

Universität Stuttgart

Modulhandbuch
Studiengang Lehramt an Gymnasien (GymPO I) Mathematik
Prüfungsordnung: 2010
Erweiterungspr./Hauptfach

Wintersemester 2012/13
Stand: 24. Oktober 2012

Universität Stuttgart
Keplerstr. 7
70174 Stuttgart

Kontaktpersonen:

Studiendekan/in:

- Apl. Prof.Dr. Wolfgang Kimmerle
Institut für Geometrie und Topologie
Tel.:
E-Mail: wolfgang.kimmerle@mathematik.uni-stuttgart.de
 - Prof.Dr. Timo Weidl
Institut für Analysis, Dynamik und Modellierung
Tel.:
E-Mail: timo.weidl@mathematik.uni-stuttgart.de
-

Studiengangsmanager/in:

Dr. Norbert Röhl
Institut für Analysis, Dynamik und Modellierung
Tel.:
E-Mail: norbert.roehrl@mathematik.uni-stuttgart.de

Prüfungsausschussvorsitzende/r:

- Apl. Prof.Dr. Wolfgang Kimmerle
Institut für Geometrie und Topologie
Tel.:
E-Mail: wolfgang.kimmerle@mathematik.uni-stuttgart.de
 - Prof.Dr. Wolfgang Kühnel
Institut für Geometrie und Topologie
Tel.:
E-Mail: wolfgang.kuehnel@mathematik.uni-stuttgart.de
-

Fachstudienberater/in:

- Apl. Prof.Dr. Wolfgang Kimmerle
Institut für Geometrie und Topologie
Tel.:
E-Mail: wolfgang.kimmerle@mathematik.uni-stuttgart.de
- Apl. Prof.Dr. Eberhard Teufel
Institut für Geometrie und Topologie
Tel.:
E-Mail: eberhard.teufel@mathematik.uni-stuttgart.de

Inhaltsverzeichnis

Präambel	4
200 Pflichtmodule	5
25540 Algebra und Zahlentheorie	6
11760 Analysis 1	7
11770 Analysis 2	8
10070 Analysis 3	9
25520 Geometrie	11
11860 Höhere Analysis	12
11780 Lineare Algebra und Analytische Geometrie 1	13
11790 Lineare Algebra und Analytische Geometrie 2	14
11870 Mathematische Statistik	15
25500 Numerik für Lehramtsstudierende	16
11850 Numerische Mathematik 2	17
25530 Wahrscheinlichkeit und Statistik	18
300 Wahlmodule	19
320 Vertiefungsmodul	20
11860 Höhere Analysis	21
11870 Mathematische Statistik	22
11850 Numerische Mathematik 2	23
310 Wahlmodule Num. Mathem. I oder Topologie	24
11820 Numerische Mathematik 1	25
11810 Topologie	26
400 Fachdidaktikmodule	27
25510 Fachdidaktik 1	28
410 Fachdidaktik 2	29
25570 Fachdidaktik 2: Begabtenförderung Mathematik	30
25580 Fachdidaktik 2: Didaktik der Mathematik	31
25590 Fachdidaktik 2: Mathematik und Öffentlichkeit	32
25560 Fachdidaktik 2: Schulmathematik	33
500 Ergänzendes Modul	34
11880 Mathematisches Seminar	35
26910 Selbst- und Sozialkompetenz	36

Präambel

Die mathematischen Institute der Universität Stuttgart decken ein breites Fächer-spektrum ab. Neben den anwendungsorientierten Gebieten Modellierung, Mathematische Physik, Numerische Mathematik und Stochastik sind als theoretisches Fundament die grundlagenorientierten Gebiete Algebra, Analysis und Geometrie vertreten.

Auf dieser Basis ist der Lehramts - Studiengang Mathematik geplant worden. Mathematik kann hierbei als Hauptfach oder als Beifach gewählt werden.

Die Sprache der Modulveranstaltungen kann von Deutsch abweichen, näheres wird in der Prüfungsordnung geregelt.

Die Liste der Dozenten in den einzelnen Modulbeschreibungen erhebt keinen Anspruch auf Vollständigkeit und dient lediglich der Orientierung.

Die angegebenen Semesterwochenstunden für den Arbeitsaufwand des Moduls ist eine Schätzung für die Arbeitszeit eines durchschnittlichen Studenten. Der tatsächliche Arbeitsaufwand für den einzelnen Studierenden kann erheblich davon abweichen.

200 Pflichtmodule

Zugeordnete Module:	10070	Analysis 3
	11760	Analysis 1
	11770	Analysis 2
	11780	Lineare Algebra und Analytische Geometrie 1
	11790	Lineare Algebra und Analytische Geometrie 2
	11850	Numerische Mathematik 2
	11860	Höhere Analysis
	11870	Mathematische Statistik
	25500	Numerik für Lehramtsstudierende
	25520	Geometrie
	25530	Wahrscheinlichkeit und Statistik
	25540	Algebra und Zahlentheorie

Modul: 25540 Algebra und Zahlentheorie

2. Modulkürzel:	080100003	5. Moduldauer:	1 Semester						
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe						
4. SWS:	6.0	7. Sprache:	Deutsch						
8. Modulverantwortlicher:		Univ.-Prof.Dr. Richard Dipper							
9. Dozenten:									
10. Zuordnung zum Curriculum in diesem Studiengang:									
11. Empfohlene Voraussetzungen:		Zulassungsvoraussetzung: Orientierungsprüfung Inhaltliche Voraussetzung: Analysis 3							
12. Lernziele:		<ul style="list-style-type: none"> • Erwerb grundlegender Techniken der modernen Algebra. • Befähigung zur Spezialisierung in weiterführenden Kursen der Algebra 							
13. Inhalt:		Theorie algebraischer Gleichungen, Körpererweiterungen, Galoistheorie und Anwendungen, insbesondere Konstruktionen mit Zirkel und Lineal und die allgemeine Gleichung n-ten Grades.							
14. Literatur:		Wird in der Vorlesung bekannt gegeben.							
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 255401 Vorlesung Algebra und Zahlentheorie • 255402 Übung Algebra und Zahlentheorie 							
16. Abschätzung Arbeitsaufwand:		<table border="1"> <tr> <td>Präsenzstunden:</td> <td>63 h</td> </tr> <tr> <td>Selbststudium:</td> <td>207 h</td> </tr> <tr> <td>Gesamt:</td> <td>270 h</td> </tr> </table>		Präsenzstunden:	63 h	Selbststudium:	207 h	Gesamt:	270 h
Präsenzstunden:	63 h								
Selbststudium:	207 h								
Gesamt:	270 h								
17. Prüfungsnummer/n und -name:		<ul style="list-style-type: none"> • 25541 Algebra und Zahlentheorie (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0 • V Vorleistung (USL-V), schriftlich, eventuell mündlich 							
18. Grundlage für ... :									
19. Medienform:									
20. Angeboten von:									

