

Corvin Mátyás Általános Iskola
Kertvárosi Általános Iskolája

Fizika

2017

7-8.osztály

Helyi tanterv

Készült a Nat 2012: 110/2012. (VI. 4.) Korm. rendelet Fizika műveltségterület, valamint az 51/2012. (XII. 21.) EMMI rendelet 1. sz. melléklet: Kerettanterv az általános iskola 7-8. évfolyamára megnevezésű kerettanterv 1.2.3. előírásai alapján

FIZIKA
B változat

A természettudományos kompetencia középpontjában a természetet és a természet működését megismerni igyekvő ember áll. A fizika tantárgy a természet működésének a tudomány által feltárt legalapvetőbb törvényszerűségeit igyekszik megismertetni a diákokkal. A törvényszerűségek harmóniáját és alkalmazhatóságuk hihetetlen széles skálatartományát megcsodálva, bemutatja, hogyan segíti a tudományos módszer a természet erőinek és javainak az ember szolgálatába állítását. Olyan ismeretek megszerzésére ösztönözzük a fiatalokat, amelyekkel egész életpályájukon hozzájárulnak majd a társadalom és a természeti környezet összhangjának fenntartásához, a tartós fejlődéshez és ahhoz, hogy a körülöttünk levő természetnek minél kevésbé okozunk sérülést.

Nem kevésbé fontos, hogy elhelyezzük az embert kozmikus környezetünkben. A természettudomány és a fizika ismerete segítséget nyújt az ember világban elfoglalt helyének megértésére, a világ jelenségeinek a természettudományos módszerrel történő rendszerbe foglalására. A természet törvényeinek az embert szolgáló sikeres alkalmazása gazdasági előnyöket jelent, de ezen túl szellemi, esztétikai örömet és harmóniát is kínál.

A tantárgy tanulása során a tanulók megismerik az alapvető fizikai jelenségeket és az azokat értelmező modellek és elméletek történeti fejlődését, érvényességi határait, a hozzájuk vezető megismerési módszereket. A fizika tanítása során azt is be kell mutatnunk, hogy a felfedezések és az azok révén megfogalmazott fizikai törvények nemcsak egy-egy kiemelkedő szellemóriás munkáját, hanem sok tudós századokat átfogó munkájának koherens, egymásra épülő tudásszövetét jelenítik meg. A törvények folyamatosan bővültek, és a modern tudományos módszer kialakulása óta nem kizárják, hanem kiegészítik egymást. Az egyre nagyobb teljesítőképességű modellekből számos alapvető, letisztult törvény nőtt ki, amelyet a tanulmányok egymást követő szakaszai a tanulók kognitív képességeinek megfelelő gondolati és formai szinten mutatnak be, azzal a célkitűzéssel, hogy a szakirányú felsőfokú képzés során eljussanak a választott terület tudományos kutatásának frontvonalába.

A tantárgy tanulása során a tanulók megismerkedhetnek a természet tervszerű megfigyelésével, a kísérletezéssel, a megfigyelési és a kísérleti eredmények számszerű megjelenítésével, grafikus ábrázolásával, a kvalitatív összefüggések matematikai alakú megfogalmazásával. Ez utóbbi nélkülözhetetlen vonása a fizika tanításának, hiszen a tudomány fél évezred óta tartó diadalmenetének ez a titka.

Fontos, hogy a tanulók a jelenségekből és a köztük feltárt kapcsolatokból leszűrt törvényeket a természetben újabb és újabb jelenségekre alkalmazva ellenőrizzék, megtanulják igazolásuk vagy cáfolatuk módját. A tanulók ismerkedjenek meg a tudományos tényeken alapuló érveléssel, amelynek része a megismert természeti törvények egy-egy tudománytörténeti fordulóponton feltárt érvényességi korlátainak megvilágítása. A fizikában használatos modellek alkotásában és fejlesztésében való részvételről kapjanak vonzó élményeket és ismerkedjenek meg a fizika módszerének a fizikán túlmutató jelentőségével is. A tanulóknak fel kell ismerniük, hogy a műszaki-természettudományi mellett az egészségügyi, az agrárgazdasági és a közgazdasági szakmai tudás szilárd megalapozásában sem nélkülözhető a fizika jelenségkörének megismerése.

