

Schulinterner Lehrplan zum Kernlehrplan für das
Fach

Physik – Sekundarstufe II

Stand: November 2017

2

Fach: Physik
Jahrgangsstufen EPH, Q1, Q2

Stand: November 2014, Bad, Fri. Gi, Pf, Seu, Stb

Inhalt

1. Übersicht über die Unterrichtsvorhaben 03

 1.1 Übersicht Unterrichtsvorhaben EPH 03
 1.2 Übersicht Unterrichtsvorhaben Q1 05
 1.3 Übersicht Unterrichtsvorhaben Q2 08

2. Experimente 12

 2.1 Experimente im Grundkurs der Q1 & Q2 12
 2.2 Experimente im Leistungskurs der Q1 & Q2 13

3. Grundsätze der fachmethodischen und fach-

didaktischen Arbeit im Physikunterricht der
gymnasialen Oberstufe 15

4. Lehr- und Lernmittel 17

5. Entscheidungen zu fach- und unterrichtsüber-
 greifenden Fragen 18

6. Leistungsbewertung 19

 6.1 Grundsätze zur Leistungsbewertung 19
 6.2 Zusammensetzung der Gesamtleistung 19
 6.3 Schriftliche Arbeiten und Klausuren 19
 6.4 Zur Struktur von Klausuraufgaben 19
 6.5 Bewertung von Klausuraufgaben 20
 6.6 Rückmeldung der schriftlichen Leistungen 22
 6.7 Individuelle Lernleistungen 22
 6.8 Facharbeit in der Oberstufe 22
 6.9 Sonstige Mitarbeit 22
 6.9.1 Bereiche und Produkte der sonstigen Mitarbeit 23
 6.9.2 Beurteilungskriterien der sonstigen Mitarbeit 23
 6.5 Anforderungsbereiche 24

7. Qualitätssicherung und Evaluation 26

1. Übersicht über die Unterrichtsvorhaben

1.1 Übersicht Unterrichtsvorhaben EPH (Zeitbedarf: ca. 90 Std. à 45 Minuten)

Unterrichtsvorhaben I (Inhaltsfeld Mechanik):
Thema/Kontext: Bewegungen und Kräfte (Straßenverkehr etc.)

Inhaltliche Schwerpunkte: Bewegungen und Kräfte
Inhalte: Massenpunkt, Bewegungen, Newton´sche Gesetze, Reibung, Wurfvorgänge, Kreisbewegungen, Zentripetalkraft

Kompetenzerwartungen:
• UF1 Wiedergabe (der Basiskonzepte und Begriffe)
• UF2 Auswahl (der zutreffenden Gesetzmäßigkeiten)
• E1 Probleme und Fragestellungen (Wurfweite, Fallzeiten, …)
• E2 Wahrnehmung und Messung (der Basisversuche)
• E3 Hypothesen (z.B. beim waagerechten Wurf)
• K4 Argumentation (z.B. bei Wurfvorgängen)
Zeitbedarf: ca. 30 Std. à 45 Minuten

Unterrichtsvorhaben II (Inhaltsfeld Mechanik):
Thema/Kontext: Energie und Impuls (Billiard etc.)

Inhaltliche Schwerpunkte: Energie und Impuls
Inhalte: Energieformen und Energieumwandlung, Impuls und Impulserhaltung, Stoßvorgänge

Kompetenzerwartungen:
• UF3 Systematisierung (Erhaltungsgrößen Energie und Impuls)
• UF4 Vernetzung (der kinematischen und energetischen Betrachtungsweisen)
• E6 Modelle
• K3 Präsentation
• B2 Entscheidungen (bei energetischen Fragestellungen)
Zeitbedarf: ca. 20 Std. à 45 Minuten

4

Unterrichtsvorhaben III (Inhaltsfeld Mechanik):

Thema/Kontext: Gravitation (Sonnensystem)

Inhaltliche Schwerpunkte: Gravitation
Inhalte: Kepler´sche Gesetze, Newton´sches Gravitationsgesetz, Gravitationsfeld

Kompetenzerwartungen:
• E3 Hypothesen (z.B. für Verhalten der Gestirne)
• E7 Arbeits- und Denkweisen (Veränderungen im Weltbild)
• UF4 Vernetzung (der Kepler´schen Gesetze mit dem Gravitationsgesetz)
• K3 Präsentation
• K4 Argumentation (z.B. bei Wurfvorgängen)

Zeitbedarf: ca. 10 Std. à 45 Minuten

Unterrichtsvorhaben IV (Inhaltsfeld Mechanik):

Thema/Kontext: Mechanische Schwingungen und Wellen (Schwimmbad, Erdbeben, etc.)

Inhaltliche Schwerpunkte: Mechanische Schwingungen und Wellen
Inhalte: transversale und longitudinale Schwingungen, Wellenausbreitung, Resonanz, Eigenschwingungen

Kompetenzerwartungen:
• UF1 Wiedergabe (der grundlegenden Konzepte)
• UF3 Systematisierung (verschiedener Schwingungsvorgänge)
• E4 Untersuchungen und Experimente (z.B. zur Resonanz, Eigenschwingung)

Zeitbedarf: ca. 25 Std. à 45 Minuten

 5

1.2 Übersicht Unterrichtsvorhaben Q1 – Gk fett gedruckt, Lk schlank
(Zeitbedarf: GK ca. 90 Std. à 45 Minuten, LK ca. 150 Std. à 45 Minuten)

Unterrichtsvorhaben I (Inhaltsfeld Elektrodynamik (GK), Elektrik (LK):