Modul: 11760 Analysis 1

2. Modulkürzel:	080200001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	8.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Timo Weidl		
9. Dozenten:	Jürgen Pöschel		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 1. Semester → Pflichtmodule B.Sc. Mathematik, PO 2011, 1. Semester → Pflichtmodule		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis der Zahlenbereiche und der elementaren Funktionen reeller und komplexer Veränderlicher. Kenntnis und sicherer Umgang mit der Differential- und Integralrechnung in einer Variablen. • Korrektes Formulieren und selbständiges Lösen von mathematischen Problemen aus der Analysis. • Abstraktion und mathematische Argumentation. 		
13. Inhalt:	Grundlagen der Mathematik, Mengenlehre, reelle und komplexe Zahlenbereiche, Strukturen in reellen und komplexen Vektorräumen, Folgen, Konvergenz, Abbildungen, Stetigkeit, Kompaktheit, Gleichmäßigkeit. Elementare Funktionen reeller und komplexer Variablen. Einführung in die Differential- und Integralrechnung in einer Variablen, Reihen.		
14. Literatur:	<ul style="list-style-type: none"> • Walter Rudin, Analysis • G. M. Fichtenholz, Differential -und Integralrechnung, Band 1 • G. M. Fichtenholz, Differential- und Integralrechnung, Band 2 • G. M. Fichtenholz, Differential- und Integralrechnung, Band 3 • Konrad Königsberger, Analysis 1 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 117601 Vorlesung Analysis 1 • 117602 Vortragsübungen und Übungen zur Vorlesung Analysis 1 		
16. Abschätzung Arbeitsaufwand:	Insgesamt 270 h , die sich wie folgt ergeben: Präsenzstunden: 84 h Selbststudium: 186 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11761 Analysis 1 (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, • V Vorleistung (USL-V), schriftlich, eventuell mündlich, 		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 11770 Analysis 2

2. Modulkürzel:	080200002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Timo Weidl		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 2. Semester → Pflichtmodule B.Sc. Mathematik, PO 2011, 2. Semester → Pflichtmodule		
11. Empfohlene Voraussetzungen:	<i>Analysis 1</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Sichere Kenntnis und kritischer sowie kreativer Umgang mit den theoretischen Grundlagen und den Methoden der Differential- und Integralgleichung in einer und mehreren Variablen. • Korrektes Formulieren und selbständiges Lösen von mathematischen Problemen aus der Analysis. • Verständnis für die Anwendung der Analysis in Modellen der Ingenieur- und Naturwissenschaften. • Selbständiges Erarbeiten von mathematischen Sachverhalten. 		
13. Inhalt:	Fortsetzung der Differential- und Integralrechnung in einer Variablen, Potenzreihen, Funktionenfolgen und das Vertauschen von Grenzwerten, Spezielle Funktionen, Mehrdimensionale Differentialrechnung.		
14. Literatur:	<ul style="list-style-type: none"> • Walter Rudin, Analysis • G. M. Fichtenholz, Differential -und Integralrechnung, Band 1 • G. M. Fichtenholz, Differential- und Integralrechnung, Band 2 • G. M. Fichtenholz, Differential- und Integralrechnung, Band 3 • Konrad Königsberger, Analysis 2 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 117701 Vorlesung Analysis 2 • 117702 Vortragsübungen und Übungen zur Vorlesung Analysis 2 		
16. Abschätzung Arbeitsaufwand:	Insgesamt 270 h , die sich wie folgt ergeben: Präsenzstunden: 63 h Selbststudiumszeit: 207 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11771 Analysis 2 (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0 • V Vorleistung (USL-V), schriftlich, eventuell mündlich 		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 10070 Analysis 3

2. Modulkürzel:	080200003	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Timo Weidl		
9. Dozenten:	Peter Lesky		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 3. Semester → Pflichtmodule B.Sc. Mathematik, PO 2011, 3. Semester → Pflichtmodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Analysis 1, Analysis2</i> <i>Inhaltliche Voraussetzung: LAAG 1 und LAAG2 (Lineare Algebra und Analytische Geometrie)</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis und Umgang mit Differentialgleichungen und Vektoranalysis. Grundkenntnisse der Maßtheorie. • Korrektes Formulieren und selbständiges Lösen von mathematischen Problemen. • Abstraktion und mathematische Argumentation. • Studierende erkennen die Bedeutung der Analysis als Grundlage der Modellierung in Natur- und Technikwissenschaften. 		
13. Inhalt:	<i>Differentialgleichungen: Grundbegriffe, elementar lösbare DGL, Sätze von Picard-Lindelöf und Peano, spezielle Systeme von DGL, Anwendungen.</i> <i>Vektoranalysis: Mannigfaltigkeiten, Differentialformen, Kurven- und Oberflächenintegrale, Integralsätze.</i> <i>Grundlagen der komplexen Analysis: Komplexe Zahlen und die Riemannsche Zahlenkugel, komplexe Differentierbarkeit, Kurvenintegrale, Satz von Cauchy, analytische Funktionen und deren Eigenschaften, Satz von Liouville, Maximumsprinzip, Identitätssatz, Fundamental-satz der Algebra, Singularitäten und meromorphe Funktionen, Residuenkalkül</i>		
14. Literatur:	<ul style="list-style-type: none"> • Walter Rudin, Analysis • G. M. Fichtenholz, Differential -und Integralrechnung, Band 1 • G. M. Fichtenholz, Differential- und Integralrechnung, Band 2 • G. M. Fichtenholz, Differential- und Integralrechnung, Band 3 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 100701 Vorlesung Analysis 3 • 100702 Übung Analysis 3 		
16. Abschätzung Arbeitsaufwand:	Insgesamt 270 h , die sich wie folgt ergeben: Präsenzstunden: 63 h Vor-/Nachbereitungszeit: 187 h Prüfungsvorbereitung: 20 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 10071 Analysis 3 (PL), schriftliche Prüfung, Gewichtung: 1.0 • V Vorleistung (USL-V), schriftlich, eventuell mündlich 		