A gazdasági élet folyamatos fejlődése érdekében létfontosságú a fizika tantárgy korszerű és további érdeklődést kiváltó tanítása. A tantárgy tanításának elő kell segítenie a közvetített tudás társadalmi hasznosságának megértését és technikai alkalmazásának jelentőségét. Nem szabad megfélemlenünk arról, hogy a fizika eszközeinek elsajátítása nagy szellemi erőfeszítést, rendszeres munkát igénylő tanulási folyamat. A Nemzeti Alaptanterv természetismeret kompetenciában megfogalmazott fizikai ismereteket nem lehet egyenlő mélységben elsajátítani. Így a tanárnak dönteni kell, hogy mi az, amit csak megismertet a fiatalokkal és mi az, amit mélyebben feldolgoz. Az „Alkalmazások” és a „Jelenségek” címszavak alatt felsorolt témák olyanok, amelyekről fontos, hogy halljanak a tanulók, de mindent egyenlő mélységben ebben az órakeretben nincs módunk tanítani.

Ahhoz, hogy a fizika tantárgy tananyaga személyesen megérintsen egy fiatalt, a tanárnak tanítási módszereit a tanulók, tanulócsoportok igényeihez, életkori sajátosságaihoz, képességeik kifejlődéséhez és gondolkodásuk sokféleségéhez kell igazítani. A jól megtervezett megismerési folyamat segíti a tanulói érdeklődés felkeltését, a tanulási célok elfogadását és a tanulók aktív szerepvállalását is. A fizika tantárgy tanításakor a tanulási környezetet úgy kell tehát tervezni, hogy az támogassa a különböző aktív tanulási formákat, technikákat a tanulócsoport összetétele, mérete, az iskolákban rendelkezésre álló feltételek függvényében. Így lehet reményünk arra, hogy a megfelelő kompetenciák és készségek kialakulnak a fiatalokban. A kerettantervben több helyen teremtettünk lehetőséget, hogy a fizika tanítása során a diákok személyes aktivitására lehetőség nyíljon, ami feltétele a fejlesztésnek. A kerettanterv számos helyen tesz ajánlást fakultatív jellegű, kiscsoportos vagy önálló tanulói munkára, projektfeladatra, amelyek otthoni és könyvtári munkával dolgozhatók ki. A kötelező órakereten kívül szervezett szakköri foglalkozásokon segítheti a tanár a tanulók felkészülését. Ezek feldolgozásakor figyeljünk arra, hogy kapcsolódjanak az egyes tanulók személyes érdeklődéséhez, továbbtanulási irányához.

A tehetséges diákok egy részének nincs lehetősége, hogy hat vagy nyolc osztályos gimnáziumba járjon, bár egyértelműen felfedezhető a reál-műszaki érdeklődése. Az ilyen fiatalok számára kínál az érdeklődésüknek megfelelő optimális felkészülési és fejlődési programot az általános iskolában a jelen kerettanterv, amelynek szerves folytatása a négy évfolyamos tehetséggondozó gimnáziumok fizika tanterve. A négy évfolyamos tehetséggondozó gimnáziumok sajátos lehetősége, hogy a különböző iskolákból érkező tanulók tudását egységes szintre hozzák, ezt követően megfelelő fizikaképzésben részesüljenek, hogy felkészüljenek a továbbtanulásra.

7–8. évfolyam

Az általános iskolai természettudományos oktatás, ezen belül a 7–8. évfolyamon a fizika tantárgy célja a gyermekekben ösztönösen meglévő kíváncsiság, tudásvágy megerősítése, a korábbi évek környezetismeret és természetismeret tantárgyai során szerzett tudás továbbépítése, a természettudományos kompetencia fejlesztése a NAT Ember és Természet műveltségterülete előírásainak megfelelően.