Thema/Kontext: Untersuchung von Elektronen

Inhaltliche Schwerpunkte: Eigenschaften elektrischer Ladungen und ihrer Felder, Bewegung von Ladungsträgern in elektrischen Fel-
dern
Inhalte: Ladungstrennung, Ladungsträger, Influenz, elektrische Felder, Potentielle Energie in elektrischen Feld, Spannung, Kondensa-
tor, Elementarladung, Auf- und Entladung von Kondensatoren, Energie des elektromagnetischen Feldes, elektrisches Potential (nur LK)

Kompetenzerwartungen:
• UF1 Wiedergabe (der Basiskonzepte und Begriffe)
• UF2 Auswahl (der zutreffenden Gesetzmäßigkeiten)
• E1 Probleme und Fragestellungen
• E2 Wahrnehmung und Messung
• E3 Hypothesen
• K4 Argumentation

Zeitbedarf: GK ca. 18 Std. à 45 Minuten, LK ca. 30 Std. à 45 Minuten

Unterrichtsvorhaben II (Inhaltsfeld Elektrodynamik (Gk), Elektrik (Lk):

Thema/Kontext: Magnetische Phänomene – Kräfte, Bewegungen und ihre Anwendung

Inhaltliche Schwerpunkte: Eigenschaften magnetischer Felder, Bewegung von Ladungsträgern in magnetischen Feldern

Inhalte: Kraft auf stromdurchflossenen Leiter, Lorentzkraft, Kreisbewegung des Elektrons im Magnetfeld, spezifische Elementarla-
dung, Energie des elektromagnetischen Feldes, Hall-Effekt, Hall-Sonde, Wien-Filter, Massenspektrometer

Kompetenzerwartungen:
• UF1 – UF4
• E1 – E7
• K1 – K4
• B1 – B4

6

Zeitbedarf: GK ca. 18 Std. à 45 Minuten, LK ca. 30 Std. à 45 Minuten

Unterrichtsvorhaben III (Inhaltsfeld Elektrodynamik (Gk), Elektrik (Lk):

Thema/Kontext: Erzeugung, Bereitstellung und Verteilung elektrischer Energie

Inhaltliche Schwerpunkte: Elektromagnetische Induktion, Selbstinduktion, Erzeugung und Verteilung von Wechselspannung

Inhalte: Induktion durch Flächenänderung, Induktion durch Flussdichteänderung, allgemeines Induktionsgesetz, Lenz´sche Regel,
Selbstinduktion, Auf- und Abbau eines Spulenstroms, Energie des magnetischen Feldes, Erzeugung von Wechselspannung

Kompetenzerwartungen:
• UF1 - UF6
• E1 Probleme und Fragestellungen
• E2 Wahrnehmung und Messung
• E3 Hypothesen
• K4 Argumentation

Zeitbedarf: GK ca. 18 Std. à 45 Minuten, LK ca. 30 Std. à 45 Minuten

Unterrichtsvorhaben IV (Inhaltsfeld Elektrodynamik (Gk), Elektrik (Lk):

Thema/Kontext: Grundlagen der drahtlosen Nachrichtenübertragung

Inhaltliche Schwerpunkte: Elektromagnetische Schwingungen und Wellen

Inhalte: Elektromagnetische Schwingung im RLC-Kreis in Analogie zur mechanischen Schwingung, Hertz´scher Dipol, Ausbreitung
elektromagnetischer Wellen, Resonanz in Analogie zum mechanischen Fall, Huygens´sche Gesetze, Brechung, Beugung und Interfe-
renz, Mikrowellen, stehende Wellen, Wellenlängenbestimmung, Ausbreitungsgeschwindigkeit

Kompetenzerwartungen:
• UF1 – UF5
• E1 – E6
• K1 – K4

Zeitbedarf: GK ca. 18 Std. à 45 Minuten, LK ca. 30 Std. à 45 Minuten

 7

Unterrichtsvorhaben V (Inhaltsfeld Relativität von Raum und Zeit (Gk), Relativitätstheorie (Lk)):

Thema/Kontext: Was wollte eigentlich Einstein?

Inhaltliche Schwerpunkte: Spezielle Relativitätstheorie

Inhalte: Michelson-Morley-Experiment, Inertialsysteme, Relativität der Gleichzeitigkeit, Zeitdilatation, Längenkontraktion, Lorentztrans-
formation (nur LK), relativistische Geschwindigkeitsaddition, relativistische Massenzunahme, Ruhemasse, dynamische Masse, Ener-
gie-Impuls-Beziehung , Schnelle Ladungsträger in elektromagnetischen Feldern

Kompetenzerwartungen:
• UF1 – UF4
• E1 – E7
• K1 – K4
• B1 – B4

Zeitbedarf: GK ca. 18 Std. à 45 Minuten, LK ca. 30 Std. à 45 Minuten

8

1.3 Übersicht Unterrichtsvorhaben Q2 – GK fett gedruckt, LK schlank
(Zeitbedarf: GK ca. 72 Std. à 45 Minuten, LK ca. 120 Std. à 45 Minuten)

Unterrichtsvorhaben I (Quantenobjekte (Gk), Quantenphysik (Lk):

Thema/Kontext: Was ist Licht?