18. Grundlage für ... :

- 11820 Numerische Mathematik 1
- 11830 Wahrscheinlichkeitstheorie
- 11840 Geometrie
- 11860 Höhere Analysis

19. Medienform:

20. Angeboten von:

Modul: 25520 Geometrie

2. Modulkürzel:	080400101	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Apl. Prof.Dr. Wolfgang Kimmerle	
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:			
11. Empfohlene Voraussetzungen:		Zulassungsvoraussetzung: Orientierungsprüfung Inhaltliche Voraussetzung: Analysis 1 und 2, LAAG 1 und 2.	
12. Lernziele:		<ul style="list-style-type: none"> • Kenntnis der euklidischen Geometrie in analytischer Behandlung, besonders von geometrischen Objekten im 3-dimensionalen Raum. • Schulung der räumlichen Vorstellung. • Grundkenntnisse in einer nicht-euklidischen Geometrie. 	
13. Inhalt:		Euklidische Geometrie, Symmetrien, Isometrien, endliche Drehgruppen, Platonische Körper (daran anschließend Eulersche Polyederformel), ein Modell der hyperbolischen Geometrie mit den entsprechenden Transformationsgruppen, sphärische Geometrie, Erlanger Programm von Felix Klein, elementare Differentialgeometrie von Kurven und Flächen, Bezug zur außermathematischen Realität (z.B. Dreh-, Regel-, Minimal-flächen, Kartenentwürfe), Lorentz-Geometrie als Grundlage der Relativitätstheorie.	
14. Literatur:		Wird in der Vorlesung bekannt gegeben.	
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 255201 Vorlesung Geometrie • 255202 Übung Geometrie 	
16. Abschätzung Arbeitsaufwand:		Präsenzstunden:	48 h
		Selbststudium:	132 h
		Gesamt:	180 h
17. Prüfungsnummer/n und -name:		<ul style="list-style-type: none"> • 25521 Geometrie (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0 • V Vorleistung (USL-V), schriftlich, eventuell mündlich 	
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 11860 Höhere Analysis

2. Modulkürzel:	080200004	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Timo Weidl		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Aufbaumodule B.Sc. Mathematik, PO 2011, 4. Semester → Aufbaumodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Orientierungsprüfung</i> <i>Inhaltliche Voraussetzung: Analysis 3</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis und Umgang mit den Grundlagen der Integrationstheorie, Integraltransformationen und den Grundlagen der Fourier-Analysis. • Befähigung zur Spezialisierung in weiterführenden Kursen der Analysis. 		
13. Inhalt:	Inegrationstheorie: Maß, Konstruktion des Lebesgue-Maßes, das Lebesgue-Integral und dessen Eigenschaften, Vertauschen von Grenzwert und Integral, der Satz von Fubini, der Zusammenhang verschiedener wichtiger Konvergenzbegriffe, L_p -Räume und deren Eigenschaften, der Satz von Radon-Nikodym.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118601 Vorlesung Höhere Analysis • 118602 Übungen zur Vorlesung Höhere Analysis 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11861 Höhere Analysis (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0, Übungsschein • V Vorleistung (USL-V), schriftlich, eventuell mündlich 		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 11780 Lineare Algebra und Analytische Geometrie 1

2. Modulkürzel:	080100001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	7.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Richard Dipper		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 1. Semester → Pflichtmodule B.Sc. Mathematik, PO 2011, 1. Semester → Pflichtmodule		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<ul style="list-style-type: none"> • Sicherer Umgang mit Vektorraumstrukturen, Matrizen und linearen Gleichungssystemen. • Selbständiges Lösen mathematischer Probleme dieses Themenkreises. • Umgang mit abstrakten algebraischen Konstruktionen. • Selbständiges Lösen mathematischer Probleme sowie präzises Formulieren in der Mathematik. • Abstraktion und mathematische Argumentation. 		
13. Inhalt:	Mengen und Relationen, Vektorräume und lineare Abbildungen, Matrizenrechnung, lineare Gleichungssysteme, Determinante, Eigenwerte und -vektoren, Affine, euklidische und unitäre Räume, Quadriken und Hauptachsentransformation.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 117801 Vorlesung Lineare Algebra und Analytische Geometrie 1 (LAAG 1) • 117802 Übungen zur Vorlesung (LAAG 1) 		
16. Abschätzung Arbeitsaufwand:	Insgesamt 270 h , die sich wie folgt ergeben: Präsenzstunden: 63 h Selbststudiumszeit: 207 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11781 Lineare Algebra und Analytische Geometrie 1 (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0, Vorleistung: Übungsschein und Scheinklausur • V Vorleistung (USL-V), schriftlich, eventuell mündlich 		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:	Mathematik und Physik		

Modul: 11790 Lineare Algebra und Analytische Geometrie 2

2. Modulkürzel:	080100002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	7.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Univ.-Prof.Dr. Richard Dipper	
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:		B.Sc. Mathematik, PO 2008, 2. Semester → Pflichtmodule B.Sc. Mathematik, PO 2011, 2. Semester → Pflichtmodule	
11. Empfohlene Voraussetzungen:		<i>Zulassungsvoraussetzung: LAAG 1</i>	
12. Lernziele:		<ul style="list-style-type: none"> • Sicherer Umgang mit Gruppen, Multilinearer Algebra und Normalformen von Matrizen. • Selbständiges Lösen mathematischer Probleme dieses Themenkreises. • Umgang mit abstrakten algebraischen Konstruktionen. • Selbständiges Lösen mathematischer Probleme sowie präzises Formulieren in der Mathematik. • Abstraktion und mathematische Argumentation. 	
13. Inhalt:		Transformationsgruppen in der Geometrie, projektive Räume und Kegelschnitte, Multilineare Algebra, Klassifikation endlich erzeugter abelscher Gruppen, Normalformen von Endomorphismen insbesondere kanonisch rationale Form und Jordanform, Elementarteiler	
14. Literatur:		Wird in der Vorlesung bekannt gegeben.	
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 117901 Vorlesung Lineare Algebra und Analytische Geometrie 2 (LAAG 2) • 117902 Übungen zur Vorlesung LAAG 2 	
16. Abschätzung Arbeitsaufwand:		Insgesamt 270 h , die sich wie folgt ergeben: Präsenzstunden: 84 h Selbststudiumszeit: 186 h	
17. Prüfungsnummer/n und -name:		<ul style="list-style-type: none"> • 11791 Lineare Algebra und Analytische Geometrie 2 (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0 • V Vorleistung (USL-V), schriftlich, eventuell mündlich, Übungsschein und Scheinklausur 	
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:		Mathematik und Physik	

