

**Vorläufiger Modulkatalog Informatik
für die Lehrämter an Hauptschulen, Realschulen und Gymnasien**

Inhaltsübersicht

	Seite
Abkürzungsverzeichnis	03
Zulassungsvoraussetzungen	04
Lehramt an Hauptschulen Studienplan	06
Lehramt an Hauptschulen Studienverlaufsplan	10
Lehramt an Realschulen Studienplan	12
Lehramt an Realschulen Studienverlaufsplan	16
Lehramt an Gymnasien Studienplan	18
Lehramt an Gymnasien Studienverlaufsplan	23
Fachdidaktik	26

Abkürzungsverzeichnis für Informatik

In den besonderen Bestimmungen des Abschnitts II für den universitären Prüfungsteil im Rahmen der Ersten Lehramtsprüfung (LPO I) und im dazugehörigen Modulkatalog werden folgende Abkürzungen verwendet:

AR	=	Arbeitskurs
BS	=	Begleitseminar
EX	=	Exkursion
FFA	=	Fachspezifische Fremdsprachenausbildung
GK	=	Grundkurs
HS	=	Hauptseminar
KeCu	=	Kerncurriculum
KO	=	Kolloquium
LP	=	Leistungspunkt nach den Richtlinien des ECTS
LV	=	Lehrveranstaltung
PR	=	Praktikum
PS	=	Proseminar
SE	=	Seminar
SS	=	Sommersemester
SWS	=	Semesterwochenstunde
TU	=	Tutorium
Ü	=	Übung
V	=	Vorlesung
WÜ	=	Wissenschaftliche Übung
WS	=	Wintersemester

Zulassungsvoraussetzungen für Informatik

Verteilung der Leistungspunkte nach § 22 i.V.m. §§ 49 und 69 LPO I

Teilgebiete	LA HS	LA RS	LA GYM
Theoretische Info, Algorithmen & Datenstrukturen	10 (Abs. 4: 7 LP, Abs. 8: 5 LP → 12 LP)	10 (Abs. 3: 7 LP, Abs. 6: 5 LP → 12 LP)	15 (Abs. 3: 7 LP, Abs. 6: 9 LP → 16 LP)
Datenbanksysteme, Softwaretechnologie	15 (Abs. 6: 5 LP, Abs. 7: 6 LP, Abs. 9: 9 LP → 20 LP)	15 (Abs. 4b: 5 LP, Abs. 5: 6 LP, Abs. 7: 9 LP → 20 LP)	20 (Abs. 4b: 5 LP, Abs. 5b: 6 LP, Abs. 7a: 9 LP, → 20 LP)
Technische Info	-	-	10 (Abs. 5a: 5 LP, Abs. 7b: 5 LP → 10 LP)
Praktische Software- Entwicklung	15 ((Abs. 2: 7 LP) incl. ein PR (=Abs. 3: 6 LP)	15 ((Abs. 2a: 7 LP) incl. ein PR (=Abs. 2b: 6 LP)	15 ((Abs. 2a: 7 LP) incl. ein PR (=Abs. 2b: 6 LP)
PR Praktische Programmierung	incl. ein PR (=Abs. 5: 6 LP)	incl. ein PR (=Abs. 4a: 6 LP)	incl. ein PR (=4a 6 LP) , (Abs. 8: 13 LP)
PR Planmäßige Entwicklung	→ 19 LP,)	→ 19 LP,)	→ 32 LP,)
Σ KeCu	40/45	40/45	60/70
+ Option	9+5	9+5	22
Σ Fach	54	60	92

Fachdidaktik Anwendung von Informatiksystemen aus fachdid. Sicht	12 incl. PR	12 incl. PR	10 + 2 incl. PR
---	----------------	----------------	--------------------

Das Praktikum in Fachdidaktik Informatik ist verpflichtend!