Inhaltliche Schwerpunkte: Beugungserscheinungen bei Licht, Lichtelektrischer Effekt, Lichtquantenhypothese, Röntgenstrahlung

Inhalte: Beugung an Einzelspalt, Doppelspalt und Gitter, Lichtelektrischer Effekt, Lichtquanten, Planck´sches Wirkungsquantum,
Röntgenröhre, Röntgenstrahlung, Bragg´sche Reflexion, Strukturanalyse (Drehkristall, Debye-Scherrer), Compton-Effekt

Kompetenzerwartungen:
• UF1 – UF4
• E1 – E7
• K1 – K4
• B1 – B4

Zeitbedarf: GK ca. 18 Std. à 45 Minuten, LK ca. 30 Std. à 45 Minuten

Unterrichtsvorhaben II (IQuantenobjekte (Gk), Quantenphysik (Lk):

Thema/Kontext: Elektronen und andere kleine Objekte

Inhaltliche Schwerpunkte: Wellencharakter von Elektronen, Materiewellen, Mikroobjekte und Quantentheorie

Inhalte: Streuung und Beugung von Elektronen, DeBroglie-Hypothese, Dualismus Welle-Teilchen, Heisenberg´sche Unschärferelation,
Wellenfunktion und Aufenthaltswahrscheinlichkeit, Doppelspaltexperiment mit Quantenobjekten, Potentialtopf

Kompetenzerwartungen:
• UF1 – UF4
• E1 – E7
• K1 – K4
• B1 – B4

Zeitbedarf: GK ca. 18 Std. à 45 Minuten, LK ca. 30 Std. à 45 Minuten

 9

Unterrichtsvorhaben III (Inhaltsfeld Strahlung und Materie (Gk), Atom-, Kern- und Teilchenphysik (Lk):

Thema/Kontext: Atome – ihr Aufbau und ihre Wechselwirkung mit Licht

Inhaltliche Schwerpunkte: Atommodelle

Inhalte: Atommodelle von Rutherford, Franck-Hertz-Versuch, Linienspektren, Bohr´sches Atommodell, weitere Atommodelle (Bohr-
Sommerfeld, etc., nur Lk), Energieniveaus, Absorption und Emission von Licht durch Atome und verwandte Effekte

Kompetenzerwartungen:
• UF1 – UF4
• E1 – E7
• K1 – K4
• B1 – B4

Zeitbedarf: GK ca. 28 Std. à 45 Minuten, LK ca. 40 Std. à 45 Minuten

Unterrichtsvorhaben IV (Inhaltsfeld Strahlung und Materie (Gk), Atom-, Kern- und Teilchenphysik (Lk):

Thema/Kontext: Vorgänge im Kern und ihre Anwendungen in Medizin, Erforschung der Erdgeschichte und Energiegewinnung

Inhaltliche Schwerpunkte: Kernphysik
Inhalte: Strahlungsarten, Detektoren, Zerfallsreihen, Zerfallsgesetz, Kernkräfte, Altersbestimmung, Massendefekt, Bindungsenergie,
Kernspaltung und Kernfusion

Kompetenzerwartungen:
• UF1 – UF4
• E1 – E7
• K1 – K4
• B1 – B4

Zeitbedarf: GK ca. 18 Std. à 45 Minuten, LK ca. 30 Std. à 45 Minuten

Unterrichtsvorhaben V (Inhaltsfeld Strahlung und Materie (Gk), Atom-, Kern- und Teilchenphysik (Lk):

10

Thema/Kontext: Forschung an Beschleunigern

Inhaltliche Schwerpunkte: Elementarteilchen und ihre Wechselwirkungen

Inhalte: Kernbausteine und Elementarteilchen, Kernkräfte, Austauschteilchen, Higgs-Boson, Materie und Antimaterie, Dunkle Materie

Kompetenzerwartungen:
• UF1 – UF4
• E1 – E7
• K1 – K4
• B1 – B4

Zeitbedarf: GK ca. 8 Std. à 45 Minuten, LK ca. 20 Std. à 45 Minuten

aa

12

2. Experimente
2.1 Experimente im Grundkurs der Q1 & Q2

 Elektrodynamik (GK)

1 Leiterschaukel

2 Drehung Leiterschleife im B-Feld

3 Spannungserzeugung mit Generator

4 Thomson'scher Ringversuch

5 Experimente mit Wirbelströmen

6 Transformator

7 Modellexperiment zu Freileitungen

8 Oszilloskop oder Messwerterfassungssystem

 Quantenobjekte (GK)

9 Millikanversuch

10 Elektronenbeugung

11 Fadenstrahlrohr

12 Doppelspalt

13 Gitter

14 Photoeffekt

15 Wellenwanne

 Strahlung & Materie (GK)

16 Linienspektrum

17 Franck-Hertz-Versuch

18 Sonnenspektrum mit Fraunhoferlinien

19 Flammenfärbung

20 Charakteristische Röntgenspektren

13

21 Absorptionsexperimente

22 Geiger-Müller-Zählrohr

 Relativität von Raum und Zeit (GK)

23 Michelson-Morley-Experiment

24 Lichtuhr

25 Myonenzerfall

26 Zyklotron

Quelle: Implementationsveranstaltung,

Ministerium für Schule und Weiterbildung des Landes NRW, 24.02.2014.