Modul: 11870 Mathematische Statistik

2. Modulkürzel:	080600002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Ph.D. Christian Hesse		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Aufbaumodule B.Sc. Mathematik, PO 2011, 4. Semester → Aufbaumodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Orientierungsprüfung</i> <i>Inhaltliche Voraussetzung: Wahrscheinlichkeitstheorie,</i> <i>Analysis 3</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis statistischer Test- und Schätzverfahren, Fähigkeit zur statistischen Datenanalyse. • Befähigung zur Spezialisierung in weiterführenden Kursen der Stochastik. 		
13. Inhalt:	Entwicklung und Beurteilung von Methoden, mit denen aus Beobachtungsdaten auf zugrunde liegende stochastische Vorgänge geschlossen werden kann: Grundbegriffe der Statistik, parametrische und nichtparametrische Hypothesentests, Punkt- und Bereichsschätzungen, Dichte- und Regressionsschätzungen, datenanalytische Verfahren.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118701 Vorlesung Mathematische Statistik • 118702 Übungen zur Vorlesung Mathematische Statistik 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11871 Mathematische Statistik (PL), schriftliche Prüfung, Gewichtung: 1.0, Übungsschein • V Vorleistung (USL-V), schriftlich, eventuell mündlich 		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 25500 Numerik für Lehramtsstudierende

2. Modulkürzel:	080300100	5. Moduldauer:	1 Semester										
3. Leistungspunkte:	4.0 LP	6. Turnus:	jedes 2. Semester, WiSe										
4. SWS:	4.0	7. Sprache:	Deutsch										
8. Modulverantwortlicher:		Univ.-Prof.Dr. Kunibert Siebert											
9. Dozenten:													
10. Zuordnung zum Curriculum in diesem Studiengang:													
11. Empfohlene Voraussetzungen:		Zulassungsvoraussetzung: keine											
12. Lernziele:		<ul style="list-style-type: none"> • Erlangen von elementaren Kenntnissen im Umgang mit einer Programmiersprache. • Erlangen von elementaren Kenntnissen der Numerik linearer Probleme. • Studierende lernen Mathematik als Werkzeug zur Lösung von Anwendungsproblemen kennen. 											
13. Inhalt:		Einführung in eine Programmiersprache (z.B. C, C++) oder für numerische Anwendungen geeignete Software (z.B. Matlab). Grundlagen der Rechnerarithmetik, direkte und klassische iterative Lösungsmethoden für lineare Gleichungssysteme, lineare Optimierung, Ausgleichsrechnung, elementare Interpolation											
14. Literatur:		Wird in der Vorlesung bekannt gegeben											
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 255001 Tutorium Programmierkurs mit praktischen Übungen am Computer • 255002 Vorlesung Numerische Lineare Algebra mit Übungen 											
16. Abschätzung Arbeitsaufwand:		<table border="0"> <tr> <td>Programmierkurs Präsenzstunden</td> <td>10,5 h</td> </tr> <tr> <td>Selbststudiumszeit</td> <td>30,5 h</td> </tr> <tr> <td>Numer. Lin. Algebra Präsenzstunden</td> <td>31,5 h</td> </tr> <tr> <td>Selbststudiumszeit</td> <td>47,5 h</td> </tr> <tr> <td>Gesamt:</td> <td>120 h</td> </tr> </table>		Programmierkurs Präsenzstunden	10,5 h	Selbststudiumszeit	30,5 h	Numer. Lin. Algebra Präsenzstunden	31,5 h	Selbststudiumszeit	47,5 h	Gesamt:	120 h
Programmierkurs Präsenzstunden	10,5 h												
Selbststudiumszeit	30,5 h												
Numer. Lin. Algebra Präsenzstunden	31,5 h												
Selbststudiumszeit	47,5 h												
Gesamt:	120 h												
17. Prüfungsnummer/n und -name:		<ul style="list-style-type: none"> • 25501 Numerik für Lehramtsstudierende (PL), schriftlich, eventuell mündlich, 90 Min., Gewichtung: 1.0, Erfolgreiche Teilnahme am Programmierkurs (Kriterien werden zu Beginn der Veranstaltung bekannt gegeben USL)) Numerische Lineare Algebra: Übungsschein (V) • V Vorleistung (USL-V), schriftlich, eventuell mündlich 											
18. Grundlage für ... :													
19. Medienform:													
20. Angeboten von:													

Modul: 11850 Numerische Mathematik 2

2. Modulkürzel:	080300003	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Christian Rohde		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Aufbaumodule B.Sc. Mathematik, PO 2011, 4. Semester → Aufbaumodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Orientierungsprüfung</i> <i>Inhaltliche Voraussetzung: Analysis 3, Numerische Mathematik 1</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis numerischer Algorithmen zur Lösung von Differentialgleichungsproblemen, deren Analyse und praktische Umsetzung auf dem Computer, Möglichkeiten und Grenzen numerischer Simulationstechniken. • Befähigung zur Spezialisierung in weiterführenden Kursen der Numerik. 		
13. Inhalt:	Gewöhnliche Anfangswertprobleme (Einschrittverfahren, Mehrschrittverfahren, Konsistenz und Stabilität, adaptive Verfahren, Langzeitverhalten diskreter Evolution), Gewöhnliche Randwertprobleme (Klassische Lösungstheorie und Finite-Differenzen Verfahren, effiziente Lösung, evt. schwache Lösungstheorie und Finite Elemente).		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118501 Vorlesung Numerische Mathematik II • 118502 Übungen zur Vorlesung Numerische Mathematik II 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11851 Numerische Mathematik 2 (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0, Übungsschein • V Vorleistung (USL-V), schriftlich, eventuell mündlich 		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 25530 Wahrscheinlichkeit und Statistik

2. Modulkürzel:	080600100	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch

8. Modulverantwortlicher: Univ.-Prof.Ph.D. Christian Hesse

9. Dozenten:

10. Zuordnung zum Curriculum in diesem Studiengang:

11. Empfohlene Voraussetzungen: Zulassungsvoraussetzung: Analysis 1, Analysis 2
Inhaltliche Voraussetzung: LAAG 1, LAAG 2

12. Lernziele:

- Kenntnis grundlegender wahrscheinlichkeitstheoretischer Konzepte und Fähigkeit, diese in den Anwendungen einzusetzen.
- Korrektes Formulieren und selbständiges Lösen von mathematischen Problemen.
- Abstraktion und mathematische Argumentation.