Studienplan Hauptschule

Studienplan für das Lehramt an	Hauptschulen	im Fach Informatik
mit 54 LP	nach § 49 LPO I	<p>Verantwortliche Person(en):</p> <p>Theoretische Informatik, Algorithmen & Datenstrukturen: Prof. Dr. Franz-Josef Brandenburg, Dr. Christian Bachmaier, Lehrstuhl Softwaresysteme - Prof. Dr. Dirk Beyer</p> <p>Datenbanksysteme, Softwaretechnologie: Dr. Christian Bachmaier, Prof. Dr. Dirk Beyer, Prof. Dr. Burkhard Freitag, Prof. Dr. Harald Kosch</p> <p>Technische Informatik: Prof. Dr. Ilija Polian, Prof. Dr. Paul Lukowicz</p> <p>Praktische Software-Entwicklung: Prof. Christian Lengauer, Ph.D., Prof. Dr. Dirk Beyer, Dr. Christian Bachmaier, Prof. Dr. Franz-Josef Brandenburg, Prof. Dr. Harald Kosch</p> <p>Wahlpflicht Informatik:</p> <ul style="list-style-type: none"> • Einführung Internet Computing - Prof. Dr. Burkhard Freitag, Prof. Dr. Harald Kosch • Praktikum Internet Computing – Dr. Hans-Joachim Röder • Verteilte Systeme – Prof. Dr. Paul Lukowicz • Rechnernetze I – Prof. Dr. Hermann DeMeer • Grundlagen der IT-Sicherheit – Prof. Dr. Joachim Posegga • Praktikum Systemadministration – Klaus Schießl
Stand: 20.10.2011		

- (1) ¹Bei der Wahl von Informatik für das Lehramt an Hauptschulen mit 54 LP sind die sechs Basismodule (Abs. 2 bis 7), die beiden Vertiefungsmodule (Abs. 8 und 9) und das Aufbaumodul Informatik (Abs. 10) aus folgender Liste zu bestehen. ²Es wird empfohlen, das Studium im Wintersemester aufzunehmen. ³Bei einem Studienbeginn zum Sommersemester muss das Basismodul Ib (Abs. 3) im ersten Fachsemester absolviert werden. ⁴Die Lehrveranstaltungen der Basismodule sollen vor dem Besuch der Lehrveranstaltungen der Vertiefungsmodule, die der Vertiefungsmodule vor denen des Aufbaumoduls bestanden sein. ⁵Die Basismodule Ib und IIIa (Abs. 3 und 5) entsprechen dem geforderten Nachweis der Praktika zur Praktischen Programmierung und zur planmäßigen Entwicklung eines Softwaresystems nach § 49 Abs. 1 Nr. 1 Buchst. c LPO I für die Meldung zur Ersten Staatsprüfung. ⁶Leistungspunkte werden nur für das erfolgreich abgeschlossene Modul vergeben.

(2)

Basismodul Ia	SWS	LP	Summe	Prüfung
- V + Ü: Grundlagen der Informatik	3 + 2	7		Klausur (120 Minuten)
			7	

(3)

Basismodul Ib	SWS	LP	Summe	Prüfung
- V + Ü: Programmierung I	2 + 2	6		Klausur (90 Minuten)
			6	

(4)

Basismodul II	SWS	LP	Summe	Prüfung
- V + Ü: Algorithmen und Datenstrukturen	3 + 2	7		Klausur (90 Minuten)
			7	

(5)

Basismodul IIIa	SWS	LP	Summe	Prüfung
- V + Ü: Programmierung II	2 + 2	6		Praktomatübungen: Jede der vier nach Schwierigkeitsgrad und Umfang unterschiedlich

				gewichteten Übungsaufgaben muss erfolgreich bearbeitet werden.
			6	
(6)	Basismodul IIIb			
	SWS	LP	Summe	Prüfung
	- V + Ü: Software Engineering	2 + 1	5	Klausur (90 Minuten)
			5	
(7)	Basismodul IV			
	SWS	LP	Summe	Prüfung
	- V + Ü: Datenmodellierung	2 + 2	6	Klausur (90 Minuten)
			6	
(8)	Vertiefungsmodul I			
	SWS	LP	Summe	Prüfung
	- V + Ü: Theoretische Informatik I	2 + 1	5	Klausur (90 Minuten)
			5	
(9)	Vertiefungsmodul II			
	SWS	LP	Summe	Prüfung
	- V + Ü: Datenbanken und Informationssysteme	4 + 2	9	Klausur (120 Minuten)
			9	
(10)	Aufbaumodul Informatik			
	SWS	LP	Summe	Prüfung
	Praktikum Informationssysteme	2	3	Klausur (60 Minuten)
			3	

