

Fysik A – stx, august 2017

1. Identitet og formål

1.1. Identitet

Det naturvidenskabelige fag fysik omhandler menneskers forsøg på at udvikle generelle beskrivelser, tolkninger, forklaringer og modeller af fænomener og processer i natur og teknik. Gennem et samspil mellem eksperimenter og teorier udvikles en teoretisk begrundet, naturvidenskabelig indsigt, som stimulerer nysgerrighed og kreativitet. Samtidigt giver den baggrund for at forstå og diskutere naturvidenskabeligt og teknologisk baserede argumenter vedrørende spørgsmål af faglig, almen menneskelig eller samfundsmæssig interesse.

1.2. Formål

Faget fysik giver på A-niveau eleverne fortrolighed med væsentlige naturvidenskabelige metoder og synsvinkler, der sammen med viden og kundskaber vedrørende fysiske fænomener og begreber åbner for en naturvidenskabelig tolkning af verden. Dette bidrager til elevernes almindelse, danner et fagligt grundlag for studier inden for naturvidenskab, teknik og sundhed og andre fagområder, der støtter sig på modellering, samt kvalificerer deres studievalg.

Eleverne møder gennem undervisningen eksempler på aktuelle teknisk-naturvidenskabelige problemer inden for videnskab, samfundsudvikling og teknologi, hvor fysik spiller en væsentlig rolle i løsningen. Gennem arbejdet med eksperimenter og teoretiske modeller opnår de kompetence i opstilling og anvendelse af fysiske modeller som middel til kvalitativ og kvantitativ forklaring af fænomener og processer.

De faglige problemstillinger åbner for, at eleverne møder perspektivering af faget, herunder fysiske og teknologiske aspekter af bæredygtighed, og får indsigt i faglig formidling.

2. Faglige mål og fagligt indhold

2.1. Faglige mål

Eleverne skal:

- kende, kunne opstille og kunne anvende et bredt udvalg af modeller til en kvalitativ eller kvantitativ forklaring af fysiske fænomener og sammenhænge samt kunne diskutere modellens gyldighedsområde
- kunne analysere et fysikfagligt problem ud fra forskellige repræsentationer af data og formulere en løsning af det gennem brug af en relevant model
- kunne tilrettelægge, beskrive og udføre fysiske eksperimenter til undersøgelse af en åben problemstilling og præsentere resultaterne hensigtsmæssigt
- kunne behandle eksperimentelle data ved hjælp af blandt andet it-værktøjer med henblik på at afdække og diskutere matematiske sammenhænge mellem fysiske størrelser
- i simple tilfælde kunne simulere eller styre fysiske systemers opførsel ved hjælp af it-værktøjer
- gennem eksempler kunne perspektivere fysikkens bidrag til såvel forståelse af naturfænomener som teknologi- og samfundsudvikling
- kunne formidle et emne med et fysikfagligt indhold til en valgt målgruppe
- kunne demonstrere viden om fagets identitet og metoder
- kunne undersøge problemstillinger og udvikle og vurdere løsninger, hvor fagets viden og metoder anvendes
- kunne behandle problemstillinger i samspil med andre fag.

2.2. Kernestof

Gennem kernestoffet skal eleverne opnå faglig fordybelse, viden og kundskaber.

Kernestoffet er:

Fysikkens bidrag til det naturvidenskabelige verdensbillede

- grundtræk af den nuværende fysiske beskrivelse af Universet og dets udviklingshistorie, herunder Universets udvidelse og spektrallinjers rødforskydning
- Jorden som planet i solsystemet som grundlag for forklaring af umiddelbart observerbare naturfænomener

- naturens mindste byggesten, herunder atomer som grundlag for forklaring af makroskopiske egenskaber ved stof og grundstoffernes dannelseshistorie

Energi

- arbejde, energi og energiomsætning samt effekt og nyttevirkning
- indre energi og energiforhold ved temperatur- og faseændringer
- ækvivalensen mellem masse og energi, herunder $E=mc^2$ -værdi ved kernereaktioner

Elektriske kredsløb

- simple elektriske kredsløb med stationære strømme beskrevet ved hjælp af strømstyrke, spændingsfald, resistans og energiomsætning, herunder eksempler på kredsløb med elektriske sensorer