A kerettanterv összeállításának fő szempontjai:

- az ismeretek megalapozása;
- a fogalmak elmélyítése kísérleti tapasztalatokkal;
- megfelelő időkeret biztosítása tanulói kísérletek, mérések elvégzésére;
- az általános iskolai alap-kerettantervhez képest néhány további fogalom bevezetése, amelyek a későbbi évfolyamok munkáját alapozzák meg;
- a témakörök nem teljes igényű feldolgozása, feltételezve, hogy a felsőbb (9–12.) évfolyamokon lehetőség lesz a magasabb szintű újratárgyalásra.

Ezeket a célkitűzéseket akkor lehet ideálisan megvalósítani, ha a rendelkezésre álló óraszám a 8. évfolyamon is heti 2 óra. Az alábbi kerettantervet ennek ellenére az ajánlott órakeretnek megfelelően készítettük el. (Azokban az iskolákban, ahol a 8. osztályban emelt óraszámot tudnak biztosítani, ajánljuk a „Természettudományos vizsgálati módszerek” témára további 2, a „Fénytan, csillagászat” témára további 1, a „Hőtan” témára további 5, a mozgások témakörre további 6, az „Energia” témakörre további 2, a „Nyomás” témakörre további 3, végül az „Elektromosság, mágnesség” témakörre további 2 óra ráfordítását. A még fennmaradó 6 órát az ismeretek elmélyítését szolgáló, a tanulók életkorához illő, kreativitásuknak teret hagyó projektmunkára fordíthatja a tanár.) A 8. évfolyam kedvezőtlen

órakerete mellett az utolsó fejezetek anyagának csökkentését az egyéb iskolatípusok tematikájához képest az is indokolja, hogy az iskolaváltó gyerekek tanulási kedve a középiskolai felvételiket követő tavaszi időszakban minimálisra csökken.

Az elsődleges cél azoknak a tevékenységeknek a gyakorlása, amelyek minden tanulót képessé tesznek a megismerési formák elsajátítására és növekvő önállóságú alkalmazására. Nagyon fontos, hogy a tanulók az életkori sajátosságaiknak megfelelő szinten, de lehetőleg minden életkorban játékosan és minél sokszínűbben (mozgásos, hangis, képi csatornákon, egyénileg és csoportosan, de mindenképpen aktívan közreműködve) szerezzenek élményeket és tapasztalatot a legalapvetőbb jelenségekről. Csak a megfelelő mennyiségű, *igazi tapasztaláson alapuló ismeret* összegyűjtése után alkossák meg az ezek mélyebb feldolgozásához szükséges fogalomrendszert. Konkrét megfigyelésekkel, kísérletekkel a maguk szellemi fejlődési szintjén önmaguk fedezzék fel, hogy a világnak alapvető törvényszerűségei és szabályai vannak. Az így megszerzett ismeretek nyújtanak kellő alapot ahhoz, hogy azokból általánosítható fogalmakat alkossanak, s azokon a későbbiekben magasabb szintű gondolati műveleteket végezzenek. A tudás megalapozásának az elsajátított ismeretek mennyisége mellett fontos kérdése a *fogalmi szintek* minősége. A fogalomalkotás, az elvonatkoztatás, az összefüggések felismerése és működtetése csak akkor lehet sikeres, ha *valódi tartalommal bíró fogalmakra épülnek*. Ennek érdekében a tanulóknak biztosítani kell a minél személyesebb tapasztalásra, a gyakorlatra, kísérletekre épülő közvetlen ismeretszerzést. Ennek a fogalmi tanuláshoz viszonyított aránya 12–14 éves korig nem csökkenhet 50% alá.

Amikor valóban új probléma megoldására kényszerül, a felnőttek többsége is azokhoz a mélyen gyökerező megismerési formákhoz nyúl, amelyeket már több-kevesebb sikerrel gyermekkorukban is gyakoroltak, azokat a gondolkodási műveleteket próbálják végig, amelyeket az iskolában készségszinten elsajátítottak. A természetről szerzendő ismeretek megalapozásakor ezeket a megismerési lépcsőfokokat kell kiépíteni. Ezt pedig a mindennapokban előforduló szituációkhoz hasonló – ismeretlen – problémahelyzetekben, és elsősorban a természettudományos oktatás során lehet elérni. Természetesen vannak olyan alapvető ismeretek és tények, amelyeket mindenkinek tudnia kell. Fontos, hogy ezeket hatékonyan, és az eddigieknél nagyobb mélységben sajátítsák el a tanulók, vagyis az ismereteiket valóban „birtokolják”, a gyakorlatban is tudják használni. Az általános iskolai fizika olyan alapozó jellegű tantárgy, amely csak a legfontosabb tudományos fogalmakkal foglalkozik. Azok folyamatos fejlesztésével, „érlelésével”, de főként a megismerési tevékenység gyakorlatával készíti fel a tanulókat arra, hogy a középiskolában a természettudományos tárgyak magasabb szintű megismeréséhez hozzákezdjenek.