(11)

Module gesamt	SWS	LP	Summe	
- Basismodule nach Abs. 2 bis 7		37		
- Vertiefungsmodule nach Abs. 8 und 9		14		
- Aufbaumodul nach Abs. 10		3		
Leistungspunkte insgesamt:			54 LP	

Studienverlaufsplan Hauptschule

	Theoretische Info, Algorithmen & Datenstrukturen	Datenbanksysteme, Softwaretechnologie	Technische Info	Praktische Softwareentwicklung PR Praktische Programmierung PR Planmäßige Entwicklung	Fachdidaktik	Summe pro Semester
Semester 1 (WS)				Basismodul Ia: V + Ü Grundlagen der Informatik (5 SWS / 7 LP) Basismodul Ib: V + Ü Programmierung I (incl. PR Praktische Programmierung) (4 SWS / 6 LP)		13 LP
Semester 2 (SS)	Basismodul II: V + Ü Algorithmen und Datenstrukturen (5 SWS / 7 LP)				Basismodul Didaktik der Informatik: V + PS Grundfragen der Didaktik der Informatik (3 SWS / 4 LP)	11 LP
Semester 3 (WS)		Basismodul III: V + Ü Software Engineering (3 SWS / 5 LP)		Basismodul III: V + Ü Programmierung II (incl. PR Planmäßige Entwicklung)		11 LP

				(4 SWS / 6 LP)		
Semester 4 (SS)		Basismodul IV: V + Ü Datenmodellierung (4 SWS / 6 LP)			Vertiefungsmodul Didaktik der Informatik: Ü Praxis der Informatik (PID) (4 SWS / 4 LP)	10 LP
Semester 5 (WS)	Vertiefungsmodul I: V + Ü Theoretische Informatik I (3 SWS / 5 LP)				Vertiefungsmodul Didaktik der Informatik: V + Ü Didaktik der Informatik (3 SWS / 4 LP)	9 LP
Semester 6 (SS)		Vertiefungsmodul II: V + Ü Datenbanken und Informationssysteme (6 SWS / 9 LP)				9 LP
Semester 7 (WS)	Aufbaumodul Informatik: Praktikum Informationssysteme (2 SWS / 3 LP)					3 LP

Lehrveranstaltungen für das Lehramt an Hauptschulen nach Wahlpflicht von mind. 3 LP.

Studienplan Realschule

Studienplan für das Lehramt an	Realschulen	im Fach Informatik
mit 60 LP	nach § 49 LPO I	<p>Verantwortliche Person(en):</p> <p>Theoretische Informatik, Algorithmen & Datenstrukturen: Prof. Dr. Franz-Josef Brandenburg, Dr. Christian Bachmaier, Lehrstuhl Softwaresysteme - Prof. Dr. Dirk Beyer</p> <p>Datenbanksysteme, Softwaretechnologie: Dr. Christian Bachmaier, Prof. Dr. Dirk Beyer, Prof. Dr. Burkhard Freitag, Prof. Dr. Harald Kosch</p> <p>Technische Informatik: Lehrstuhl Technische Informatik (N.N.), Prof. Dr. Paul Lukowicz</p> <p>Praktische Software-Entwicklung: Prof. Christian Lengauer, Ph.D., Prof. Dr. Dirk Beyer, Dr. Christian Bachmaier, Prof. Dr. Franz-Josef Brandenburg, Prof. Dr. Harald Kosch</p> <p>Wahlpflicht Informatik:</p> <ul style="list-style-type: none"> • Einführung Internet Computing - Prof. Dr. Burkhard Freitag, Prof. Dr. Harald Kosch • Praktikum Internet Computing – Dr. Hans-Joachim Röder • Verteilte Systeme – Prof. Dr. Paul Lukowicz • Rechnernetze I – Prof. Dr. Hermann DeMeer • Grundlagen der IT-Sicherheit – Prof. Dr. Joachim Posegga • Praktikum Systemadministration – Klaus Schießl
Stand: 20.10.2011		