Bølger

- grundlæggende egenskaber: bølgelængde, frekvens, udbredelsesfart og interferens
- lyd og lys som eksempler på bølger
- det elektromagnetiske spektrum

Elektriske og magnetiske felter

- elektrisk felt og kraften på en elektrisk ladning, herunder feltet omkring en kuglesymmetrisk ladning og homogent elektrisk felt
- eksempler på magnetiske felter, herunder homogent magnetisk felt og kraften på en strømførende leder
- ladede partiklers bevægelse i homogene elektriske og magnetiske felter
- induktion, herunder Faradays induktionslov

Kvantefysik

- atomers og atomkerners opbygning
- fotoners energi og bevægelsesmængde, partikel-bølge-dualitet, atomare systemers emission og absorption af stråling, spektre
- radioaktivitet, herunder henfaldstyper, aktivitet og henfaldsloven

Mekanik

- bevægelser i én og to dimensioner, herunder skråt kast og jævn cirkelbevægelse
- bevarelsesætningen for bevægelsesmængde, herunder elastiske og uelastiske stød i én dimension
- kraftbegrebet og Newtons love, herunder tryk, opdrift, gnidning og luftmodstand
- gravitationsloven og bevægelse om et centrallegeme
- kraft- og energiforhold ved harmonisk svingning
- mekanisk energi i et homogent tyngdefelt og for gravitationsfeltet om et centrallegeme

Fysik i det 21. århundrede

- et emne, der udmeldes hvert år før 3.g-skolestart.

2.3. Supplerende stof

Eleverne vil ikke kunne opfylde de faglige mål alene ved hjælp af kernestoffet. Det supplerende stof, der udfylder ca. 20 pct. af undervisningstiden, uddyber arbejdet med kernestoffet, indeholder nye emner, områder eller metoder og perspektiverer undervisningen.

Det supplerende stof skal inddrage

- aktuelle faglige, teknologiske, samfundsrelevante eller globale problemstillinger, herunder en belysning af fysiske aspekter af bæredygtig udvikling
- stof, der kan uddybe behandlingen af den moderne fysik.

Der skal indgå læsning af tekster på engelsk samt, når det er muligt, på andre fremmedsprog.

Det supplerende stof vælges i samarbejde med eleverne.

2.4. Omfang

Det forventede omfang af fagligt stof er normalt svarende til 350-500 sider.

3. Tilrettelæggelse

3.1. Didaktiske principper

Undervisningen tager udgangspunkt i et fagligt niveau svarende til elevernes niveau fra grundskolen.

Undervisningen tilrettelægges, så formålet med undervisningen er tydeligt for eleverne, og så eleverne motiveres til at arbejde med faget samtidig med, at deres nysgerrighed og kreativitet stimuleres. Det eksperimentelle og teoretiske arbejde integreres, så eleverne lærer at kombinere egne eksperimenter og teori, og så de inspireres til selv at foreslå relevante undersøgelser og problemløsninger. Der sikres progression i kravene til elevernes selvstændighed og i den faglige fordybelse. Det eksperimentelle arbejdes centrale betydning for udviklingen af naturvidenskabelig erkendelse betones.

Ved tilrettelæggelsen lægges vægt på koordinationen med matematik, så undervisningen i fysik bygger på realistiske forudsætninger om elevernes matematiske kompetencer. Det er væsentligt, at matematik anvendes integreret i undervisningen i studiet af fysiske systemer, herunder med inddragelse af it-baserede matematiske værktøjer. Formel matematisk argumentation indgår i enkelte eksempler på udledning af fysiske sammenhænge.

3.2. Arbejdsformer

Undervisningen skal tilrettelægges, så der er variation og progression i de benyttede arbejdsformer under hensyntagen til de mål, der ønskes nået med det enkelte forløb. Valget af arbejdsformer skal give eleverne mulighed for at udvikle og realisere egne ideer inden for faget og for at indgå i samarbejde med andre i en faglig sammenhæng.