13. Inhalt: Entwicklung und Untersuchung mathematischer Modelle für zufallsabhängige Vorgänge: Maßtheoretische Grundlagen der Wahrscheinlichkeitstheorie, Wahrscheinlichkeitsräume, Kombinatorik, Zufallsvariablen, Erwartungswerte, Verteilungen, Dichten, charakteristische Funktionen, Unabhängigkeit, bedingte Wahrscheinlichkeiten, stochastische Konvergenzbegriffe, Gesetze der großen Zahlen, zentrale Grenzwertsätze, Elemente der Statistik wie Schätzer, Konfidenzbereiche, statistische Hypothesentests und lineare Modelle.

14. Literatur: Wird in der Vorlesung bekannt gegeben.

15. Lehrveranstaltungen und -formen:

- 255301 Vorlesung Wahrscheinlichkeit und Statistik
- 255302 Übung Wahrscheinlichkeit und Statistik

16. Abschätzung Arbeitsaufwand:	Präsenzstunden:	63 h
	Selbststudium:	207 h
	Gesamt:	270 h

17. Prüfungsnummer/n und -name:

- 25531 Wahrscheinlichkeit und Statistik (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0
- V Vorleistung (USL-V), schriftlich, eventuell mündlich

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

300 Wahlmodule

Zugeordnete Module: 310 Wahlmodule Num. Mathem. I oder Topologie
 320 Vertiefungsmodul

320 Vertiefungsmodul

Zugeordnete Module: 11850 Numerische Mathematik 2
 11860 Höhere Analysis
 11870 Mathematische Statistik

Modul: 11860 Höhere Analysis

2. Modulkürzel:	080200004	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Prof.Dr. Timo Weidl	
9. Dozenten:		Dozenten der Mathematik	
10. Zuordnung zum Curriculum in diesem Studiengang:		B.Sc. Mathematik, PO 2008, 4. Semester → Aufbaumodule B.Sc. Mathematik, PO 2011, 4. Semester → Aufbaumodule	
11. Empfohlene Voraussetzungen:		<i>Zulassungsvoraussetzung: Orientierungsprüfung</i> <i>Inhaltliche Voraussetzung: Analysis 3</i>	
12. Lernziele:		<ul style="list-style-type: none"> • Kenntnis und Umgang mit den Grundlagen der Integrationstheorie, Integraltransformationen und den Grundlagen der Fourier-Analysis. • Befähigung zur Spezialisierung in weiterführenden Kursen der Analysis. 	
13. Inhalt:		Inegrationstheorie: Maß, Konstruktion des Lebesgue-Maßes, das Lebesgue-Integral und dessen Eigenschaften, Vertauschen von Grenzwert und Integral, der Satz von Fubini, der Zusammenhang verschiedener wichtiger Konvergenzbegriffe, L_p -Räume und deren Eigenschaften, der Satz von Radon-Nikodym.	
14. Literatur:		Wird in der Vorlesung bekannt gegeben	
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 118601 Vorlesung Höhere Analysis • 118602 Übungen zur Vorlesung Höhere Analysis 	
16. Abschätzung Arbeitsaufwand:		Präsenzzeit: 63h Selbststudium/Nacharbeitszeit: 187h Prüfungsvorbereitung: 20h Gesamt: 270h	
17. Prüfungsnummer/n und -name:		<ul style="list-style-type: none"> • 11861 Höhere Analysis (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0, Übungsschein • V Vorleistung (USL-V), schriftlich, eventuell mündlich 	
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 11870 Mathematische Statistik

2. Modulkürzel:	080600002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Ph.D. Christian Hesse		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Aufbaumodule B.Sc. Mathematik, PO 2011, 4. Semester → Aufbaumodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Orientierungsprüfung</i> <i>Inhaltliche Voraussetzung: Wahrscheinlichkeitstheorie, Analysis 3</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis statistischer Test- und Schätzverfahren, Fähigkeit zur statistischen Datenanalyse. • Befähigung zur Spezialisierung in weiterführenden Kursen der Stochastik. 		
13. Inhalt:	Entwicklung und Beurteilung von Methoden, mit denen aus Beobachtungsdaten auf zugrunde liegende stochastische Vorgänge geschlossen werden kann: Grundbegriffe der Statistik, parametrische und nichtparametrische Hypothesentests, Punkt- und Bereichsschätzungen, Dichte- und Regressionsschätzungen, datenanalytische Verfahren.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118701 Vorlesung Mathematische Statistik • 118702 Übungen zur Vorlesung Mathematische Statistik 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11871 Mathematische Statistik (PL), schriftliche Prüfung, Gewichtung: 1.0, Übungsschein • V Vorleistung (USL-V), schriftlich, eventuell mündlich 		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 11850 Numerische Mathematik 2

2. Modulkürzel:	080300003	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Christian Rohde		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Aufbaumodule B.Sc. Mathematik, PO 2011, 4. Semester → Aufbaumodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Orientierungsprüfung</i> <i>Inhaltliche Voraussetzung: Analysis 3, Numerische Mathematik 1</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis numerischer Algorithmen zur Lösung von Differentialgleichungsproblemen, deren Analyse und praktische Umsetzung auf dem Computer, Möglichkeiten und Grenzen numerischer Simulationstechniken. • Befähigung zur Spezialisierung in weiterführenden Kursen der Numerik. 		
13. Inhalt:	Gewöhnliche Anfangswertprobleme (Einschrittverfahren, Mehrschrittverfahren, Konsistenz und Stabilität, adaptive Verfahren, Langzeitverhalten diskreter Evolution), Gewöhnliche Randwertprobleme (Klassische Lösungstheorie und Finite-Differenzen Verfahren, effiziente Lösung, evt. schwache Lösungstheorie und Finite Elemente).		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118501 Vorlesung Numerische Mathematik II • 118502 Übungen zur Vorlesung Numerische Mathematik II 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11851 Numerische Mathematik 2 (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0, Übungsschein • V Vorleistung (USL-V), schriftlich, eventuell mündlich 		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