2.2 Experimente im Leistungskurs der Q1 & Q2

 Elektrodynamik (LK)

1 Elektrostatik, Influenz

2 Kondensator, Spule

3 Elektronenstrahlröhre

4 Induktion, Lenz'sche Regel

5 Schwingkreis

6 Hertz'scher Dipol

7 Reflexion, Brechung, Beugung, Interferenz z.B. mit Mikrowellen

8 Wien-Filter

9 Hall-Effekt

10 Zyklotron

11 Massenspektrometer

12 Erzeugung einer Wechselspannung

13 Interferenz am Doppelspalt und Gitter

14

 Quantenphysik (LK)

14 Photoeffekt

15 Röntgenstrahlung, Röntgenspektrum

16 Elektronenbeugung

 Atom-, Kern- und Elementarteilchenphysik (LK)

17 Ablenkung von Strahlung im Magnetfeld

18 Absorptionsexperimente

19 Rutherford'scher Streuversuch

20 Linienspektren

21 Geiger-Müller-Zählrohr, Halbleiterdetektor

22 Franck-Hertz-Versuch

23 Experimentelle Bestimmung von Halbwertszeiten

 Relativitätstheorie (LK)

24 Michelson-Morley-Experiment

25 Lichtuhr

26 Myonenzerfall

27 Bertozzi-Versuch

Quelle: Implementationsveranstaltung,

Ministerium für Schule und Weiterbildung des Landes NRW, 24.02.2014.

15

3. Grundsätze der fachmethodischen und fachdidakti-
schen Arbeit im Physikunterricht der gymnasialen
Oberstufe

In Absprache mit der Lehrerkonferenz sowie unter Berücksichtigung des Schulprogramms hat die
Fachkonferenz Physik die folgenden fachmethodischen und fachdidaktischen Grundsätze be-
schlossen. Die Grundsätze 1 bis 14 beziehen sich auf fachübergreifende Aspekte, die Grundsätze
15 bis 26 sind fachspezifisch angelegt.

Überfachliche Grundsätze:

1.) Geeignete Problemstellungen zeichnen die Ziele des Unterrichts vor und bestimmen
die Struktur der Lernprozesse.

2.) Inhalt und Anforderungsniveau des Unterrichts entsprechen dem Leistungsvermögen
der Schülerinnen und Schüler.

3.) Die Unterrichtsgestaltung ist auf die Ziele und Inhalte abgestimmt.
4.) Wir verwenden für Schüler geeignete Medien und Arbeitsmittel.
5.) Die Schülerinnen und Schüler erreichen einen Lernzuwachs.
6.) Der Unterricht fördert und fordert eine aktive Teilnahme der Lernenden.
7.) Der Unterricht fördert die Zusammenarbeit zwischen den Lernenden und bietet ihnen

Möglichkeiten zu eigenen Lösungen.
8.) Der Unterricht berücksichtigt die individuellen Lernwege der einzelnen Schülerinnen

und Schüler.
9.) Die Lernenden erhalten Gelegenheit zu selbstständiger Arbeit und werden dabei un-

terstützt.
10.) Der Unterricht fördert strukturierte und funktionale Einzel-, Partner- bzw. Gruppenar-

beit sowie Arbeit in kooperativen Lernformen.
11.) Der Unterricht fördert strukturierte und funktionale Arbeit im Plenum.
12.) Die Lernumgebung ist vorbereitet; der Ordnungsrahmen wird eingehalten.
13.) Die Lehr- und Lernzeit wird intensiv für Unterrichtszwecke genutzt.
14.) Es herrscht ein positives pädagogisches Klima im Unterricht.

Fachliche Grundsätze:

15.) Der Physikunterricht ist problemorientiert und Kontexten ausgerichtet.
16.) Der Physikunterricht ist kognitiv aktivierend und verständnisfördernd.
17.) Der Physikunterricht unterstützt durch seine experimentelle Ausrichtung Lernprozes-

se bei Schülerinnen und Schülern.
18.) Der Physikunterricht knüpft an die Vorerfahrungen und das Vorwissen der Lernenden

an.
19.) Der Physikunterricht stärkt über entsprechende Arbeitsformen kommunikative Kom-

petenzen.
20.) Der Physikunterricht bietet nach experimentellen oder deduktiven Erarbeitungspha-

sen immer auch Phasen der Reflexion, in denen der Prozess der Erkenntnisgewin-
nung bewusst gemacht wird.

16

21.) Der Physikunterricht fördert das Einbringen individueller Lösungsideen und den Um-
gang mit unterschiedlichen Ansätzen. Dazu gehört auch eine positive Fehlerkultur.

22.) Im Physikunterricht wird auf eine angemessene Fachsprache und die Kenntnis
grundlegender Formeln geachtet. Schülerinnen und Schüler werden zu regelmäßiger,
sorgfältiger und selbstständiger Dokumentation der erarbeiteten Unterrichtsinhalte
angehalten.

23.) Der Physikunterricht ist in seinen Anforderungen und im Hinblick auf die zu errei-
chenden Kompetenzen und deren Teilziele für die Schülerinnen und Schüler transpa-
rent.

24.) Der Physikunterricht bietet immer wieder auch Phasen der Übung und des Transfers
auf neue Aufgaben und Problemstellungen.

25.) Der Physikunterricht bietet die Gelegenheit zum regelmäßigen wiederholenden Üben
sowie zu selbstständigem Aufarbeiten von Unterrichtsinhalten.

26.) Im Physikunterricht wird ein GTR oder ein CAS verwendet. Die Messwertauswertung
kann auf diese Weise oder per PC erfolgen.

17

4. Lehr- und Lernmittel
Für den Physikunterricht in der Sekundarstufe II ist an der Schule derzeit eingeführt:

- Einführungsphase: „Metzler Physik - Einführungsphase“ von Joachim Grehn und
Joachim Krause; Schroedel Verlag.

- Qualifikationsphase: „Metzler Physik“ von Joachim Grehn und Joachim Krause;
Schroedel Verlag.