- (2) ¹Bei der Wahl von Informatik für das Lehramt an Realschulen mit 60 LP sind die vier Basismodule (Abs. 2 bis 7), die beiden Vertiefungsmodule (Abs. 8 und 9) und das Aufbaumodul Wahlpflicht Informatik (Abs. 10) aus folgender Liste zu bestehen. ²Es wird empfohlen, das Studium im Wintersemester aufzunehmen. ³Bei einem Studienbeginn zum Sommersemester muss das Basismodul Ib (Abs. 3) im ersten Fachsemester absolviert werden. ⁴Die Lehrveranstaltungen der Basismodule sollen vor dem Besuch der Lehrveranstaltungen der Vertiefungsmodule, die der Vertiefungsmodule vor denen des Aufbaumoduls bestanden sein. ⁵Die Basismodule Ib und IIIa (Abs. 3 und 5) entsprechen dem geforderten Nachweis der Praktika zur Praktischen Programmierung und zur planmäßigen Entwicklung eines Softwaresystems nach § 49 Abs. 1 Nr. 1 Buchst. c LPO I für die Meldung zur Ersten Staatsprüfung. ⁶Im Aufbaumodul Wahlpflicht Informatik (Abs. 10) müssen Lehrveranstaltungen aus dem Bereich Wahlpflicht Informatik (Abs. 11) im Umfang von mindestens 9 LP gewählt werden.

(2)

Basismodul Ia	SWS	LP	Summe	Prüfung
- V + Ü: Grundlagen der Informatik	3 + 2	7		Klausur (120 Minuten)
			7	

(3)

Basismodul Ib	SWS	LP	Summe	Prüfung
- V + Ü: Programmierung I	2 + 2	6		Klausur (90 Minuten)
			6	

(4)

Basismodul II	SWS	LP	Summe	Prüfung
- V + Ü: Algorithmen und Datenstrukturen	3 + 2	7		Klausur (90 Minuten)
			7	

(5)

Basismodul IIIa	SWS	LP	Summe	Prüfung
- V + Ü: Programmierung II	2 + 2	6		Praktomatübungen: Jede der vier nach Schwierigkeitsgrad und

				Umfang unterschiedlich gewichteten Übungsaufgaben muss erfolgreich bearbeitet werden.	
			6		
(6)	Basismodul IIIb	SWS	LP	Summe	Prüfung
	- V + Ü: Software Engineering	2 + 1	5		Klausur (90 Minuten)
				5	
(7)	Basismodul IV	SWS	LP	Summe	Prüfung
	- V + Ü: Datenmodellierung	2 + 2	6		Klausur (90 Minuten)
				6	
(8)	Vertiefungsmodul I	SWS	LP	Summe	Prüfung
	- V + Ü: Theoretische Informatik I	2 + 1	5		Klausur (90 Minuten)
				5	
(9)	Vertiefungsmodul II	SWS	LP	Summe	Prüfung
	- V + Ü: Datenbanken und Informationssysteme	4 + 2	9		Klausur (120 Minuten)
				9	
(10)	Aufbaumodul Wahlpflicht Informatik	SWS	LP	Summe	Prüfung
	- Wahlpflicht Informatik: Lehrveranstaltungen aus Abs. 11 im Umfang von mindestens 9 LP nach Wahl der Studierenden.	6	9		Vgl. Abs. 11