Egyforma hangsúlyt kell kapniuk a természettudomány alappilléreinek:

- az ismeretanyag (elvek, tények, törvények, elméletek);
- a tudományos megismerés folyamata (az a módszer, ahogyan feltárjuk a természet titkait);
- az ismeretek, a mindennapi élet és a társadalmi gyakorlat kapcsolata (az egészség- és környezetvédelem, a technika és a társadalom kapcsolatrendszere) és
- az a gondolkodási és viselkedési szokásrendszer, amely felelősségteljes, etikus magatartást, kreatív és kritikus gondolkodást biztosít.

A spirálisan felépülő tartalomnak minden szinten meg kell felelnie a korosztály érdeklődésének, személyes világának. A tananyag feldolgozása így a tanulók érdeklődésére épül, a témák kifejtése egyre átfogóbb és szélesebb világlépet nyújt.

Az ismeretek időben tartós, akár ismeretlen helyzetekben is bevilágító eredményre vezető előhívhatósága nagymértékben függ azok beágyazódásának minőségétől és kapcsolatrendszerének gazdagságától. Nem elég a tanulókkal a tananyag belső logikáját megismertetni, el is kell fogadtatni azt, amihez elengedhetetlen, hogy a felmerülő példák és

problémák számukra érdekesek, az életükhöz kapcsolódók legyenek. A tanuló tehát nem csupán befogadó, hanem aktivitásával vissza is hat a tanulás folyamatára. Külön motivációs lehetőséget jelent, ha az adott tantárgy keretein belül – természetesen némi tanári irányítással – a tanulók maguk vehetnek fel és oldhatnak meg számukra fontos és izgalmas kérdéseket, problémákat. A legnagyobb öröm, ha a megszerzett ismeretek a tanulók számára is nyilvánvaló módon hatékonyan használhatóak. A feldolgozás akkor konzisztens, ha általa a jelenségek érthetővé, kiszámíthatóvá, és ezáltal – ami elsősorban a tizenévesek számára nagyon fontos lehet – irányíthatóvá, uralhatóvá is válnak.

A fogalmi háló kiépítésének alapja a tanuló saját fogalmi készlete, amelyet részben önállóan, az iskolától függetlenül, részben pedig az iskolában (esetleg más tantárgy tanulása során) szerzett. A további ismeretek beépülését ebbe a rendszerbe döntően befolyásolja, hogy ez a tudás működőképes és ellentmondásmentes-e, illetve, hogy a meglévő ismeretek milyen hányada alapul a tapasztalati és tanult ismeretek félreértelmezésén, röviden szólva, tévképzeten. A fizika tantárgy a köznapi jelentésű fogalmakra építve kezdi el azok közelítését a tudományos használathoz. A legfontosabb, hogy a köznapi tapasztalat számszerű jellemzésében megragadjuk a mennyiségek (pl. sebesség, energiacsere) pillanatnyi értékeihez közelítő folyamatot, a lendület, az erő, a munka, az energia és a feszültség fogalmaiban az általánosítható vonásokat. A legnagyobb tanári és tanulói kihívás kategóriáját a „kölcsonhatásmentes mozgás” fogalma és társai jelentik. Ezek megszilárdítása a felsőbb osztályokban, sőt sokszor a felsőfokú tanulmányokban következhet be.