Die Schülerinnen und Schüler arbeiten die im Unterricht behandelten Inhalte in häuslicher
Arbeit nach.
Zu ihrer Unterstützung erhalten sie dazu:
a) eine Link-Liste „guter“ Adressen, die auf der ersten Fachkonferenz im Schuljahr von der
Fachkonferenz aktualisiert und zur Verfügung gestellt wird,
b) ein Unterrichtsprotokoll, das für jede Stunde von jeweils einer Mitschülerin bzw. einem
Mitschüler angefertigt und dem Kurs zur Verfügung gestellt wird.

Unterstützende Materialien sind auch im Lehrplannavigator des NRW-Bildungsportals an-
gegeben. Verweise darauf finden sich über Links in den HTML-Fassungen des Kernlehr-
plans und des Musters für einen Schulinternen Lehrplan. Den Lehrplannavigator findet
man für das Fach Physik unter:

http://www.standardsicherung.schulministerium.nrw.de/lehrplaene/lehrplannavigator-s-
ii/gymnasiale-oberstufe/physik/

5. Entscheidungen zu fach- und unterrichtsübergrei-
fenden Fragen
Die Fachkonferenz Physik hat sich im Rahmen des Schulprogramms für folgende zentrale
Schwerpunkte entschieden:

Zusammenarbeit mit anderen Fächern

Durch die unterschiedliche Belegung von Fächern können Schülerinnen und Schüler As-
pekte aus anderen Kursen mit in den Physikunterricht einfließen lassen. Es wird Wert da-
rauf gelegt, dass in bestimmten Fragestellungen die Expertise einzelner Schülerinnen und
Schüler gesucht wird, die aus einem von ihnen belegten Fach genauere Kenntnisse mit-
bringen und den Unterricht dadurch bereichern.

Projektwoche in der EF

In der letzten Schulwoche vor den Sommerferien wird in der EF eine fachübergreifende
Projektwoche zu einem bestimmten Thema durchgeführt. Die Fachkonferenz Physik bietet
in diesem Zusammenhang mindestens ein Projekt für die EF an (ggfs. auch fachübergrei-
fend). Der Fachbereich Physik übernimmt zusammen mit dem Fachbereich Informatik ne-
ben den jeweiligen fachbezogenen Projekten auch die technische Leitung und die mediale
Unterstützung der anderen Fachbereiche. Die Betreuung wird von freiwilligen Schülerin-
nen und Schülern der Physik- und Informatikkurse anstatt eines Projektes durchgeführt.

 Vorbereitung auf die Erstellung der Facharbeit

Um eine einheitliche Grundlage für die Erstellung und Bewertung der Facharbeiten in der
Jahrgangsstufe Q1 zu gewährleisten, findet im Vorfeld des Bearbeitungszeitraums ein
fachübergreifender Projekttag statt, gefolgt von einem Besuch einer Universitätsbibliothek.
Die AG Facharbeit hat schulinterne Richtlinien für Erstellung einer Facharbeit angefertigt,
die die unterschiedlichen Arbeitsweisen in den wissenschaftlichen Fachbereichen berück-
sichtigen. Im Verlauf des Projekttages werden den Schülerinnen und Schülern in einer
zentralen Veranstaltung und in Gruppen diese schulinternen Richtlinien vermittelt.

Exkursionen

In der gymnasialen Oberstufe sollen in Absprache mit der Stufenleitung nach Möglichkeit
unterrichtsbegleitende Exkursionen durchgeführt werden. Diese sollen im Unterricht vor-
bzw. nachbereitet werden. Die Fachkonferenz hält folgende Exkursionen für sinnvoll:

EF 1: Besuch eines Science Centers

EF 2: Besuch eines Planetariums

Q1.1: Besuch eines Industrieunternehmens

Q1.2: Besuch eines Schülerlabors

Q2.1: Besuch einer Physikveranstaltung einer Universität am Tag der offenen Tür

19

6. Leistungsbewertung
6.1 Grundsätze zur Leistungsbewertung

Das vorliegende Konzept zur Leistungsbewertung wurde auf der Basis des Kernlehrplanes
Gymnasium Physik Sek I (G8) NRW, des Schulgesetzes NRW § 48 sowie der APOSI § 6
und den Vorgaben für das Zentralabiturs NRW entwickelt.

Die Kriterien der Leistungsbewertung werden den Schülern zu Beginn eines jeden Schul-
jahres mitgeteilt. Lernerfolgsüberprüfungen werden regelmäßig durchgeführt. Den Schü-
lern werden vielfältige Gelegenheiten gegeben, ihr Leistungsvermögen zu demonstrieren.

Der jeweilige Leistungsstand wird den Schülern in vertretbaren Zeitabständen bekanntge-
geben.

6.2 Zusammensetzung der Gesamtleistung

Im Fach Physik ergibt sich die Note ...

...in den Klassen 5-9 aus der Note für die sonstige Mitarbeit, sowie eventuelle Referate,
Tests und Portfolio.

...in der Oberstufe in Grundkursen aus einer Note für die Klausuren bzw. einer Facharbeit
in der Q1 (sofern der Schüler das Fach schriftlich belegt hat) und einer Note für die sonsti-
ge Mitarbeit.

...in der Oberstufe in Leistungskursen aus einer Note für die Klausuren und einer Note für
die sonstige Mitarbeit.

6.3 Schriftliche Arbeiten & Klausuren

In der Oberstufe können je nach Laufbahnwahl des Schülers Klausuren geschrieben wer-
den.

