Auszug aus der „Handreichung zur Neuen Reifeprüfung – Chemie“ (Wien, Entwurf April 2012)
Kompetenzmodell für den Chemieunterricht der Oberstufe
in Österreich
[image:]

Handlungsdimensionen
· Wissen organisieren: Recherchieren, Darstellen, Kommunizieren
· Erkenntnisse gewinnen: Fragen, Untersuchen, Interpretieren
· Konsequenzen ziehen: Bewerten, Entscheiden, Handeln

Inhaltsabschnitte:
· Chemie und Leben
· Strukturen und Modellbildung
· Stoffumwandlungen und Energetik
· Rohstoffe, Synthesen und Kreisläufe
Wissen organisieren: Recherchieren, Darstellen, Kommunizieren

Ich kann einzeln und im Team …
	Reproduktions-leistung
	WO 1 ... unterschiedliche, relevante Quellen ausfindig machen und daraus fachspezifische Informationen entnehmen.
WO 2 ... Daten sowie Vorgänge und Phänomene in Natur, Umwelt und Technik in verschiedenen Formen (Text, Grafik, Tabelle, Bild, Diagramm, Modell, …) adressatengerecht darstellen, erläutern und diskutieren.

	Transfer-leistung
	WO 3 ... fachlich korrekt und folgerichtig argumentieren.
WO 4 … Wissen, Fähigkeiten und Fertigkeiten aus anderen Disziplinen heranziehen, um naturwissenschaftliches Wissen zu organisieren.

	Reflexion / Problem-lösung
	WO 5 … die Bedeutung naturwissenschaftlicher Erkenntnisse für die Entwicklung von Zivilisation und Kultur darstellen, erläutern und diskutieren.

Erkenntnisse gewinnen: Fragen, Untersuchen, Interpretieren

Ich kann einzeln und im Team …
	Reproduktions-leistung
	EO 1 ... zu naturwissenschaftlichen Fragen, Vermutungen und Problemstellungen eine passende Untersuchung (Beobachtung, Messung, Experiment, …) durchführen und protokollieren.

	Transferleistung
	EO 2 ... Daten und Ergebnisse von Untersuchungen analysieren.
EO 3 ... zu naturwissenschaftlichen Fragen, Vermutungen und Problemstellungen eine passende Untersuchung (Beobachtung, Messung, Experiment, …) planen.
EO 4 ... naturwissenschaftliche Modelle verwenden, um Daten und Ergebnisse von Untersuchungen sowie Vorgänge und Zusammenhänge zu erklären.

	Reflexion / Problemlösung
	EO 5 ... zu Vorgängen und Phänomenen in Natur, Umwelt und Technik Fragen stellen, Vermutungen aufstellen und Problemstellungen definieren, die mit Hilfe naturwissenschaftlicher Kenntnisse und Untersuchungen bearbeitet bzw. überprüft werden können.
EO 6 … auf der Basis von Daten und Untersuchungsergebnissen sowie deren Interpretation Hypothesen über Vorgänge und Zusammenhänge aufstellen.
EO 7 … die Relevanz von Untersuchungsergebnissen im Hinblick auf eine konkrete Frage, Vermutung oder Problemstellung einschätzen.

Konsequenzen ziehen: Bewerten, Entscheiden, Handeln

Ich kann einzeln und im Team …
	Reproduktions-leistung
	

KO 1 … fachlich begründete Bewertungskriterien wiedergeben.

	Transfer-leistung
	KO 2 … naturwissenschaftliche von nicht-naturwissenschaftlichen Fragestellungen und Argumentationen unterscheiden.
KO 3 … konkurrierende Interpretationsmöglichkeiten gegeneinander abwägen und auf dieser Basis Entscheidungen treffen..

	Reflexion / Problemlösung
	KO 4 … Daten, Fakten und Ergebnisse aus verschiedenen Quellen sowie Schlussfolgerungen kritisch hinterfragen und Gründe für deren Annahme oder Verwerfung angeben.
KO 5 … einen Problemlöseprozess kritisch reflektieren und gegebenenfalls alternative Strategien entwickeln.
KO 6 … Bedeutung, Chancen und Risiken der Anwendungen von naturwissenschaftlichen Erkenntnissen für mich persönlich und für die Gesellschaft einschätzen.
KO 7 … Entscheidungen in gesellschaftlich relevanten Fragen aus naturwissenschaftlicher Sicht begründen und bewerten.

Anforderungsniveaus

Anforderungsniveau I
SchülerInnen werden angeleitet durch die Aufgabe(n) geführt. Das wird bei neuen
Aufgaben in der Erarbeitungsphase (also im Unterricht) häufig der Fall sein, kann aber auch in Prüfungsaufgaben auftreten, wenn nötig.

Anforderungsniveau II
SchülerInnen bearbeiten die Aufgabe(n) selbständig. In Prüfungsaufgaben sind detaillierte Anleitungen zur Bearbeitung der Aufgabe(n) zu vermeiden. Bei Arbeitsvorschriften für praktische Prüfungsaufgaben muss situationsgerecht entschieden werden.
Bei der Matura wird es Teile geben, die einer Anleitung bedürfen. Die Aufgabenstellung soll sich aber nicht in angeleiteten Aufträgen erschöpfen, sondern auch Gelegenheit geben, Selbständigkeit zu zeigen.

	 3

	

image1.png
Inhalts-

dimensionen
Chemie und Leb
emie und Leben Anforderungs-

Rohstoffe, Synthesen und Kreislaufe niveaus
Stoffumwandlungen und Energetik _
- S
3 3
Strukturen und Modellbildung g 2
H H

Recherchieren

Wissen organisieren Darstellen
Kommunizieren
Fragen
Erkenntnisse gewinnen Untersuchen
Interpretieren

Bewerten
Entscheiden
Handeln

Konsequenzen ziehen

Handlungs-
dimensionen

Abb. 1: Das Kompetenzmodell fur Chemie Oberstufe