Az értő tanulás feltétele az is, hogy az ismeretek belső logikája és az egymáshoz kapcsolódó ismeretek közötti összefüggések előtűnjenek. A kép kiépítésekor a tanulóknak legalább nagy vonalakban ismerniük kell a kép lényegét, tartalmát, hogy az egyes tudáselemeket bele tudják illeszteni. Tudniuk kell, hogy az egyes mozaikdarabkák hogyan kapcsolódnak az egészhez, hogyan nyernek értelmet, és mire használhatók. A kép összeállításának hatékonyságát és gyorsaságát pedig jelentősen javítja, ha az összefüggések frissen élnek, vagyis az új ismeret megszerzése és alkalmazása révén a kapcsolatrendszer folytonos és ismételt megerősítést kap.

A kisgyermek természetes módon és nagy lelkesedéssel kezdi környezetét megismerését, amit az iskolai oktatásnak nem szabad elrontani. Az érdeklődés megőrzése érdekében a tantervben a korábbiaktól eltérően nem a témakörök sorrendjére helyezzük a hangsúlyt, hanem azoknak a tapasztalással összeköthető, érdeklődést felkeltő tevékenységeire, a kvalitatív kapcsolatokról a számszerűsíthetőség felé vezető útnak a matematikai ismeretekkel való összhangjára.

Természetesen, a fizika jelenségkörének, a fizika módszereinek alkalmazási köre kijelöli a nagy témákat, amelyek számára a nagyon csekély órakeretbeli oktatás ökonómiája megszab egyfajta belső sorrendet. Mindazonáltal nagy figyelmet kell fordítani mindazokra a tapasztalati és fogalmi kezdeményekre, amelyekre a 9–12. évfolyamokon kiteljesedő fizikatanítás bemeneti kompetenciaként számít.

A fizika tantárgy a NAT-ban meghatározott fejlesztési területek és kulcskompetenciák közül különösen az alábbiak fejlesztéshez járul hozzá:

Természettudományos kompetencia: A természettudományos törvények és módszerek hatékonyságának ismerete, az ember világbeli helye megtalálásának, a világban való tájékozódásának elősegítésére. A tudományos elméletek társadalmi folyamatokban játszott szerepének ismerete, megértése; a fontosabb technikai vívmányok ismerete; ezek előnyeinek, korlátainak és társadalmi kockázatainak ismerete; az emberi tevékenység természetre gyakorolt hatásának ismerete.

Szociális és állampolgári kompetencia: a helyi és a tágabb közösséget érintő problémák megoldása iránti szolidaritás és érdeklődés; kompromisszumra való törekvés; a fenntartható fejlődés támogatása; a társadalmi-gazdasági fejlődés iránti érdeklődés.

Anyanyelvi kommunikáció: hallott és olvasott szöveg értése, szövegalkotás a témával kapcsolatban, mind írásban, a különböző gyűjtőmunkák esetében, mind pedig szóban, a prezentációk alkalmával.

Matematikai kompetencia: alapvető matematikai elvek alkalmazása az ismeretszerzésben és a problémák megoldásában, ami a 7–8. osztályban csak a négy alampüveletre és a különböző grafikonok rajzolására és elemzésére korlátozódik.

Digitális kompetencia: információkeresés a témával kapcsolatban, adatok gyűjtése, feldolgozása, rendszerezése, a kapott adatok kritikus alkalmazása, felhasználása, grafikonok készítése.

Hatékony, önálló tanulás: új ismeretek felkutatása, értő elsajátítása, feldolgozása és beépítése; munkavégzés másokkal együttműködve, a tudás megosztása; a korábban tanult ismeretek, a saját és mások élettapasztalatainak felhasználása.

Kezdeményezőképeség és vállalkozói kompetencia: az új iránti nyitottság, elemzési képeség, különböző szempontú megközelítési lehetőségek számbavétele.

Estétikai-művészeti tudatosság és kifejezőképesség: a saját prezentáció, gyűjtőmunka esztétikus kivitelezése, a közösség számára érthető tolmácsolása.

A kerettanterv részletesen felbontott óraszámához hozzászámítandó 10% (azaz 11 óra) szabad tanári döntéssel felhasználható órakeret, továbbá 12 óra ismétlésre és számonkérésre ajánlott órakeret. Ezek összegeként adódik a kétéves teljes 108 órás tantárgyi órakeret. A zárójelben lévő óraszámok arra az esetre vonatkoznak, ha a tantárgy óraszámja mindkét évfolyamon heti 2 óra.