6.3.1 Die Anzahl und Dauer (1 Stunde = 1 Unterrichtsstunde)

Halbjahr Kursart Anzahl Dauer
EPH, 1. Halbjahr GK 1 2 Stunden
EPH, 2. Halbjahr GK 2 2 Stunden
Q1, 1. Halbjahr GK 2 2 Stunden

LK 2 3 Stunden
Q1, 2. Halbjahr GK 2 2 Stunden

20

LK 2 3 Stunden
Q2, 1. Halbjahr GK 2 3 Stunden

LK 2 4 Stunden
Q2, 2. Halbjahr GK 1 180 Minuten

LK 1 255 Minuten

6.4 Zur Struktur von Klausuraufgaben

• Eine Klausur kann entweder aus einer Aufgabe oder aus mehreren Aufgaben beste-

hen, die in Teilaufgaben gegliedert sein können.

• Die Klausuraufgaben können auf Demonstrationsexperimenten, Schülerexperimenten
oder aber auf fachspezifischen Materialien eines u.U. nicht vorgeführten Experimentes
bestehen. Zu derartigen Materialien gehören Texte, Messdaten, Graphen, Bilder usw.

• Die Formulierung der Aufgaben erfolgt unter Berücksichtigung der Operatoren für die
Abiturprüfung.

• Die Aufgabenarten sollten den Schülerinnen und Schülern aus dem Unterricht weitest-
gehend bekannt sein. 

Erlaubte Hilfsmittel:

• Wissenschaftlicher Taschenrechner (keine Smartphones, keine Apps), Formelsammlun-
gen, Nuklidkarten.

• Anforderung: Die Schwierigkeiten sollten sich in etwa folgendermaßen aufteilen:

• Anforderungsbereiche
(siehe Anhang)

• Einführungsphase • Qualifikationsphase

• I (Reproduktion) • Bis zu 50 % • 30 %

• II (Anwendung) • 40 % • 50 %

• III (Transfer) • 10 % 20 %

6.5 Bewertung von Klausuren

Zur Korrektur und Bewertung der inhaltlich methodischen und der Darstellungs-Leistung.
• Auf sachliche Fehler soll am Korrekturrand mit einem Kommentar hingewiesen werden.

• Fehler bei Rechtschreibung und Zeichensetzung sollen im Klausurtext und am Korrek-
turrand markiert werden.

21

• Das Beherrschen von Rechtschreibung und Zeichensetzung sind ebenso Bestandteil
der Darstellungsleistung wie eine stilistisch sichere Schreibweise, eine stringente
Argumentation sowie die adäquate Verwendung von Fachbegriffen. Die Darstel-
lungsleistung wird mit etwa 10 % der Gesamtpunkte der Klausur bewertet.

• Die Leistungsbeurteilung in Klausuren erfolgt nach dem Bewertungsschema des Landes
NRW für das Zentralabitur:

Punkte Note in
Worten

Note mit
Tendenz

Prozente Notendefinition

15 sehr gut 1+ 95 % Die Leistungen entsprechen den Anforde-
rungen in besonderem Maße.

14 1 90 %

13 1- 85 %

12 gut 2+ 80 % Die Leistungen entsprechen den Anforde-
rungen voll.

11 2 75 %

10 2- 70 %

9 befriedigend 3+ 65 % Die Leistungen entsprechen den Leistun-
gen im Allgemeinen

8 3 60 %

7 3- 55 %

6 ausreichend 4+ 50 % Die Leistungen weisen zwar Mängel auf,
entsprechen aber im Ganzen noch den
Anforderungen. 5 4 45 %

4 schwach
ausreichend

4- 40 % Die Leistungen weisen Mängel auf und
entsprechen den Anforderungen nur noch
mit Einschränkungen.

3 mangelhaft 5+ 33 % Die Leistungen entsprechen den Anforde-
rungen nicht, lassen jedoch erkennen,
dass die notwendigen Grundkenntnisse
vorhanden sind und die Mängel in abseh-
barer Zeit behoben werden können.

2 5 27 %

1 5- 20 %

0 ungenügend 6 0 % Die Leistungen entsprechen den Anforde-
rungen nicht und selbst die Grundkennt-
nisse sind so lückenhaft, dass die Mängel
in absehbarer Zeit nicht behoben werden
können.

22

6.6 Rückmeldung der schriftlichen Leistungen

Die Rückmeldung ergibt sich aus der individuellen Korrektur sowie der ausführlichen Be-
sprechung der schriftlichen Arbeit.

6.7 Individuelle Lernleistungen

Individuelle Lernleistungen finden besonders in Referaten, Schülerexperimenten und
Gruppenarbeiten statt.

6.8 Facharbeit in der Oberstufe

Die Facharbeit ersetzt die erste Klausur im zweiten Halbjahr. Die Themenfindung erfolgt
durch Absprache zwischen Schülern und Lehrern. Die Facharbeit wird durch die Lehrkraft
stetig begleitet. Beratungstermine sind verpflichtend, zu diesen werden Zwischenergeb-
nisse (z.B. Inhaltsverzeichnis und Konzept) verbindlich eingefordert. Wenn die Schüler die
zu diesen Terminen geforderten Zwischenergebnisse nicht vorlegen, geht das negativ in
die Bewertung der Facharbeit ein.

• Einhaltung des Themas

• Umfang und Form

• Inhaltlicher Aspekt  

• Sprachlicher Aspekt

• Beherrschung der Fachsprache

• Angabe der Quellen

6.9 Sonstige Mitarbeit

Der Schwerpunkt im Bereich der sonstigen Mitarbeit liegt in der mündlichen Arbeit im Un-
terricht. Deshalb wird dieser Bereich am stärksten gewichtet. Beurteilungskriterien sind
Kontinuität, Qualität und Quantität.