			9	
(11)	Bereich Wahlpflicht Informatik			
	SWS	LP	Summe	Prüfung
	- V + Ü: Einführung in Internet Computing	3 + 2	7	Klausur (90 Minuten)
	- PR Internet Computing	2	3	Klausur (60 Minuten)
	- V + Ü: Verteilte Systeme	2 + 1	5	Klausur (120 Minuten)
	- V + Ü: Rechnernetze I	2 + 2	6	Klausur (90 Minuten)
	- V + Ü: Grundlagen der IT-Sicherheit	2 + 1	5	Klausur (60 Minuten)
	- PR Systemadministration	2 + 3	7	Prüfungsleistung: Erfolgreiche Erstellung eines Betriebskonzepts für ein Schulnetz inklusive Teilimplementierung im Rahmen vorgegebener Praktikumsaufgaben
(12)	Module gesamt			
	SWS	LP	Summe	
	- Basismodule nach Abs. 2 bis 7	25	37	
	- Vertiefungsmodule nach Abs. 8 und 9	9	14	
	- Aufbaumodul nach Abs. 10	6	9	
	Leistungspunkte insgesamt:		60 LP	

Studienverlaufsplan Realschule

	Theoretische Info, Algorithmen & Datenstrukturen	Datenbanksysteme, Softwaretechnologie	Technische Info	Praktische Softwareentwicklung PR Praktische Programmierung PR Planmäßige Entwicklung	Fachdidaktik	Summe pro Semester
Semester 1 (WS)				Basismodul Ia: V + Ü Grundlagen der Informatik (5 SWS / 7 LP) Basismodul Ib: V + Ü Programmierung I (incl. PR Praktische Programmierung) (4 SWS / 6 LP)		13 LP
Semester 2 (SS)	Basismodul II: V + Ü Algorithmen und Datenstrukturen (5 SWS / 7 LP)				Basismodul Didaktik der Informatik: V + PS Grundfragen der Didaktik der Informatik (3 SWS / 4 LP)	11 LP
Semester 3 (WS)		Basismodul IIIb: V + Ü Software Engineering (3 SWS / 5 LP)		Basismodul IIIa: V + Ü Programmierung II (incl. PR Planmäßige Entwicklung) (4 SWS / 6 LP)		11 LP

Semester 4 (SS)		Basismodul IV: V + Ü Datenmodellierung (4 SWS / 6 LP)			Vertiefungsmodul Didaktik der Informatik: Ü Praxis der Informatik (PID) (4 SWS / 4 LP)	10 LP
Semester 5 (WS)	Vertiefungsmodul I: V + Ü Theoretische Informatik I (3 SWS / 5 LP)				Vertiefungsmodul Didaktik der Informatik: V + Ü Didaktik der Informatik (3 SWS / 4 LP)	9 LP
Semester 6 (SS)		Vertiefungsmodul II: V + Ü Datenbanken und Informationssysteme (6 SWS / 9 LP)				9 LP
Semester 7 (WS)	Aufbaumodul Wahlpflicht Informatik: Wahlpflicht Informatik: eine oder mehrere Lehrveranstaltungen aus den Bereich „Wahlpflicht Informatik“ (Studienplan RS; Abs. 9) im Umfang von mindestens 9 LP nach Wahl der Studierenden					9 LP

Lehrveranstaltungen für das Lehramt an Realschulen nach Wahlpflicht von mind. 9 L