A tankönyvek kiválasztásának elvei

A fizika tantárgy taneszközeinek kiválasztásakor alábbi kritériumok figyelembevételét javasoljuk.

- A tankönyvek szakmailag hiteles tananyagot közvetítsenek az életkori sajátosságok, valamint a tantervi célok és követelmények maximális figyelembevételével.
- feleljen meg a NAT- nak, helyi tantervünknek, a tantárgyi struktúráknak és a didaktikai szempontoknak
- szerepeljen a kiadott tankönyvjegyzékben
- biztosítsa az iskolák közötti átjárhatóságot
- az egyes tantárgyak könyvei egymásra épüljenek, a tankönyvekhez lehetőleg munkafüzet is tartozzon,
- alapvető szempont, hogy a tankönyvek ne legyenek túl zsúfoltak, jól olvashatóak, jól
- áttekinthetőek legyenek

Tankönyvek:

Dr. Zátanyi Sándor – Fizika a 7. évfolyam számára, OFI 2015

Dr. Zátanyi Sándor – Fizika a 8. évfolyam számára, OFI 2016

7. évfolyam

Óraszám: 72 óra/év
2 óra/hét

Ajánlás az éves óraszám felosztására

	Tematikai egység	Óraszám
1.	Természettudományos vizsgálati módszerek	6
3.	Hőtan	24
4.	Mozgások	6
5.	Energia	9
6.	Nyomás	14
8.	Öko-projekt	2
9.	Gyakorlás	11
összesen		72

Tematikai egység/ Fejlesztési cél	1. Természettudományos vizsgálati módszerek	Órakeret 6 óra
Előzetes tudás	Hosszúságmérés, tömegmérés.	
A tematikai egység nevelési-fejlesztési céljai	<p><i>Együttműködési képesség fejlesztése. A tudományos megismerési módszerek bemutatása és gyakoroltatása.</i></p> <p><i>Képességek fejlesztése</i> megfigyelésre, az előzetes tudás mozgósítására, hipotézisalkotásra, kérdésfeltevésre, vizsgálatra, mérés tervezésére, mérés végrehajtására, mérési eredmények kezelésére, következtetések levonására és azok kommunikálására.</p>	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Fejlesztési követelmények	Kapcsolódási pontok
<p><i>Ismeretek:</i></p> <p>A tanulói kísérleti munka szabályai.</p> <p>Veszélyforrások (hő, vegyi, elektromos, fény, hang stb.) az iskolai és otthoni tevékenységek során.</p>	<p>Fényképek, ábrák, saját tapasztalatok alapján a veszélyek megfogalmazása, megbeszélése.</p> <p>Csoportmunkában veszélyre figyelmeztető, helyes magatartásra ösztönző poszterek, táblák készítése.</p>	<p><i>Technika, életvitel és gyakorlat:</i> baleset- és egészségvédelem.</p> <p><i>Magyar nyelv és irodalom:</i> kommunikáció.</p>