Alle Teilleistungen, die nicht in den Klassenarbeiten erbracht werden, zählen zum Bereich
sonstige Mitarbeit (z.B. Hausaufgaben, Mitarbeit im Unterricht in den verschiedenen Sozi-
alformen, Teilnahme an Präsentationen, Einzelvortrag, Referat, Heftführung...).

23

Hausaufgaben werden nicht mit einer Note bewertet, sind aber als Leistungsbeitrag zu be-
rücksichtigen, wie auch das Nichterledigen Folgen hat für die erfolgreiche Mitarbeit im Un-
terricht und für die Vorbereitung auf die Klassenarbeiten. Nach besprochener Hausaufga-
be

wird allerdings die richtige Lösung im Hausheft erwartet. Auf diesen Zusammenhang wer-
den die Schüler hingewiesen. Die Gesamtleistung aus diesem Bereich fließt zu 50 % in die
Abschluss-note ein. Eine rein rechnerische Ermittlung der Abschlussnote ist nicht zulässig,
auch pädagogische Erwägungen können zur Notenbildung herangezogen werden.

Mitteilung von Leistungsnoten

Zu Beginn eines Schuljahres / Schulhalbjahres geben die Lehrer die Kriterien der Leis-
tungsbewertung bekannt. Jeweils am Quartalsende erhalten die Schüler eine Rückmel-
dung über den Leistungsstand.

6.9.1 Bereiche und Produkte

z.B. mündliche Mitarbeit, Gruppenarbeit, Referate, Portfolios...

6.9.2 Beurteilungskriterien

Note Leistungen

1 · Wirkt maßgeblich an der Lösung schwieriger Sachverhalte mit.
· Zeigt immer wieder eigenständige Leistungen zu komplexen Sachverhalten.
· Überträgt früher Gelerntes auf neue Sachverhalte und gelangt so zu neuen Fragestel-
lungen und vertiefenden Einsichten.

2 · Gestaltet das Unterrichtsgespräch mit durch eigene Ideen, auch bei anspruchsvollen
Problemstellungen.
· Versteht schwierige Sachverhalte und kann sie richtig erklären.
· Stellt Zusammenhänge zu früher Gelerntem her.

3 · Beteiligt sich regelmäßig gehaltvoll.
· Bringt zu grundlegenden Fragestellungen Lösungsansätze ein.
· Ordnet den Stoff in die Unterrichtsreihe ein.

4 · Beteiligt sich selten am Unterricht.
· Beträge sind überwiegend Antworten auf einfache oder reproduktive Fragen.
· Gibt auf Anfrage grundlegende Inhalte / Zusammenhänge der letzten Stunde(n) meis-
tens richtig wieder.

5 · Beteiligt sich nur selten am Unterricht und ist oft über lange Zeit hinweg unaufmerksam.
· Beschäftigt sich oft mit anderen Dingen.
· Kann auf Anfrage grundlegende Inhalte nicht oder nur falsch wiedergeben.

6 · Folgt dem Unterricht nicht.
· Verweigert jegliche Mitarbeit.
· Äußerungen auf Anfrage sind immer falsch.

In der Sek II fließen in zunehmendem Maße Eigenständigkeit, Strukturiertheit und die An-
wendung der Fachsprache in die Leistungsbewertung ein.

24

6.10 Anforderungsbereiche

Anforderungsbereiche

Ko
m

pe
te

nz
be

re
ic

h

 I II III
Fa

ch
w

is
se

n

• · Basiskonzepte kennen
• und mit bekannten Bei-
• spielen beschreiben,
• · Kenntnisse wiederge-

ben
• und mit Konzepten
• verknüpfen.

• • Physikalisches Wissen in
• Einfachen Kontexten ver-
• wenden,
• neue Sachverhalte kon
 zeptbezogen beschrei
 ben und erklären,
• physikalische Sachver
 halte auf verschiedenen
 Systemebenen erklären,
• bekannte physikalische
 Phänomene mit Basis-
 konzepten, Fakten und
 Prinzipien erläutern.

• Physikalisches Wissen in
 komplexeren Kontexten
 neu verwenden,
• neue Sachverhalte aus
 verschiedenen physikali-
 schen oder naturwissen-
 schaftlichen Perspektiven
 erklären,
• Systemebenen eigen-
 ständig für Erklärungen
 wechseln.

Er
ke

nn
tn

is
ge

w
in

nu
ng

• Versuche nach Anleitung
 durchführen,
• Versuche sachgerecht
 protokollieren,
• Arbeitstechniken sach-
 gerecht anwenden,
• Untersuchungsmetho-
 den und Modelle kennen
 und verwenden,
• kriterienbezogene Ver-
 gleiche beschreiben,
• Modelle sachgerecht
 nutzen,
• Modelle praktisch
 erstellen.

• Physikalische Fachfragen
 stellen und Hypothesen
 formulieren,
• Experimente planen,
 durchführen und deuten,
• Beobachtungen und
 Daten auswerten,
• physikspezifische
 Arbeitstechniken in
 einem neuen Zusam
 menhang anwenden,
• Unterschiede und
 Gemeinsamkeiten
 kriterienbezogen analy
 sieren,
• Sachverhalte mit Model
 len erklären.