Studienplan Gymnasium

Studienplan für das Lehramt an	Gymnasien	im Fach Informatik
mit 92 LP	nach § 69 LPO I	Verantwortliche Person(en): Theoretische Informatik, Algorithmen & Datenstrukturen: Prof. Dr. Franz-Josef Brandenburg, Dr. Christian Bachmaier, Lehrstuhl Softwaresysteme - Prof. Dr. Dirk Beyer Datenbanksysteme, Softwaretechnologie: Dr. Christian Bachmaier, Prof. Dr. Dirk Beyer, Prof. Dr. Burkhard Freitag, Prof. Dr. Harald Kosch Technische Informatik: Lehrstuhl Technische Informatik (N.N.), Prof. Dr. Paul Lukowicz Praktische Software-Entwicklung: Prof. Christian Lengauer, Ph.D., Prof. Dr. Dirk Beyer, Dr. Christian Bachmaier, Prof. Dr. Franz-Josef Brandenburg, Prof. Dr. Harald Kosch Wahlpflicht Informatik: <ul style="list-style-type: none"> • Effiziente Algorithmen – Prof. Dr. Franz-Josef Brandenburg • Praktische Parallelprogrammierung – Prof. Lengauer, Ph. D. • Objektorientierte Programmierung – Prof. Dr. Franz-Josef Brandenburg • Präferenzen und Ranking in Informationssystemen • Einführung Internet Computing - Prof. Dr. Burkhard Freitag, Prof. Dr. Harald Kosch • Rechnernetze I – Prof. Dr. Hermann DeMeer • Grundlagen der IT– Sicherheit –Prof. Dr. Joachim Posegga • Rechnerstrukturen –Lehrstuhl Technische Informatik (N.N.) • Praktikum Systemadministration – Klaus Schießl SE Informatik –Prof. Dr. Franz-Josef Brandenburg
Stand: 20.10.2011		

- (1) ¹Bei der Wahl von Informatik für das Lehramt an Gymnasien mit 92 LP sind die vier Basismodule (Abs. 2 bis 7), die drei Vertiefungsmodule (Abs. 8 bis 10) und die beiden Aufbaumodule (Abs. 11 und 12) aus folgender Liste zu bestehen. ²Es wird empfohlen, das Studium im Wintersemester aufzunehmen. ³Bei einem Studienbeginn zum Sommersemester muss das Basismodul Ib (Abs. 3) im ersten Fachsemester absolviert werden. ⁴Die Lehrveranstaltungen der Basismodule sollen vor dem Besuch der Lehrveranstaltungen der Vertiefungsmodule, die der Vertiefungsmodule vor denen der Aufbaumodule bestanden sein. ⁵Die Basismodule Ib und IIIa (Abs. 3 und 5) entsprechen dem geforderten Nachweis der Praktika zur Praktischen Programmierung und zur planmäßigen Entwicklung eines Softwaresystems nach § 69 Abs. 1 Nr. 1 Buchst. d LPO I für die Meldung zur Ersten Staatsprüfung. ⁶Im Aufbaumodul Wahlpflicht Informatik I (Abs. 11) und im Aufbaumodul Wahlpflicht Informatik II (Abs. 12) müssen zusammen Lehrveranstaltungen aus dem Bereich Wahlpflicht Informatik (Abs. 13) im Umfang von mindestens 14 LP gewählt werden.

(2)

Basismodul Ia	SWS	LP	Summe	Prüfung
- V + Ü: Grundlagen der Informatik	3 + 2	7		Klausur (120 Minuten)
			7	

(3)

Basismodul Ib	SWS	LP	Summe	Prüfung
- V + Ü: Programmierung I	2 + 2	6		Klausur (90 Minuten)
			6	

(4)

Basismodul II	SWS	LP	Summe	Prüfung
- V + Ü: Algorithmen und Datenstrukturen	3 + 2	7		Klausur (90 Minuten)
			7	

(5)

Basismodul IIIa	SWS	LP	Summe	Prüfung
- V + Ü: Programmierung II	2 + 2	6		Praktomatübungen: Jede der vier nach Schwierigkeitsgrad und

				Umfang unterschiedlich gewichteten Übungsaufgaben muss erfolgreich bearbeitet werden.
			6	

(6)

Basismodul IIIb	SWS	LP	Summe	Prüfung
- V + Ü: Software Engineering	2 + 1	5		Klausur (90 Minuten)
			5	

(7)

Basismodul IV	SWS	LP	Summe	Prüfung
- V + Ü: Rechnerarchitektur	2 + 1	5		Klausur (90 Minuten)
- V + Ü: Datenmodellierung	2 + 2	6		Klausur (90 Minuten)
			11	