Elevernes eksperimentelle arbejde udgør mindst 20 pct. af undervisningstiden. Elevernes eksperimentelle arbejde indgår som en integreret del af undervisningen og skal sikre dem fortrolighed med eksperimentelle metoder og brugen af eksperimentelt udstyr, herunder it-baseret udstyr til dataopsamling og databehandling. Arbejdet med eksperimenter tilrettelægges, så de har et konkret læringsmål, der også styrer valget af dokumentationsform. Eksperimenterne skal udvælges, så der er progression i kravene til elevernes selvstændighed fra simple registreringer af eksperimentelle data over arbejde med mere komplekse sammenhænge til selvstændige eksperimentelle undersøgelser. Heri indgår modellering med brug af matematiske it-værktøjer samt simulering.

Der skal tilrettelægges mindst to længerevarende forløb, hvor eleverne i mindre grupper arbejder med en selvvalgt eksperimentel problemstilling.

Mundtlig fremstilling og skriftligt arbejde indgår som væsentlige dele af arbejdet med faget.

Det skriftlige arbejde skal medvirke til at sikre elevernes fordybelse i faget og omfatter:

- efterbehandling og dokumentation af eksperimentelt arbejde
- løsning af fysikfaglige problemer, herunder træning i anvendelse af forskellige begreber, metoder og modeller
- formidling af fysikfaglig indsigt i form af f.eks. tekster, præsentationer, posters og lignende.

Arbejdet med problemløsning skal tydeliggøre kravene til elevernes beherskelse af de faglige mål i forbindelse med den skriftlige prøve i fysik A. En væsentlig del af fagets fordybelsestid skal benyttes til elevernes selvstændige arbejde med løsning af fysiske problemer. Det skriftlige arbejde planlægges med variation i formen, og så der er progression og sammenhæng med skriftligt arbejde i de øvrige fag. Progressionen omfatter såvel fordybelsesgraden som kravene til elevernes selvstændige indsats.

Eleverne skal arbejde med mundtlig fremstilling, hvor de inddrager såvel faglig argumentation som beskrivelse af fysiske fænomener og modeller.

Der skal tilrettelægges mindst ét forløb, hvor eleverne undersøger en problemstilling og udvikler og vurderer løsninger, hvor fagets viden og metoder anvendes.

Inddragelse af private eller offentlige virksomheder og institutioner skal bidrage til at tydeliggøre studie- og karrieremuligheder for eleverne og belyse relevante fysiske problemstillinger.

3.3. It

It og digitale ressourcer skal indgå i alle aspekter af undervisningen og understøtte elevernes læringsproces gennem f.eks. informationsøgning, modellering, simulering, styring og visualisering. Eleverne skal kunne anvende it-værktøjer og digitale ressourcer til eksperimentelt arbejde og databehandling også med større datamængder.

3.4. Samspil med andre fag

Dele af kernestoffet og det supplerende stof vælges og behandles, så det kan bidrage til styrkelse af det faglige samspil mellem fagene og i studieretningen. I tilrettelæggelsen af undervisningen inddrages desuden elevernes viden og kompetencer fra andre fag, som eleverne hver især har, så de bidrager til perspektivering af emnerne og belysning af fagets almindelige sider.

Når fysik A indgår i en studieretning, skal der tilrettelægges forløb sammen med fag i studieretningen, som viser styrken i fagenes samspil og perspektiverer fysikken. Den faglige progression skal koordineres med matematik, så eleverne oplever sammenhæng mellem de to fag. Der skal specielt tilrettelægges forløb, hvor fysik og matematik arbejder sammen om behandlingen af modeller for konkrete fysiske systemer, så begrebsdannelsen i begge fag understøttes.

4. Evaluering

4.1. Løbende evaluering

Elevernes udbytte af undervisningen skal evalueres jævnligt, særligt mht. deres forståelse af teori og eksperiment samt problemløsning. Herved tilvejebringes grundlag for en fremadrettet vejledning af den enkelte elev i arbejdet med at nå de faglige mål og for justering af undervisningen.

4.2. Prøveform

Der afholdes en centralt stillet skriftlig prøve og en mundtlig prøve.

Den skriftlige prøve

Skriftlig prøve på grundlag af et centralt stillet opgavesæt. Prøvens varighed er fem timer.

Det faglige grundlag for opgaverne er det i pkt. 2.2. beskrevne kernestof, men andre emner og problemstillinger kan inddrages, idet grundlaget så beskrives i opgaveteksten.