• Eigenständig physikalische
 Fragen und Hypothesen
 finden und formulieren,
• Daten hypothesen- und
 fehlerbezogen auswerten
 und interpretieren,
• Arbeitstechniken
 zielgerichtet auswählen
 oder variieren,
• Hypothesen erstellen mit
 einem Modell,
• Modelle kritisch prüfen im
 Hinblick auf ihre
 Aussagekraft und
 Tragfähigkeit.

Ko
m

m
un

ik
at

io
n • Eigene Kenntnisse und

 Arbeitsergebnisse
 kommunizieren,
• Fachsprache benutzen,
• Informationen aus leicht
 erschließbaren Texten,
 Schemata und anderen
 Darstellungsformen
 entnehmen, verarbeiten
 und kommunizieren

• Darstellungsformen
 wechseln,
• Fachsprache in neuen
 Kontexten benutzen,
• Fachsprache in Alltags-
 sprache und umgekehrt
 übersetzen,
• Alltagsvorstellungen und
 physikalische Sach-
 verhalte unterscheiden.

• verschiedene Informations-
 quellen bei der Bearbei-
 tung neuer Sachverhalte
 zielführend nutzen,
• eigenständig sach- und
 adressatengerecht argu-
 mentieren und debattieren
 sowie Lösungsvorschlä-
 ge begründen.

25

Be
w

er
tu

ng

• Einen physikalischen
 Sachverhalt in einem
 bekanntem Bewertungs
 kontext wiedergeben,
• Bewertungen nach-
 vollziehen,
• bekannte Bewertungskri-
 terien zu Gesundheit,
 Menschenwüde,Technik,
 intakte Umwelt, Nach-
 haltigkeit beschreiben.

• Physikalische Sach-
 verhalte in einem neuen
 Bewertungskontext
 erläutern,
• Entscheidungen bezüglich
 Mensch, Natur oder
 Technik in einem neuen
 Bewertungskontext er-
 kennen und beschreiben,
• Sachverhalt in Bezie-
 hung setzen mit Werten
 zu Gesundheit, Men
 schenwürde, Technik,
 intakte Umwelt, Nachhal
 tigkeit.

• Physikalische Sach-
 verhalte in einem neuen
 Bewertungskontext
 erklären,
• Fremdperspektiven ein-
 nehmen und Verständnis
 entwickeln für anders-
 artige Entscheidungen,
• eigenständig Stellung
 nehmen,
• gesellschaftliche Verhan-
 delbarkeit von Werten
 begründend erörtern.

26

7. Qualitätssicherung und Evaluation
Evaluation des schulinternen Curriculums

Das schulinterne Curriculum stellt keine starre Größe dar, sondern ist als „lebendes Do-
kument“ zu betrachten. Dementsprechend werden die Inhalte stetig überprüft, um ggf.
Modifikationen vornehmen zu können. Die Fachkonferenz trägt durch diesen Prozess zur
Qualitätsentwicklung und damit zur Qualitätssicherung des Faches Physik bei.

Die Evaluation erfolgt jährlich. Zu Schuljahresbeginn werden die Erfahrungen des vergan-
genen Schuljahres in der Fachschaft gesammelt, bewertet und eventuell notwendige Kon-
sequenzen und Handlungsschwerpunkte formuliert.

Fachgruppenarbeit
Die folgende Checkliste dient dazu, den Ist-Zustand bzw. auch Handlungsbedarf in der
fachlichen Arbeit festzustellen und zu dokumentieren, Beschlüsse der Fachkonferenz zur
Fachgruppenarbeit in übersichtlicher Form festzuhalten sowie die Durchführung der Be-
schlüsse zu kontrollieren und zu reflektieren. Die Liste wird regelmäßig überabeitet und
angepasst. Sie dient auch dazu, Handlungsschwerpunkte für die Fachgruppe zu identifi-
zieren und abzusprechen.

27

 Bedingungen und Planungen
der Fachgruppenarbeit

Ist-Zustand
Auffälligkeiten

Änderungen/
Konsequenzen/
Perspektivplanung

Wer
(Verantwortlich)

Bis wann
(Zeitrahmen)

Funktionen
Fachvorsitz
Stellvertretung
Sammlungsleitung
Strahlenschutzbeauftragungen Fristen beachten!
Sonstige Funktionen
(im Rahmen der schulprogrammatischen fächerübergrei-
fenden Schwerpunkte)

Ressourcen
personell Fachlehrkräfte

fachfremd
Lerngruppen
Lerngruppengröße
…

räumlich Fachräume
Bibliothek
Computerraum
Raum für Fachteamar-
beit

Sammlungsraum
materiell/
sachlich

Lehrwerke
Fachzeitschriften

28

Ausstattung mit De-
monstrationsexperi-
menten

Ausstattung mit Schü-
lerexperimenten

zeitlich Abstände Fachteamar-
beit

Dauer Fachteamarbeit

Unterrichtsvorhaben

Leistungsbewertung/
Einzelinstrumente

Klausuren
Facharbeiten
Kurswahlen
Grundkurse
Leistungskurse
Projektkurse
Leistungsbewertung/Grundsätze
sonstige Mitarbeit

29

Arbeitsschwerpunkt(e) SE
fachintern
- kurzfristig (Halbjahr)
- mittelfristig (Schuljahr)
- langfristig
fachübergreifend
- kurzfristig
- mittelfristig
- langfristig
…
Fortbildung
Fachspezifischer Bedarf
- kurzfristig
- mittelfristig
- langfristig
Fachübergreifender Bedarf
- kurzfristig
- mittelfristig
- langfristig
…