<p><i>Ismeretek:</i> Megfigyelés. Leírás, összehasonlítás, csoportosítás. Céltudatos megfigyelés. A természet megfigyelésének fontossága a tudósok természettörvényeket feltáró munkájában.</p>	<p>A megfigyelőképesség ellenőrzése egyszerű feladatokkal. Szempontok megfogalmazása jelenségek megfigyelésére, a megfigyelés végrehajtására és a megfigyelésről szóbeli beszámoló. Megfigyelések rögzítése, dokumentálása.</p>	<p><i>Kémia:</i> a kísérletek célja, tervezése, rögzítése, tapasztalatok és következtetések.</p>
<p><i>A tudományos megismerési módszerek</i></p> <p><i>Problémák, alkalmazások:</i> Hogyan kell használni a különböző mérőeszközöket? Mire kell figyelni a leolvasásnál? Hogyan tervezzük meg a mérési folyamatot? Hogyan lehet megjeleníteni a mérési eredményeket? Mire következtethetünk a mérési eredményekből? Mérőeszközök a mindennapi életben.</p> <p><i>Ismeretek:</i> Mérőeszközök használata. A mért mennyiségek mértékegységei.</p>	<p>Hosszúság, terület, térfogat, tömeg, idő, hőmérséklet stb. mérése, meghatározása csoportmunkában.</p> <p>Mérési javaslat, tervezés és végrehajtása az iskolában és a tanuló otthoni környezetében. Hipotézisalkotás és értékelés a mérési eredmények rendszerbe szedett ábrázolásával. Előzetes elképzelések számbavétele, a mérési eredmények elemzése (táblázat, grafikon).</p> <p>Egyszerű időmérő eszköz csoportos készítése.</p> <p>A tömeg és a térfogat nagyságának elkülönítése. (Jellegzetes tévképzet: a két mennyiség arányos kezelése.)</p> <p>Önálló munkával különféle információhordozókról az élővilág, az épített környezet és az emberi tevékenység hosszúság- és időbeli méretadatainak összegyűjtése tanári és önálló feladatválasztással.</p>	<p><i>Földrajz:</i> időzónák a Földön.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> az időszámítás kezdetei a különböző kultúrákban.</p> <p><i>Matematika:</i> mértékegységek; megoldási tervek készítése.</p>
<p>Kulcsfogalmak/ fogalmak</p>	<p>Megfigyelés, mérés, mértékegység, átlag, becslés, tömeg, térfogat.</p>	

Tematikai egység/ Fejlesztési cél	2. Hőtan		Órakeret 24 óra
Előzetes tudás	Hőmérsékletfogalom, csapadékfajták.		
A tematikai egység nevelési-fejlesztési céljai	<p>A hőmérséklet változásához kapcsolódó jelenségek rendszerezése. Az egyensúly fogalmának alapozása (hőmérsékleti egyensúlyi állapotra törekvés, termikus egyensúly). A részecskeszemlélet megalapozása, az anyagfogalom mélyítése.</p> <p>Az energiatakarékosság szükségességének beláttatása, az egyéni lehetőségek felismertetése.</p> <p>A táplálkozás alapvető energetikai vonatkozásai kapcsán az egészséges táplálkozás fontosságának beláttatása.</p>		
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Fejlesztési követelmények	Kapcsolódási pontok	
<p><i>A hőmérséklet és mérése.</i></p> <p><i>Problémák, jelenségek:</i> Milyen hőmérsékletek léteznek a világban? Mit jelent a napi átlaghőmérséklet? Mit értünk a „klíma” fogalmán? A víz fagyás- és forráspontja; a Föld legmelegebb és leghidegebb pontja. A Nap felszíni hőmérséklete. A robbanómotor üzemi hőmérséklete. Hőmérsékletviszonyok a konyhában. A hűtőkeverék.</p> <p><i>Ismeretek:</i> Nevezetes hőmérsékleti értékek. A Celsius-féle hőmérsékleti skála és egysége.</p>	<p>A környezet, a Föld, a Naprendszer jellegzetes hőmérsékleti értékeinek számszerű ismerete és összehasonlítása. A víz-só hűtőkeverék közös hőmérséklete alakulásának vizsgálata az összetétel változtatásával.</p> <p><i>A Celsius-skála jellemzői, a viszonyítási hőmérsékletek ismerete, tanulói kísérlet alapján a hőmérő kalibrálása módjának megismerése.</i></p>	<p><i>Biológia-egészségtan:</i> az élet létrejöttének lehetőségei.</p> <p><i>Földrajz:</i> hőmérsékleti viszonyok a Földön, a Naprendszerben.</p> <p><i>Matematika:</i> mértékegységek ismerete.</p> <p><i>Kémia:</i> a hőmérséklet (mint állapothatározó), Celsius-féle hőmérsékleti skála (Kelvin-féle abszolút hőmérséklet).</p>	
<p><i>Alkalmazások:</i> Otthoni környezetben előforduló hőmérőtípusok és hőmérséklet-mérési helyzetek.</p> <p><i>Ismeret:</i></p>	<p><i>A legfontosabb hőmérőtípusok</i></p>	<p><i>Matematika:</i> grafikonok értelmezése, készítése.</p> <p><i>Informatika:</i> mérési adatok kezelése,</p>	