310 Wahlmodule Num. Mathem. I oder Topologie

Zugeordnete Module: 11810 Topologie
 11820 Numerische Mathematik 1

Modul: 11820 Numerische Mathematik 1

2. Modulkürzel:	080300002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Prof.Dr. Christian Rohde	
9. Dozenten:		Dozenten der Mathematik	
10. Zuordnung zum Curriculum in diesem Studiengang:		B.Sc. Mathematik, PO 2008, 3. Semester → Basismodule B.Sc. Mathematik, PO 2011, 3. Semester → Basismodule	
11. Empfohlene Voraussetzungen:		<i>Zulassungsvoraussetzung: Analysis 1, Analysis 2</i> <i>Inhaltliche Voraussetzung: LAAG 1, LAAG2, Computermathematik</i>	
12. Lernziele:		<ul style="list-style-type: none"> • Kenntnis fundamentaler numerischer Algorithmen, deren Analyse und praktische Umsetzung auf dem Computer, Möglichkeiten und Grenzen numerischer Simulations-techniken. • Korrektes Formulieren und selbständiges Lösen von mathematischen Problemen. • Abstraktion und mathematische Argumentation. 	
13. Inhalt:		Numerische Behandlung der Grundprobleme aus der Analysis: Approximation, Polynominterpolation, Splineapproximation, diskrete Fouriertransformation, Quadraturverfahren (Newton-Cotes, Gauß-Quadratur, adaptive Verfahren), Nichtlineare Gleichungssysteme (Fixpunktsatz, Klasse der Newtonverfahren). Optimierung: Abstiegsverfahren, Monte-Carlo-Verfahren, Optimierung unter Nebenbedingungen.	
14. Literatur:		Wird in der Vorlesung bekannt gegeben.	
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 118201 Vorlesung Numerische Mathematik I • 118202 Übungen zur Vorlesung Numerische Mathematik I 	
16. Abschätzung Arbeitsaufwand:		Präsenzzeit: 63h Selbststudium/Nacharbeitszeit: 187h Prüfungsvorbereitung: 20h Gesamt: 270h	
17. Prüfungsnummer/n und -name:		<ul style="list-style-type: none"> • 11821 Numerische Mathematik 1 (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0 • V Vorleistung (USL-V), schriftlich, eventuell mündlich • V Vorleistung (USL-V), schriftlich, eventuell mündlich 	
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 11810 Topologie

2. Modulkürzel:	080400001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Michael Eisermann		
9. Dozenten:	<ul style="list-style-type: none"> • Dozenten des Instituts für Geometrie und Topologie • Dozenten des Instituts für Algebra & Zahlentheorie 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 3. Semester → Basismodule B.Sc. Mathematik, PO 2011, 3. Semester → Basismodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Analysis 1, Analysis 2</i> <i>Inhaltliche Voraussetzung: LAAG 1, LAAG 2</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Grundkenntnisse der Topologie und ihrer Anwendungen. • Sicherer Umgang mit topologischen Konstruktionen und Begriffen. • Korrektes Formulieren und selbständiges Lösen von mathematischen Problemen. • Fähigkeit zur Abstraktion und mathematischen Argumentation. • Verständnis der Bedeutung der Topologie als strukturelle Grundlage anderer mathematischer Bereiche. 		
13. Inhalt:	Grundkonzepte der allgemeinen Topologie (metrische Räume, Konvergenz, topologische Räume, stetige Abbildungen, Unterräume, Summe und Produkt, Quotientenräume, Trennungssaxiome, Zusammenhang, Kompaktheit), Homöomorphie und Homotopie, simpliziale Komplexe und simpliziale Approximation, Euler-Charakteristik, Gruppen und Homomorphismen, Präsentation einer Gruppe durch Erzeuger und Relationen, Fundamentalgruppe, Überlagerungen, geometrische Anwendungen, Klassifikation der geschlossenen Flächen.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118101 Vorlesung Topologie • 118102 Übungen zur Vorlesung Topologie 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	ca 70h.	
	Vor-/Nacharbeit, Selbststudium:	ca 180h.	
	Prüfungsvorbereitung:	ca 20h.	
	Gesamt:	270h.	
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11811 Topologie (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, Übungsschein • V Vorleistung (USL-V), schriftlich, eventuell mündlich 		
18. Grundlage für ... :	14680 Algebraische Topologie 1		
19. Medienform:	Vorlesung: Stimme, Tafel & Kreide, evtl. weitere Medien		
20. Angeboten von:	Institut für Geometrie und Topologie		

400 Fachdidaktikmodule

Zugeordnete Module: 25510 Fachdidaktik 1
 410 Fachdidaktik 2

Modul: 25510 Fachdidaktik 1

2. Modulkürzel:	080400100	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof.Dr. Wolfgang Kimmerle		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:			
11. Empfohlene Voraussetzungen:	Zulassungsvoraussetzung: Keine Inhaltliche Voraussetzung: LAAG I u II, Analysis I u II Fachvorlesungen der ersten zwei Semester Empfohlen: Vorlesungen des Bildungswissenschaftlichen Begleitstudiums der ersten zwei Semester		
12. Lernziele:	Fachdidaktische Basiskompetenzen, Kenntnis der Grundlagen des Mathematiklernens in den Sekundarstufen, Anwendung von fachdidaktischen Prinzipien und von Unterrichtskonzepten auf zentrale Inhalte des Mathematikunterrichts, Fähigkeit, Lerneinheiten zu entwickeln, kritische Auseinandersetzung mit Schulbüchern. Dabei werden auch für den Mathematikunterricht relevante Software und die Entwicklung virtueller Lehrmaterialien mit einbezogen.		
13. Inhalt:	An ausgewählten Inhalten der Sekundarstufen und ihres fachwissenschaftlichen Überbaus werden erarbeitet: Grundlagen des Mathematiklernens (zB. Modellieren, Begriffsbilden) einschlägige Lehr- und Lernforschung (zB. kognitive Aktivierung) Didaktische Prinzipien (zB. Reduktion, Spiralprinzip, Beispiel, Aufgabe) Formen des Mathematikunterrichts (zB. Planarbeit, Gruppenpuzzle) Einbezug fachspezifischer Medien		
14. Literatur:	Wird in der Vorlesung bekannt gegeben		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 255101 Vorlesung Fachdidaktik 1 • 255102 Übung Fachdidaktik 1 		
16. Abschätzung Arbeitsaufwand:	Insgesamt 180 h , die sich wie folgt ergeben: Präsenzstunden: 45 h Selbststudiumszeit: 135 h		
17. Prüfungsnummer/n und -name:	25511 Fachdidaktik 1 (LBP), schriftliche Prüfung, 60 Min., Gewichtung: 1.0, Studienleistung: aktive Teilnahme, Hausaufgaben (unbenotet)		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

