
Grundwissen Physik
Jahrgangsstufen 7 und 8

In der Jahrgangsstufe 7 erwerben die Schüler folgendes Grundwissen:

• Sie kennen grundlegende Vorgehensweisen beim Planen, Durchführen und Auswerten 
von Experimenten.

• Sie sind in der Lage, beim Rechnen mit physikalischen Größen sinnvolle 
Genauigkeitsangaben zu machen und Einheiten richtig zu verwenden.

• Sie kennen ein einfaches Atommodell, eine Modellvorstellung des elektrischen Stroms 
und die Größen Stromstärke, Spannung und Widerstand.

• Sie kennen kinematische Grundgrößen und können sie auf einfache Beispiele aus dem 
Alltag anwenden.

• Sie sind mit den Zusammenhängen zwischen Kraft und Bewegungsänderung sowie 
Kraft und Verformung vertraut und können den Trägheitssatz anwenden.

• Sie haben einen Einblick in die Eigenschaften von Gravitationskraft und elektrischer 
Kraft.

• Sie können die Bildentstehung bei Spiegeln und Sammellinsen für einfache Fälle 
erklären.

In der Jahrgangsstufe 8 erwerben die Schüler folgendes Grundwissen:

• Sie kennen das Erhaltungsprinzip als Grundidee des Energiekonzepts und können damit
einfache Probleme auch quantitativ lösen.

• Sie wissen, dass es verschiedene, ineinander umwandelbare Energiearten gibt und 
dass Arbeit und Wärme Formen übertragener Energie sind.

• Sie können den Aufbau der Materie und die Änderung von Aggregatzuständen im 
Teilchenmodell erklären.

• Sie wissen, dass die Temperatur ein Maß für die mittlere kinetische Energie der 
Materiebausteine ist und dass Temperatur- und Aggregatzustandsänderungen mit 
Änderungen der inneren Energie verbunden sind.

• Sie können natürliche Phänomene und technische Abläufe, die zum Themenbereich 
Wärmelehre gehören, selbständig untersuchen und zugehörige Erklärungen finden.

• Sie können die Größen Spannung, Stromstärke, Widerstand und elektrische Energie auf
einfache Beispiele aus der Technik anwenden.

• Sie haben einen Überblick über Energieversorgungssysteme und deren Auswirkung auf 
die Umwelt.

Quelle: Lehrplan für das Gymnasium in Bayern, Onlinefassung http://www.isb-gym8-lehrplan.de 
(Stand: 17.11.2017). Zusammengefasst von M. Suleder, Bertha-von-Suttner-Gymnasium, Neu-Ulm