(8)

Vertiefungsmodul I	SWS	LP	Summe	Prüfung
- V + Ü: Theoretische Informatik I	2 + 1	5		Klausur (90 Minuten)
- V + Ü: Theoretische Informatik II	2 + 1	4		Mündliche Prüfung (ca. 15 Minuten)
			9	

(9)

Vertiefungsmodul II	SWS	LP	Summe	Prüfung
- V + Ü: Datenbanken und Informationssysteme	4 + 2	9		Klausur (120 Minuten)
- V + Ü: Verteilte Systeme	2 + 1	5		Klausur (90 Minuten)
			14	

(10)

Vertiefungsmodul III	SWS	LP	Summe	Prüfung
- PR Software Engineering (SEP)	6	13		Dokumente der Phasen, 5 Kolloquien, System inkl. Quellcode; Präsentation und Live-Vorstellung am Beamer
			13	

(11)

Aufbaumodul Wahlpflicht Informatik I	SWS	LP	Summe	Prüfung
-Wahlpflicht Informatik I: eine oder mehrere Lehrveranstaltungen aus Abs. 11 im Umfang von mindestens 7 LP nach Wahl der Studierenden	5	7		Vgl. Abs. 13
			7	

(12)

Aufbaumodul Wahlpflicht Informatik II	SWS	LP	Summe	Prüfung
- Wahlpflicht Informatik II: eine oder mehrere Lehrveranstaltungen aus Abs. 11 im Umfang von mindestens 7 LP nach Wahl der Studierenden	5	7		Vgl. Abs. 13
			7	

(13)

Bereich Wahlpflicht Informatik	SWS	LP	Summe	Prüfung
- V + Ü: Effiziente Algorithmen	3 + 2	7		Mündliche Prüfung (ca. 15 Minuten)
- V + Ü: Praktische Parallelprogrammierung	3 + 2	7		Bearbeitung von Programmierprojekten
- V + Ü: Objektorientierte Programmierung	3 + 2	7		Klausur (90 Minuten) oder 15 Minuten mündliche Prüfung nach Wahl der Studierenden
- V + Ü: Präferenzen und Ranking in Informationssystemen	3 + 2	7		Klausur (90 Minuten)

- V + Ü: Einführung in Internet Computing	3 + 2	7		Klausur (90 Minuten)
- V + Ü: Rechnernetze I	2 + 2	6		Klausur (90 Minuten)
- V + Ü: Grundlagen der IT-Sicherheit	2 + 1	5		Klausur (60 Minuten)
- V + Ü: Rechnerstrukturen	3 + 1	6		Klausur (90 Minuten)
- PR Systemadministration	2 + 3	7		Prüfungsleistung: Erfolgreiche Erstellung eines Betriebskonzepts für ein Schulnetz inklusive Teilimplementierung im Rahmen vorgegebener Praktikumsaufgaben
- SE Informatik	2	4		Präsentation (60 Minuten) und Ausarbeitung (mind. 10 Seiten)

(14)

Module gesamt	SWS	LP	Summe
- Basismodule nach Abs. 2 bis 7	28	42	
- Vertiefungsmodule nach Abs. 8 bis 10	21	36	
- Aufbaumodule nach Abs. 11 und 12	10	14	
Leistungspunkte insgesamt:			92LP

Studienverlaufsplan Gymnasium

	Theoretische Info, Algorithmen & Datenstrukturen	Datenbanksysteme, Softwaretechnologie	Technische Info	Praktische Softwareentwicklung PR Praktische Programmierung PR Planmäßige Entwicklung	Fachdidaktik	Summe pro Semester
Semester 1 (WS)				Basismodul Ia: V + Ü Grundlagen der Informatik (5 SWS / 7 LP) Basismodul Ib: V + Ü Programmierung I (incl. PR Praktische Programmierung) (4 SWS / 6 LP)		13 LP
Semester 2 (SS)	Basismodul II: V + Ü Algorithmen und Datenstrukturen (5 SWS / 7 LP)				Basismodul Didaktik der Informatik: V + PS Grundfragen der Didaktik der Informatik (3 SWS / 4 LP)	11 LP