410 Fachdidaktik 2

Zugeordnete Module: 25560 Fachdidaktik 2: Schulmathematik
 25570 Fachdidaktik 2: Begabtenförderung Mathematik
 25580 Fachdidaktik 2: Didaktik der Mathematik
 25590 Fachdidaktik 2: Mathematik und Öffentlichkeit

Modul: 25570 Fachdidaktik 2: Begabtenförderung Mathematik

2. Modulkürzel:	080200101	5. Moduldauer:	1 Semester						
3. Leistungspunkte:	4.0 LP	6. Turnus:	jedes 2. Semester, WiSe						
4. SWS:	2.0	7. Sprache:	Deutsch						
8. Modulverantwortlicher:		PD Dr. Peter Lesky							
9. Dozenten:									
10. Zuordnung zum Curriculum in diesem Studiengang:									
11. Empfohlene Voraussetzungen:		Zulassungsvoraussetzung: Beständenes Schulpraxissemester							
12. Lernziele:		<p>Fachdidaktische Basiskompetenzen, Anwendung fachdidaktischer Prinzipien im Unterricht, Fähigkeit, sich in ein mathematischen Themas selbständig einzuarbeiten und Lehrmaterialien zu erstellen.</p> <p>Fähigkeit, mathematisch besonders begabte Schülerinnen und Schüler zu erkennen, zu fördern und zu fordern.</p>							
13. Inhalt:		Auswahl eines schülergeeigneten Themas, Aufarbeitung des Stoffes, Erstellung von Lehrmaterialien, Abhalten einer Lehrinheit im Schülerseminar, Reflektion über den Ablauf, Erstellen einer Anleitung für Lehrer.							
14. Literatur:		Wird in der Vorlesung bekannt gegeben							
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 255701 Seminar Fachdidaktik 2: Begabtenförderung Mathematik • 255702 Vorlesung Fachdidaktik 2: Begabtenförderung Mathematik 							
16. Abschätzung Arbeitsaufwand:		<table border="1"> <tr> <td>Präsenzstunden:</td> <td>21 h</td> </tr> <tr> <td>Selbststudium:</td> <td>99 h</td> </tr> <tr> <td>Gesamt:</td> <td>120 h</td> </tr> </table>		Präsenzstunden:	21 h	Selbststudium:	99 h	Gesamt:	120 h
Präsenzstunden:	21 h								
Selbststudium:	99 h								
Gesamt:	120 h								
17. Prüfungsnummer/n und -name:		25571 Fachdidaktik 2: Begabtenförderung Mathematik (LBP), schriftlich, eventuell mündlich, 90 Min., Gewichtung: 1.0							
18. Grundlage für ... :									
19. Medienform:									
20. Angeboten von:									

Modul: 25580 Fachdidaktik 2: Didaktik der Mathematik

2. Modulkürzel:	080200102	5. Moduldauer:	1 Semester						
3. Leistungspunkte:	4.0 LP	6. Turnus:	jedes 2. Semester, WiSe						
4. SWS:	3.0	7. Sprache:	Deutsch						
8. Modulverantwortlicher:		PD Dr. Peter Lesky							
9. Dozenten:									
10. Zuordnung zum Curriculum in diesem Studiengang:									
11. Empfohlene Voraussetzungen:		Zulassungsvoraussetzung: Beständenes Schulpraxissemester							
12. Lernziele:		Kenntnis klassischer Literatur zu Mathematik. Überblick über die Einordnung der Mathematik in die Gesellschaft. Fähigkeit zur Diskussion aktueller bildungspolitischer Themen auf Grundlage eines soliden Hintergrundwissens.							
13. Inhalt:		Klassische Literatur der Didaktik der Mathematik. Geschichte der Mathematik und des Mathematik-Unterrichts anhand von Beispielen. Die Meraner Reform. Rolle der Mathematik in der Gesellschaft. Aktuelle bildungspolitische Themen und deren gesellschaftliche und rechtliche Einordnung.							
14. Literatur:		<ul style="list-style-type: none"> • F.Klein, Elementarmathematik vom höheren Standpunkt aus • G.Polya, How to teach mathematics. • Weitere Literatur wird in der Vorlesung bekannt gegeben. 							
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 255801 Seminar Fachdidaktik 2: Didaktik der Mathematik • 255802 Vorlesung Fachdidaktik 2: Didaktik der Mathematik 							
16. Abschätzung Arbeitsaufwand:		<table border="1"> <tr> <td>Präsenzstunden:</td> <td>31,5 h</td> </tr> <tr> <td>Selbststudium:</td> <td>88,5 h</td> </tr> <tr> <td>Gesamt:</td> <td>120 h</td> </tr> </table>		Präsenzstunden:	31,5 h	Selbststudium:	88,5 h	Gesamt:	120 h
Präsenzstunden:	31,5 h								
Selbststudium:	88,5 h								
Gesamt:	120 h								
17. Prüfungsnummer/n und -name:		25581 Fachdidaktik 2: Didaktik der Mathematik (LBP), mündliche Prüfung, 30 Min., Gewichtung: 1.0							
18. Grundlage für ... :									
19. Medienform:									
20. Angeboten von:									

Modul: 25590 Fachdidaktik 2: Mathematik und Öffentlichkeit

2. Modulkürzel:	080200103	5. Moduldauer:	1 Semester						
3. Leistungspunkte:	4.0 LP	6. Turnus:	jedes 2. Semester, WiSe						
4. SWS:	2.0	7. Sprache:	Deutsch						
8. Modulverantwortlicher:		PD Dr. Peter Lesky							
9. Dozenten:									
10. Zuordnung zum Curriculum in diesem Studiengang:									
11. Empfohlene Voraussetzungen:		Zulassungsvoraussetzung: Beständenes Schulpraxissemester							
12. Lernziele:		Fähigkeit, ein mathematisches Thema möglichst allgemeinverständlich aufzubereiten. Dabei werden klassische und moderne Präsentationstechniken mit einbezogen.							
13. Inhalt:		Vorbereitung und Abhalten eines populärwissenschaftlichen Vortrages vor Schülern/Eltern/Lehrern über ein mathematisches Thema, Erstellung von Plakaten und Informationsmaterialien.							
14. Literatur:		Wird in der Vorlesung bekannt gegeben							
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 255901 Seminar Fachdidaktik 2: Mathematik und Öffentlichkeit • 255902 Vorlesung Fachdidaktik 2: Mathematik und Öffentlichkeit 							
16. Abschätzung Arbeitsaufwand:		<table border="1"> <tr> <td>Präsenzstunden:</td> <td>21 h</td> </tr> <tr> <td>Selbststudium:</td> <td>99 h</td> </tr> <tr> <td>Gesamt:</td> <td>120 h</td> </tr> </table>		Präsenzstunden:	21 h	Selbststudium:	99 h	Gesamt:	120 h
Präsenzstunden:	21 h								
Selbststudium:	99 h								
Gesamt:	120 h								
17. Prüfungsnummer/n und -name:		25591 Fachdidaktik 2: Mathematik und Öffentlichkeit (LBP), mündliche Prüfung, 60 Min., Gewichtung: 1.0							
18. Grundlage für ... :									
19. Medienform:									
20. Angeboten von:									

