten Sie die Schüler, den Text zu
rekonstruieren, Erklären Sie ihnen, dass ihnen der Reim helfen kann. Lassen Sie dann die Gruppen ihre Varianten vorlesen. Verteilen
Sie dann die Kopien mit dem Text und lassen Sie diese mit den eigenen Varianten vergleichen.

10

Modul: Familie

Arbeitsblatt 95
Rollenspiel: Ich suche meine Familie

Lies deine Rollenkarte. Deine Aufgabe ist es, deine Familie zu finden.
Suche einen Partner und sag, wer du bist; frage den Partner, wie er heißt und, ob er eine
Schwester, oder einen Bruder hat.
Wenn du dein Familienmitglied findest, dann sucht beide weiter, bis ihr die ganze Familie
findet.
Am Ende stellt euch den anderen Familien vor.
Beispiel:

 Wie heißt du? – Ich heiße … . Und wie heißt du? – Ich heiße … .
 Wie heißt dein Vater?.....
 Hast du einen Sohn? ….
 Hast du eine Tochter? …..

Ich bin Heinrich Meier.
Meine Frau heißt Luise.
Mein Sohn heißt Markus.
Meine Tochter heißt
Monika.

Ich bin Luise Meier.
Mein Mann heißt
Heinrich.
Mein Sohn heißt
Markus und meine
Tochter heißt Monika

Ich heiße Markus.
Mein Vater ist
Heinrich Meier.
Ich habe eine
Schwester. Sie heißt
Monika.

Ich bin Monika Meier.
Mein Vater heißt
Heinrich. Meine
Mutter heißt Luise.
Ich habe einen Bruder.
Er heißt Markus.

Ich bin Katrin Meier.
Mein Mann heißt Stefan
Richter.
Ich habe eine Tochter, sie
heißt Erika. Ich habe
auch einen Sohn. Er
heißt Paul.

Mein Name ist Stefan
Richter.
Meine Frau heißt
Katrin.
Ich habe eine Tochter,
sie heißt Erika.
Ich habe einen Sohn.
Er heißt Paul.

Ich heiße Paul Richter.
Mein Vater heißt
Stefan Richter.
Meine Mutter ist
Katrin Meier.
Meine Schwester heißt
Erika.

Ich bin Erika Richter.
Mein Vater heißt
Stefan Richter. Meine
Mutter heißt Katrin.
Ich habe einen Bruder.
Er heißt Paul.

Ich bin Barbara Piel.
Mein Mann heißt Jürgen
Piel.
Meine Tochter heißt
Inge.
Mein Sohn heißt Peter.

Ich heiße Peter Piel.
Mein Vater heißt
Jürgen Piel.
Meine Mutter heißt
Barbara Piel und
meine Schwester heißt
Inge.

Ich bin Jürgen Piel.
Meine Frau heißt
Barbara.
Ich habe eine Tochter.
Sie heißt Inge.
Mein Sohn heißt
Peter.

Ich heiße Inge Piel.
Ich habe einen Bruder,
er heißt Peter. Meine
Mutter heißt Barbara
und mein Vater heißt
Jürgen Piel.

5 Kopieren Sie die Kopiervorlage, zerschneiden Sie sie in Kärtchen so, dass Jeder Schüler eine Rollenkarte bekommt. Die Schüler lesen
ihre Rollen und versetzen sich in diese Rollen. Ihre Aufgabe ist ihre Familien zu finden. Dafür müssen sie mit mehreren Schülern
sprechen, sich vorstellen und diese nach ihren Namen und Familienmitgliedern fragen. Wer sich findet, beendet das Rollenspiel. Am
Ende stellen sich die Familien einander vor.

11

Modul: Familie

Arbeitsblatt 10.6

Projekt: mein Familienstammbaum

a) Bringt eigene Familienfotos mit und stellt eure Familienmitglieder vor.
b) Macht zu Hause euren eigenen Familienstammbaum als Poster.
c) Macht eine Posterausstellung in der Klasse.

6 Lassen Sie die Kinder eigene Familienfotos von zu Hause mit bringen. Verteilen Sie die Klasse in Gruppen.
Geben Sie den Schülern ausreichend Zeit. Jeder Schüler stellt die eigene Familie in der Gruppe vor.
Als Hausaufgabe lassen Sie die Kinder je ein Poster mit Fotos von Familienmnitgliedern und Verwandten
machen. Anschliessend machen Sie eine kleine Posterausstellung in der Klasse.
Tipp: Zur „Ausstellungserföffnung „ können Sie zur Motivation der Schüler Gäste einladen.

12

Modul: Familie

13