Semester 3 (WS)		Basismodul IIIb: V + Ü Software Engineering (3 SWS / 5 LP)		Basismodul IIIa: V + Ü Programmierung II (incl. PR Planmäßige Entwicklung) (4 SWS / 6 LP)		11 LP
Semester 4 (SS)		Basismodul IV: V + Ü Datenmodellierung (4 SWS / 6 LP)	Basismodul IV: V + Ü Rechnerarchitektur (3 SWS / 5 LP)		Vertiefungsmodul Didaktik der Informatik: Ü Praxis der Informatikdidaktik (PID) (4 SWS / 4 LP)	15 LP
Semester 5 (WS)	Vertiefungsmodul I: V + Ü Theoretische Informatik I (3 SWS / 5 LP) V + Ü Theoretische Informatik II (3 SWS / 4 LP)				Vertiefungsmodul Didaktik der Informatik: V mit Ü Didaktik der Informatik (3 SWS / 4 LP)	13LP
Semester 6 (SS)		Vertiefungsmodul II: V + Ü Datenbanken und Informationssysteme (6 SWS / 9 LP)	Vertiefungsmodul II: V + Ü Verteilte Systeme (3 SWS / 5 LP)			14 LP
Semester 7 (WS)				Vertiefungsmodul III: PR Software Engineering Praktikum (SEP)		13 LP

			(6 SWS / 13 LP)		
Semester 8	Aufbaumodul Wahlpflicht Informatik I Wahlpflicht Informatik I: eine oder mehrere Lehrveranstaltungen aus den Bereich „Wahlpflicht Informatik“ (Studienplan Gym., Abs. 13) im Umfang von mindestens 7 LP nach Wahl der Studierenden				7 LP
Semester 9	Aufbaumodul Wahlpflicht Informatik II Wahlpflicht Informatik II: eine oder mehrere Lehrveranstaltungen aus den Bereich „Wahlpflicht Informatik“ (Studienplan Gym., Abs. 13) im Umfang von mindestens 7 LP nach Wahl der Studierenden				7 LP

Lehrveranstaltungen für das Lehramt an Gymnasien nach Wahlpflicht von mind. 14 LP

Studienplan Fachdidaktik

Studienplan für das Lehramt an	HS & RS & GY	Im Fach Didaktik der Informatik
mit 12 LP	nach § 33 i.V.m. §§ 49 bzw. 69 LPO I	Verantwortliche Person(en): Ute Heuer
Stand: 15.07.2009		

- (1) ¹Bei der Wahl von Didaktik der Informatik für die Lehrämter an Haupt-, Realschule und Gymnasium mit 12 LP ist das Basismodul (Abs. 2) und das Vertiefungsmodul (Abs. 3) aus folgender Liste zu bestehen. ²Vor dem Besuch der Lehrveranstaltungen des Vertiefungsmoduls sollte das Basismodul bestanden sein. ³Das studienbegleitende fachdidaktische Praktikum ist verpflichtend im Fach Informatik abzuleisten.

(2)

Basismodul Didaktik der Informatik	SWS	LP	Summe	Prüfung
- V mit PS Grundfragen der Didaktik der Informatik	3	4		Schriftliche Ausarbeitung (Umfang 10 Seiten Text ohne Anhang)
			4	

(3)

Vertiefungsmodul Didaktik der Informatik	SWS	LP	Summe	Prüfung
- Ü Praxis der Informatikdidaktik (PID)	4	4		Gemeinsame Modulprüfung: schriftliche Ausarbeitung (Umfang 20 Seiten Text ohne Anhang)
- V mit Ü Didaktik der Informatik	3	4		
			8	

(4)

Module gesamt	SWS	LP	Summe	
- Basismodul nach Abs. 2	3	4		
- Vertiefungsmodul nach Abs. 3	7	8		
Leistungspunkte insgesamt:			12	