Modul: 25560 Fachdidaktik 2: Schulmathematik

2. Modulkürzel:	080200100	5. Moduldauer:	1 Semester						
3. Leistungspunkte:	4.0 LP	6. Turnus:	jedes 2. Semester, WiSe						
4. SWS:	2.0	7. Sprache:	Deutsch						
8. Modulverantwortlicher:		PD Dr. Peter Lesky							
9. Dozenten:									
10. Zuordnung zum Curriculum in diesem Studiengang:									
11. Empfohlene Voraussetzungen:		Zulassungsvoraussetzung: Beständenes Schulpraxissemester							
12. Lernziele:		Fähigkeit, mathematische Inhalte für den Schulunterricht aufzubereiten. Kenntnis verschiedener Unterrichtsmethoden und Präsentationstechniken							
13. Inhalt:		Vorbereitung von Unterrichtsstunden, Abhalten der Stunde vor Mitstudierenden, Reflektion/Diskussion in der Gruppe.							
14. Literatur:		Wird in der Vorlesung bekannt gegeben							
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 255601 Seminar Fachdidaktik 2: Schulmathematik • 255602 Vorlesung Fachdidaktik 2: Schulmathematik 							
16. Abschätzung Arbeitsaufwand:		<table border="1"> <tr> <td>Präsenzstunden:</td> <td>21 h</td> </tr> <tr> <td>Selbststudium:</td> <td>99 h</td> </tr> <tr> <td>Gesamt:</td> <td>120 h</td> </tr> </table>		Präsenzstunden:	21 h	Selbststudium:	99 h	Gesamt:	120 h
Präsenzstunden:	21 h								
Selbststudium:	99 h								
Gesamt:	120 h								
17. Prüfungsnummer/n und -name:		25561 Fachdidaktik 2: Schulmathematik (LBP), schriftlich, eventuell mündlich, 30 Min., Gewichtung: 1.0							
18. Grundlage für ... :									
19. Medienform:									
20. Angeboten von:									

500 Ergänzendes Modul

Zugeordnete Module: 11880 Mathematisches Seminar
 26910 Selbst- und Sozialkompetenz

Modul: 11880 Mathematisches Seminar

2. Modulkürzel:	080300004	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes Semester
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Christian Rohde		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Aufbaumodule B.Sc. Mathematik, PO 2011, 4. Semester → Aufbaumodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Orientierungsprüfung</i> <i>Inhaltliche Voraussetzung für die Lehrveranstaltung Hauptseminar: Analysis 3, 2 Basismodule</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Fähigkeit zur Erarbeitung der Inhalte eines mathematischen Textes. • Fähigkeit zum freien Vortrag über den Inhalt. • Stärkung der Diskussionsfähigkeit zu mathematischen Themen. 		
13. Inhalt:	Die Themen der Lehrveranstaltungen Proseminar und Hauptseminar werden zu allen am Fachbereich vertretenen Themenbereichen vergeben.		
14. Literatur:	Wird zu jeder Lehrveranstaltung einzeln bekannt gegeben		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118801 Hauptseminar • 118802 Proseminar 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42h Selbststudium/Nacharbeitszeit: 138h Gesamt: 180h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11881 Proseminar (LBP), schriftlich, eventuell mündlich, Gewichtung: 1.0 • 11882 Hauptseminar (LBP), schriftlich, eventuell mündlich, Gewichtung: 1.0 		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 26910 Selbst- und Sozialkompetenz

2. Modulkürzel:	101020105	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Martin Fromm		
9. Dozenten:	<ul style="list-style-type: none"> • Martin Fromm • Sarah May Beryl Paschelke • Anita Maria Fischer • Martina Schuster • Rudi Wagner 		
10. Zuordnung zum Curriculum in diesem Studiengang:			
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<p>Die Studierenden</p> <ul style="list-style-type: none"> • kennen den Arbeitsplatz Schule, das Spektrum der Tätigkeiten sowie ihre spezifischen Anforderungen und Belastungen im Lehrerberuf. • kennen grundlegende Aspekte schulischer Kommunikation und Interaktion. • können problematische Formen von Interaktion und Kommunikation benennen und identifizieren • kennen Formen der Gesprächsführung und der Intervention in unterrichtlichen Belastungssituationen. 		
13. Inhalt:	<p>Die Veranstaltungen behandeln die konkreten Anforderungen des Arbeitsplatzes "Schule" , individuelle Erwartungen und die biographische Bedeutung der Entscheidung für den Lehrerberuf. Sie informieren über typische Formen der Kommunikation und Interaktion in der Schule, sowie über Verfahren zur Analyse und Identifizierung problematischer Abläufe. Verschiedene Formen der Gesprächsführung und der Intervention werden vorgestellt und exemplarisch erprobt.</p>		
14. Literatur:	<ul style="list-style-type: none"> • Ulich, K. (Hrsg.) (1980): Wenn Schüler stören. München/Wien/ Baltimore : Urban & Schwarzenberg. • Wynands, D. P. J. (Hrsg.) (1993): Geschichte der Lehrerbildung in autobiographischer Sicht. Frankfurt am Main [u.a.]. 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 269101 Seminar Interaktion und Kommunikation • 269102 Seminar Selbstkompetenz und Pädagogische Professionalität 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	42 h	
	Selbststudium:	138 h	
	Gesamt:	180 h	
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 26911 Interaktion und Kommunikation (USL), schriftlich, eventuell mündlich, Gewichtung: 1.0, Art und Umfang der Studienleistung wird von der lehrenden Person jeweils zu Beginn der Veranstaltung bekannt gegeben. • 26912 Selbstkompetenz und Pädagogische Professionalität (USL), schriftlich, eventuell mündlich, Gewichtung: 1.0 		
18. Grundlage für ... :			

19. Medienform:

20. Angeboten von:
