
Læseplan for tilbuds- faget fysik/kemi

10. klasse

Indhold

Indledning	3
Trinforløb for 10. klasses trin	4
Undersøgelse	4
Modellering	6
Perspektivering	7
Kommunikation	8
It og medier	10
Innovation og entreprenørskab	11
Uddannelsesafklaring	12

Indledning

Faget fysik/kemi er et tilbudsfag i 10. klasse. I faget tages udgangspunkt i elevernes allerede opnåede kompetencer, færdigheder og viden fra undervisningen i fysik/kemi i 7.-9.klasse.

Fagets omdrejningspunkt er elevernes fortsatte udvikling af deres naturfaglige kompetencer gennem arbejdet i fysik/kemi. I fysik/kemi i 10. klasse arbejdes der ligesom i naturfagene tidligere i skoleforløbet og naturfag i 10. klasse med kompetenceområderne undersøgelse, modellering, perspektivering og kommunikation. Hvert kompetenceområde består af et kompetencemål med underliggende færdigheds- og vidensområder, og der arbejdes inden for disse med en række problemstillinger, der formuleres i samarbejde mellem lærer og elever.

I fysik/kemi arbejdes med to typer af vejledende mål:

De vejledende naturfaglige mål beskriver de arbejdsmetoder og processer, som er fælles for fysik/kemi og naturfag i 10. klasse. De naturfaglige mål er udfoldet i et færdigheds- og vidensområde, og i et undervisningsforløb kan flere af de vejledende naturfaglige mål blive inddraget. Der er progression i de naturfaglige mål fra 1. klasse i natur/teknologi til 10. klasse i fysik/kemi og naturfag.

De vejledende fagspecifikke mål beskrives særskilte stofindhold ifysik/kemi, og de er udfoldet i fem færdigheds- og vidensområder.

Ved planlægningen af undervisningen bør kompetencerne udvikles i et samspil med stofindholdfråbadede vejledende naturfaglige og de vejledende fagspecifikke mål.

Undervisningen tilrettelægges med udgangspunkt i kompetenceområderne og under hensyntagen til de tværgående temaer.

Læseplanen beskriver undervisningens progression i fagets trinforløb og danner grundlag for en helhedsorienteret undervisning. Det er væsentligt, at der i det enkelte undervisningsforløb arbejdes med indhold fra et eller flere færdigheds- og vidensområder på tværs af kompetenceområderne.

Det skal endvidere tilstræbes, at undervisningen tilrettelægges, så den vekselvirker mellem den enkeltfaglige fordybelse og det tværfaglige arbejde, herunder med fælles naturfaglige problemstillinger i det omfang, klassen eller enkelte elever har andre naturfaglige fag.

De lovgivningsmæssige rammer for Fælles Mål er med lov nr. 1445 af 12. december 2017 blevet ændret med henblik på en lempelse af bindingsgraden ved at reducere antallet af Fælles Mål. Dette er gennemført ved, at færdigheds- og vidensmålene i Fælles Mål er gjort vejledende, således at de bindende elementer i Fælles Mål nu udgøres af fagformål, kompetencemål samt færdigheds- og vidensområder. Denne læseplan er blevet gennemskrevet i foråret 2018 med henblik på at sikre, at læseplanerne for fag og emner formelt set er i overensstemmelse med de ændrede lovgivningsmæssige rammer om Fælles Mål.

Frem mod skoleåret 2019/20 vil der blive gennemført et mere omfattende arbejde med at revidere læseplaner og undervisningsvejledninger. Dette skal understøtte, at disse i højere grad tager afsæt i de politiske intentioner bag ændringen i rammerne for Fælles Mål samt anbefalingerne fra rådgivningsgruppen om Fælles Mål. Dette vil bl.a. betyde, at læseplaner og vejledninger ikke i samme grad som tidligere vil fokusere på arbejdet med mål som udgangspunkt for tilrettelæggelsen af undervisningen. Det vil i denne sammenhæng bl.a. blive tydeliggjort, at mål er en didaktisk kategori ud af flere.

Trinforløb for 10. klassetrin

I faget fysik/kemi skal eleverne lære om fysiske og kemiske forhold i natur og teknologi samt sammenhænge i og anvendelse af denne viden. I samarbejdet

med de naturfaglige valgfag i 10. klasse skal eleverne bygge videre på natur/teknologi og fysik/kemi i 7.-9. klasse og udvikle naturfaglige kompetencer, så de

kan genkende, formulere og tage stilling til problemstillinger med fysisk og kemisk indhold.

Undersøgelse

Kompetenceområdet undersøgelse omfatter seks færdigheds- og vidensområder:

Undersøgelser i naturfag fokuserer på formulering, undersøgelse og evaluering af naturfaglige problemstillinger ud fra elevernes egne hypoteser.

Stof og stofkredsløb fokuserer på undersøgelser af stofkredsløb ud fra kemiske analysemetoder, som eleverne selv er med til at udvælge og anvende.

Partikler, bølger og stråling fokuserer på elevernes undersøgelser af kosmisk stråling og det elektromagnetiske spektrum.

Energiomsætning fokuserer på undersøgelser af energiteknologi.

Jorden og universet fokuserer på undersøgelser af Jordens ressourcer.

Produktion og teknologi fokuserer på undersøgelser af en produktionsvirksomhed og elevernes kendskab til delprocesser i en produktion.

Undersøgelser i naturfag Eleverne har igennem arbejdet med fysik/kemi og de fællesfaglige fokusområder i 7.-9. klasse tilegnet sig en stadig mere systematisk tilgang til arbejdet med undersøgelser i naturfag. I 10. klasse er der fokus på, at eleverne formulerer egne hypoteser ud fra naturfaglige problemstillinger, som undersøges med fx indsamling og analyse af data eller analyse af naturfaglige modeller. I forbindelse med dataopsamling anvender eleverne it-baserede værktøjer som fx dataloggere eller simuleringer. Eleverne skal forholde sig kildekritisk til de indsamlede data og have fokus på eventuelle fejkilder, når de skal analysere undersøgelsesproces og data. På baggrund af analysen skal eleverne kunne bekræfte, omformulere eller forkaste deres hypoteser og dermed vurdere, om undersøgelsen giver basis for en konklusion, der eventuelt kan generaliseres, fx ved sammenligning med andre foreliggende undersøgelsesresultater. Eleverne formidler resultaterne af deres undersøgelser ved hjælp af selvvalgte, egnede formidlingsformer.

Stof og stofkredsløb

Forløbet skal gøre eleverne i stand til at udvælge og anvende kemiske analysemetoder i deres egne undersøgelser af stofkredsløb. Der er et øget fokus på forståelsen af stofkredsløb både set som en helhed og som en række delprocesser, der kan undersøges særskilt. Derfor skal eleverne anvende flere forskellige analysemetoder, og de skal arbejde med både kvalitativ analyse, som fx påvisning af ioner, elektrokemisk analyse som fx elektrolyse, og kvantitativ analyse som fx titrering.

Partikler, bølger og stråling

I forløbet kan eleverne undersøge forskellige typer af stråling, både partikelstråling og forskellige strålingstyper inden for det elektromagnetiske spektrum. Undersøgelserne vil i nogen grad være teoretiske, og i forhold til elektromagnetisk stråling bør der i undervisningen være en naturlig kobling til det elektromagnetiske spektrums opbygning og energiniveauer.

Energiomsætning

I forløbet undersøges og vurderes en række forskellige energiteknologier med henblik på at finde bæredygtige løsninger til at nedbringe udledningen af stoffer til omgivelserne og at opretholde forsyningssikkerhed lokalt og globalt. Der fokuseres på sammenhænge mellem forsyningssikkerhed, energiudnyttelse og energibesparelse, og undervisningen inddrager et globalt perspektiv på energi- og klimaproblematikker.

Jorden og universet

Undervisningen i forløbet skal gøre eleverne i stand til selv at undersøge Jordens ressourcer, fx salte, organiske forbindelser eller metaller. Der er fokus på ressourceindvinding, produktion, anvendelse og miljømæssige forhold. Undersøgelserne tager så vidt muligt afsæt i ressourcer, der findes i elevernes nærområde.

Produktion og teknologi

Forløbet skal give eleverne mulighed for at undersøge delprocesser i forbindelse med produktion af et eller flere produkter, herunder de forskellige teknikker og/eller

teknologier, der anvendes under produktionen. Forløbet kan lægge op til et samarbejde med eksterne samarbejdspartnere som fx lokale virksomheder eller erhvervsskoler. Produktionen kan undersøges både konkret og virtuelt.

Modellering

Kompetenceområdet modellering består af seks færdigheds- og vidensområder:

Modellering i naturfag fokuserer på, at eleverne kritisk og kvalificeret kan anvende eller vurdere modeller til forklaring på naturfaglige sammenhænge og problemstillinger.

Stof og stofkredsløb

fokuserer på modeller af og sammenhænge i naturlige stofkredsløb.

Partikler, bølger og stråling fokuserer på bølge- og partikelmodeller.

Energiomsætning fokuserer på energikæder i naturen og i samfundet.

Jorden og universet fokuserer på modeller, astronomiske objekter og fænomener.

Produktion og teknologi fokuserer på programmering af simple digitale løsninger ved hjælp af programmeringssprog og -platforme.

Modellering i naturfag

Eleverne har igennem arbejdet med fysik/kemi og de fællesfaglige fokusområder i 7.-9. klasse tilegnet sig viden om sammenhænge mellem modeller og virkelighed, herunder atmodeller forenkler og kun repræsenterer udvalgte aspekter af virkeligheden. Eleverne har lært at anvende, vurdere og ændre modeller på baggrund af vurderingskriterier for naturfaglige modeller.

I 10. klasse er elevernes vurdering af de naturfaglige modeller i fokus, og eleverne diskuterer i mange sammenhænge givne og selvvalgte modellens anvendelighed og begrænsninger i forhold til de formål, modellerne er udviklet til. Eleverne opstiller selv og i samarbejde med andre vurderingskriterier for de enkelte modeller. Det kan føre til, at eleverne videreudvikler og tilpasser eksisterende modeller. Modellerne omfatter bl.a. diagrammer, gra-

fer, rumlige modeller, analogier, matematiske sammenhænge, tegninger, animationer og computersimuleringer.

Stof og stofkredsløb

I forløbet arbejdes med de generelle kendetegn ved et stofkredsløb, fx stofbevarelse og energistømme samt de ydre fysiske og kemiske faktorer, der kan få indflydelse på stofkredsløbets naturlige balance.

Partikler, bølger og stråling

Forløbet bygger videre på elevernes viden om partikler og stråling, og der er fokus på, at eleverne lærer, at stråling alt efter omstændighederne bedst kan forklares ved hjælp af enten en partikelmodel (fotoner) eller en bølgemodel.

Energiomsætning

Forløbet fokuserer på energiomsætning og energikæder i naturen og i samfundet. Centralt står

energibevarelse, energioverførsel, energikvalitet og nyttevirkning.

Jorden og universet

Undervisningen skal gennem bl.a. fysiske og digitale modeller give eleverne viden om astronomiske objekter og fænomener, fx kometer, asteroider, exoplaneter, stjerner, solvinde og supernovaeksplosioner. Undervisningen skal desuden give eleverne et indblik i, at udforskningen af rummet har haft afgørende betydning for forståelsen af vores egen planet og livets opståen.

Produktion og teknologi

Forløbet skal give mulighed for, at eleverne programmerer små scripts som løsning på mindre udfordringer. Samtidig skal forløbet give eleverne en øget forståelse for den digitale og teknologiske virkelighed, som omgiver dem, samt viden om anvendelsesmuligheder inden for programmering.

Perspektivering

Kompetenceområdet perspektivering omfatter seks færdigheds- og vidensområder:

Perspektivering i naturfag fokuserer på elevernes forklaringer af sammenhænge mellem naturfag og udviklingen i samfundet.

Stof og stofkredsløb fokuserer på naturgivne og samfundsskabte forandringer i stofkredsløb.

Partikler, bølger og stråling fokuserer på anvendelsen af lyd og lys, naturlig og menneskeskabt stråling samt kernekraft.

Energiomsætning fokuserer på elevernes beskrivelser af virkninger og konsekvenser af elektromagnetisk stråling.

Jorden og universet fokuserer på de faktorer, der har betydning for valg af energiteknologier, både samfundsmæssige og naturgivne.

Produktion og teknologi fokuserer på elevernes vurderinger af teknologiers bæredygtighed og deres effekt på naturgrundlaget.

Perspektivering i naturfag

Eleverne har igennem arbejdet med fysik/kemi og de fællesfaglige fokusområder i 7.-9. klasse tilegnet sig viden om og færdigheder i at arbejde med relevante problemstillinger med naturfagligt indhold, herunder større teknologiske, økonomiske eller samfundsmæssige problemstillinger og udviklingsmuligheder. I 10. klasse skal eleverne fortsat arbejde med at opnå viden om, hvordan naturvidenskabelige erkendelser opnås, altså hvordan viden udvikles, konsolideres og udbygges. Elevernes eget arbejde med at undersøge, modellere og kommunikere afspejler mange af de processer, der foregår i videnskabelig forskning. Derfor skal eleverne opleve, hvordan det kræver kreativitet og fantasi at formulere en ny videnskabelig idé, og at nye videnskabelige konklusioner ofte udsættes for tvivl og kritik, samt at de løbende forsvares og kan revideres. Endvidere skal eleverne opnå tillid til, at fysik og kemi er fag, der kan give dem muligheder

for uddannelse og job i fremtiden, og at fagene har potentiale til at bidrage til at løse en del af samfundets problemer samt skabe nye muligheder.

Stof og stofkredsløb

I forløbet arbejdes med stofkredsløb med fokus på forhold, som skyldes henholdsvis naturlige processer og påvirkninger, der er begrundet i menneskelig aktivitet. Der skal være særligt fokus på elevernes og samfundets handlemuligheder i et bæredygtigt perspektiv.

Partikler, bølger og stråling

I forløbet skal eleverne arbejde med det elektromagnetiske spektrum med fokus på de konsekvenser, som de forskellige strålingstyper har. Det er centralt, at eleverne kan argumentere for forebyggende tiltag eller nye anvendelsesmuligheder for stråling.

Energiomsætning

I forløbet fokuserer undervisningen på, hvilke energiteknolo-

gier der har potentiale til at løse globale udfordringer i forhold til forsyningssikkerhed og udledning af stoffer til omgivelserne. Det er komplekse problemstillinger, hvor også hensynet til en bæredygtig udnyttelse af naturgrundlaget inddrages og perspektiveres til den generelle udvikling i samfundet.

Jorden og universet

I forløbet skal eleverne relatere rumforskning til erkendelser inden for naturvidenskaben. Der er fokus på, at udvikling af ny viden kan give uforudsete muligheder og nye erkendelser med betydning for hverdag og samfund. Forløbet skal inddrage nyere rumforskning, fx forskning i mørkt stof, opdagelse af exoplaneter og rumteknologi.

Produktion og teknologi

I forløbet skal eleverne vurdere teknologiers bæredygtighed og deres effekt på naturgrundlaget. I vurderingen inddrages forsyningssikkerhed, energiperspektiver og miljøaspekter.

Kommunikation

Kompetenceområdet kommunikation omfatter fire færdigheds- og vidensområder og er enslydende for fysik/kemi og naturfag i 10. klasse:

- Formidling** fokuserer på egnede metoder til formidling og vurdering af naturfaglige forhold.
- Argumentation** fokuserer på formulering og vurdering af naturfaglige begrundelser og påstande.
- Ordkendskab** fokuserer på brugen af fagsprog i arbejdet med og formidling af naturfagene.
- Faglig læsning og skrivning** fokuserer på tilegnelsen af naturfaglig viden gennem læsning og skrivning.

Sproglig udvikling skal indgå i arbejdet med alle mål i kompetenceområderne. Mål for sproglig udvikling indgår primært i færdigheds- og vidensområderne ordkendskab og faglig læsning og skrivning, og der er fokus på de fire dimensioner af det talte og det skrevne sprog: samtale, lytte, læse og skrive.

Formidling

Undervisningen fokuserer på, at eleverne skal kunne kommunikere om naturfagligt indhold i et relevant fagligt sprog. Eleverne skal kunne udvælge egnede medier, herunder skal eleverne kunne vurdere, hvilke medier der er egnede til kommunikation af naturfaglige forhold til forskellige målgrupper.

Eleverne skal desuden forholde sig kritisk til deres egen og andres naturfaglige kommunikation samt være kildekritiske, herunder benytte sig af korrekte citater og korrekt fagsprog. Eleverne skal kunne kommunikere mundtligt og skriftligt om naturfaglige problemstillinger med en stadig stigende præcision og nuancering. Der lægges vægt på, at eleverne anvender relevante fagord og begreber mundtligt og skriftligt, individuelt og i grupper, samt at eleverne kan forholde sig til konstruktiv feedback på deres formidling.

Argumentation

Eleverne skal i et undervisningsforløb kunne indgå i naturfaglige diskussioner og kunne begrunde deres argumenter ved brug af naturfaglig viden og indsigt. Eleverne skal opnå kendskab til og erfaringer med naturfaglig argumentation, herunder forskel på begrundelser og påstande, samt holdnings- og værdibaserede argumenter. Eleverne skal i et vist omfang kunne bruge analogier.

Desuden skal eleverne opnå kendskab til, hvilke kriterier der har betydning for den faglige kvalitet af forskellige typer argumenter. På den baggrund skal eleverne kunne vurdere gyldigheden af naturfaglig argumentation og kunne identificere fejlslutninger.

Ordkendskab

Eleverne skal udvikle deres sprog i relation til faget med særlig fokus på deres ordforråd. Eleverne skal lære at benytte centrale naturfaglige begreber fra hverdagen, fx energi, bæredygtighed, klima og økologi, samt begreber, som eleverne måske først stifter bekendtskab med i naturfagsundervisningen, fx energistrømme, demografi og succession. Undervisningen skal have fokus på, at eleverne skal kunne adskille hverdagsprog fra fagsprog, herunder have fokus på forskellen på hverdagsbegreber og fagbegreber, som fx bølger, svamp eller tunneldal.

Eleverne skal også arbejde med ordforståelsesstrategier til selvstændig tilegnelse af nye ord, udnyttelse af konteksten til forståelse af ord samt opslag i fysiske og digitale opslagsværker. Eleverne udbygger deres ordkendskab ved faglig læsning og formidling – i både mundtlige og skriftlige opgaver.

Faglig læsning og skrivning

I fysik/kemi skal eleverne have viden om naturfagenes særlige teksttyper og disse teksters formål og struktur, herunder kende til forskellige teksttyper, bl.a. multimodale tekster og sproglige kendetegn ved naturfagstekster, bl.a. nominaliseringer, som fx befrugtning og fordampning.

Eleverne skal kunne forberede og gennemføre faglige læse- og skriveopgaver inden for fagets teksttyper, herunder naturfagligt objektivt beskrivende, argumenterende, instruerende og/eller forklarende skriftlige tekster.

Herudover er det centralt, at eleverne arbejder med, hvordan viden om teksters formål og struktur og objektivitetskrav kan anvendes i faglig læsning og skrivning. Dette gælder bl.a. hensigtsmæssige strategier til aktivering af forhåndsviden, etablering af læse-/skriveformål, informationsøgning, noteskrivning og informationsbearbejdning.

Eleverne skal ved hjælp af relevante skrive- og læsestrategier kunne søge informationer, fortolke, vurdere og få mening og sammenhæng i det, der læses og skrives. Eleverne skal kunne bearbejde og forstå naturfaglig viden, herunder kunne aflæse og

benytte sig af grafer, illustrationer, kort, billeder, tabeller over data og andre repræsentationer med stigende grad af kompleksitet.

Eleverne skal ligeledes kende til særtræk ved såvel digitale som

fysiske informerende kilder, bl.a. forskelligheden af korttyper, diagrammer og bestemmelsesnøgler. Eleverne skal kunne stille spørgsmål til fagligt indhold og drage følgeslutninger heraf.

It og medier

Udvikling og brug af digitale kompetencer er centrale i faget fysik/kemi. Særligt er anvendelse af digitale redskaber vigtig, herunder digitale informationskilder samt digitale repræsentationer i form af animationer og simuleringer, der anskueliggør processer i naturen og i samfundet på lokalt og globalt plan. It- og mediekompetencerne kan udskilles i fire elevpositioner, som i praksis vil have store overlap og sammenfald.

Eleverne som kritiske undersøgere

Eleverne skal som en del af bl.a. kompetenceområdet undersøgelse udvikle kompetencer som kritiske undersøgere. Eleverne skal anvende digital dataopsamling og målrettede strategier til interetsøgning i arbejdet med praktiske og teoretiske undersøgelser af teknologiske og kemiske forhold. Eleverne skal tilegne sig kompetencer til at identificere og udvælge information til bestemte formål inden for fysikken og kemien og kunne forholde sig kritisk til anvendelse, brugbarhed og begrænsninger af digitale medier og informationskilder.

Eleverne som analyserende modtagere

Eleverne skal som del af kompetenceområdet undersøgelse, modellering og perspektivering opnå færdigheder som analyserende modtagere. Eleverne skal

have kompetencer til at analysere og vurdere digitale mediers og informations måder at repræsentere den fysiske verden på. Eleverne skal reflektere over, hvilke digitale repræsentationer der er mest anvendelige i arbejdet med et undervisningsforløb, og hvilke indbyrdes og gensidige relationer repræsentationen fremstiller.

Eleverne som målrettede og kreative producenter

Eleverne skal have kompetencer som målrettede og kreative producenter og skal anvende it og digitale platforme til at formidle og kommunikere den tilegnede fysiske og kemiske viden. Eleverne skal reflektere over valg af præsentationsform, bl.a. grafisk præsentation, præsentationsprogram, video og billeder, og de skal kunne afpasse budskab og formål i forhold til forskellige målgrupper. Eleverne skal kunne arbejde

undersøgende og vidensbaseret og på den baggrund skabe kreative og multimodale løsninger. Eleverne skal desuden anvende programmer til digital styring af fx robotter og andre digitale kredsløb.

Eleverne som ansvarlige deltagere Eleverne skal også opnå kompetencer som ansvarlige deltagere. Eleverne skal bl.a. i kompetenceområdet kommunikation opnå færdigheder til at kommunikere, vidensdele og samarbejde om forhold inden for fysikken og kemien ved anvendelse af digital teknologi, sociale medier og online undervisnings- og læringsplatforme. Eleverne skal reflektere over etik forbundet med digital adfærd og digitale rettigheder i forhold til deling og genbrug af digitalt materiale. Endelig skal eleverne kunne forholde sig til naturfaglige problemstillinger i samfundsdebatten ved hjælp af sociale medier og andre it-platforme.

Innovation og entreprenørskab

Eleverne skal have kompetencer i at arbejde og tænke innovativt og entreprenant i henhold til fysik/kemi. De gensidige relationer mellem mennesket, teknologi, natur og samfund og de tilhørende konflikter og problematikker er centrale at arbejde med. Innovation og entreprenørskab kan udskilles i fire komplementære og indbyrdes afhængige dimensioner: handling, kreativitet, omverdensforståelse og personlig indstilling.

I arbejdet med kompetenceområderne undersøgelse, modellering og perspektivering skal eleverne kunne demonstrere handling og kreativitet. Dette sker bl.a. gennem arbejdet med at gennemføre problemorienteret projektarbejde i samarbejde med andre, at kunne give konstruktiv feedback samt gennem belysning af problemstillinger ved at designe relevante undersøgelser i fysik og/eller kemi. Eleverne skal kunne udpege og formulere relevante problemstillinger inden for hvert af de fag-specifikke stofområder. Hertil skal

eleverne have kompetencer til at udvikle og designe løsningsforslag for handlemuligheder såvel lokalt som globalt.

I arbejdet med bl.a. kompetenceområderne perspektivering og kommunikation skal eleverne kunne vise deres personlige indstillinger og omverdensforståelse. Eleverne skal inddrage relevant viden, begreber og undersøgelser til at dokumentere og begrunde tanker undervejs i arbejdsprocessen og i en efterfølgende præsentation af et produkt, løsningsforslag

eller en idé. Desuden skal eleverne kunne argumentere sagligt for egne valg og fravalg i udarbejdelse og formidling af handleforslaget. Eleverne skal lære af egne og andres fejl, men det primære fokus bør være på elevernes succeser. Eleverne skal ligeledes kunne foretage etiske vurderinger.

Endelig skal eleverne anvende alle fire dimensioner, når de arbejder med kompetenceområderne undersøgelse og modellering, hvor eleverne selv skal designe løsninger på enkle problemstillinger.

Uddannelsesafklaring

Eleverne skal i 10. klasse arbejde med deres uddannelsesafklaring, herunder forestilling om job og karriere.

Eleverne skal arbejde med afklaring af egne ønsker og muligheder i forhold til uddannelses- og erhvervs muligheder inden for fagområdet. Eleverne skal have fokus på udvikling af faglige, sociale og personlige kompetencer. I arbejdet hermed skal der være fokus på, at eleverne får indsigt i de kompetencer, der efterspørges inden for området.

Eleverne skal opnå viden om de uddannelses- og erhvervs muligheder, der er inden for fagområdet, og kunne vurdere uddannelses- og erhvervs mulighederne. Eleverne skal kunne indsamle viden om området og kunne udforske og diskutere eksempler på faglige, personlige og sociale kompetencer, som kræves inden for fagområdet.

Eleverne skal som led i undervisningen også opnå afklaring i forhold til valg af ungdomsuddannelse. Eleverne arbejder med at forstå sammenhængen mellem de faglige kompetencer inden for faget og de efterfølgende valg af ungdomsuddannelser og job.