Den mundtlige prøve

Den mundtlige prøve er todelt. Opgaverne, der indgår som grundlag for prøven, skal tilsammen i al væsentlighed dække de faglige mål, kernestoffet og det supplerende stof.

Den første del af prøven er eksperimentel, hvor op til 10 eksaminander arbejder i laboratoriet i ca. 120 minutter i grupper på normalt to og højst tre med en eksperimentel problemstilling. Eksaminanderne må ikke genbruge data fra tidligere udførte eksperimenter. Eksaminator og censor taler med den enkelte eksaminand om det konkrete eksperiment, den tilhørende teori og den efterfølgende databehandling. Den enkelte eksperimentelle delopgave må anvendes højst tre gange på samme hold. De eksperimentelle delopgaver må ikke være kendt af eksaminanderne inden prøven.

Anden del af prøven er individuel og mundtlig. Den teoretiske delopgave skal omhandle et fortrinsvis teoretisk, fagligt emne og indeholde et ukendt bilag, der kan være grundlag for perspektivering af emnet.

Den enkelte teoretiske delopgave må anvendes højst tre gange på samme hold. Bilag må genbruges i forskellige opgaver efter eksaminators valg. De teoretiske opgaver uden bilag skal være kendt af eksaminanderne inden prøven.

Den eksperimentelle og den teoretiske delopgave skal være kombineret, så de angår forskellige emner.

Eksaminationstiden er ca. 24 minutter. Der gives ca. 24 minutters forberedelsestid. Eksaminationen former sig som en faglig samtale mellem eksaminand og eksaminator.

4.3. Bedømmelseskriterier

Bedømmelsen er en vurdering af, i hvilken grad eksaminandens præstation opfylder de faglige mål, som de er angivet i pkt. 2.1.

Den skriftlige prøve

Ved den skriftlige prøve lægges der vægt på, at eksaminanden:

- behersker et bredt udvalg af faglige begreber og modeller
- kan analysere et fysikfagligt problem, løse det gennem brug af en relevant model og formidle analyse og løsning klart og præcist
- kan opstille en model og diskutere dens gyldighedsområde.

Der gives én karakter ud fra en helhedsvurdering.

Den mundtlige prøve

Ved den eksperimentelle del lægges der vægt på, at eksaminanden:

- kan tilrettelægge og udføre eksperimentelt arbejde samt behandle og analysere de indsamlede data
- kan reflektere over samspillet mellem teori og eksperiment.

Ved den mundtlige del lægges der vægt på, at eksaminanden i den faglige samtale har et selvstændigt initiativ og:

- har et sikkert kendskab til fagets begreber, modeller og metoder som grundlag for en faglig analyse og underbygning af den faglige argumentation
- kan perspektivere faglig indsigt.

Hver eksaminand gives én individuel karakter ud fra en helhedsvurdering af prøvens eksperimentelle og mundtlige del.

Prøve, hvor faget indgår i fagligt samspil

Ved en prøve, hvor faget indgår i fagligt samspil med andre fag, lægges der vægt på, at eksaminanden kan:

- demonstrere viden om fagets identitet og metoder
- behandle problemstillinger i samspil med andre fag.

4.4. Selvstuderende

En selvstuderende skal have gennemført laboratoriekursus i fysik A (stx) (Bek. om de gymnasiale uddannelser § 49) med attestation fra den institution, der afholdt kurset, for at kunne indstilles til mundtlig prøve. Hvis den selvstuderende kan dokumentere gennemførelse af eksperimentelt arbejde i et omfang svarende til niveauets eksperimentelle arbejde fra tidligere fysikundervisning, f.eks. i form af rapporter eller journaler, kan den selvstuderende indstilles til mundtlig prøve uden at gennemføre laboratoriekursus. Det tidligere gennemførte eksperimentelle arbejde indgår på samme måde som grundlag for den mundtlige prøve som eksperimentelt arbejde i en almindelig undervisningssammenhæng. Lederen af den institution, hvor den mundtlige prøve finder sted, beslutter, om tidligere eksperimentelt arbejde kan udgøre et tilstrækkeligt grundlag for den selvstuderendes mundtlige prøve.