<p><i>hőmérőtípusok.</i></p>	<p>(folyadékos hőmérő, digitális hőmérő, színváltós hőmérő stb.) megismerése és használata egyszerű helyzetekben.</p> <p>Hőmérséklet-idő adatok felvétele, táblázatkészítés, majd abból grafikon készítése és elemzése.</p> <p>A javasolt hőmérsékletmérési gyakorlatok egyikének elvégzése:</p> <ul style="list-style-type: none"> – Pohárba kiöntött meleg víz lehülési folyamatának vizsgálata. – Elektromos vízmelegítővel melegített víz hőmérséklet-idő függvényének mérése (melegedési görbe felvétele, különböző mennyiségű vízre, különböző ideig melegítve is). – Só-jég hűtőkeverék hőmérsékletének függése a só-koncentrációtól. <p><i>A melegítés okozta változások megfigyelése, a hőmérséklet mérése, az adatok táblázatba rendezése, majd a hőmérséklet időbeli alakulásának ábrázolása, következtetések megfogalmazása.</i></p>	<p>feldolgozása.</p> <p><i>Kémia:</i> tömegszázalék, (anyagmennyiség-koncentráció).</p>
<p><i>Hőcsere.</i></p> <p><i>Ismeretek:</i> <i>A hőmérséklet-kiegyenlítődés.</i> <i>A hőmennyiség (energia) kvalitatív fogalma, mint a melegítő hatás mértéke.</i> Egysége (1 J) és értelmezése: 1g vízmennyiség hőmérsékletének 1 °C-kal történő felmelegítéséhez 4,2 J energiára (hőmennyiségre) van szükség.</p>	<p>Hőmérséklet-kiegyenlítődési folyamatok vizsgálata egyszerű eszközökkel (pl. hideg vizes zacskó merítése meleg vízbe). Hőmérséklet-kiegyenlítéssel járó folyamatokra konkrét példák gyűjtése; annak felismerése, hogy hőmennyiség (energia) cseréjével járnak. Annak felismerése, hogy a közös hőmérséklet a testek kezdeti hőmérsékletétől, tömegüktől és anyagi minőségüktől függ.</p>	<p><i>Földrajz:</i> energiahordozók, a jéghegyek olvadása.</p> <p><i>Biológia-egészségtan:</i> az emberi testhőmérséklet.</p> <p><i>Kémia:</i> hőtermelő és hőelnyelő folyamatok (exoterm és endoterm változások).</p>
<p><i>Halmazállapotok és halmazállapot-változások.</i></p> <p><i>Problémák, jelenségek, alkalmazások:</i></p>		<p><i>Földrajz:</i> a kövek mállása a megfagyó víz hatására.</p> <p><i>Biológia-egészségtan:</i></p>

<p>A víz sűrűségének változása fagyás során. Jelentősége a vízi életre, úszó jéghegyek, a Titanic katasztrófája.</p> <p>Miért vonják be hőszigetelő anyaggal a szabadban lévő vízvezeték? Miért csomagolják be a szabadban lévő kőszobrokat?</p> <p>A halmazállapot-változásokkal kapcsolatos köznapi tapasztalatok (pl. ruhaszárítás, csapadékformák, forrasztás, az utak téli sózása, halmazállapot-változások a konyhában stb.).</p> <p><i>Ismeretek:</i> <i>Halmazállapotok és halmazállapot-változások.</i></p> <p><i>Melegítéssel (hűtéssel) az anyag halmazállapota megváltoztatható. A halmazállapot-változás hőmérséklete anyagra jellemző állandó érték.</i> <i>Olvadáspont, forráspont, olvadáshő, forráshő fogalma.</i></p> <p><i>Annak tudása, hogy mely átalakulásoknál van szükség energiaközlésre (melegítésre), melyek esetén energia elvonására (hűtésre).</i> <i>Csapadékformák és kialakulásuk fizikai értelmezése.</i></p>	<p><i>A különböző halmazállapotok és azok legfontosabb jellemzőinek megismerése.</i></p> <p>Tanári mérést követő csoportmunka alapján a jég-víz keverék állandó intenzitású melegítésekor fellépő jelenségek bemutatása a részleges elforrálásig, a melegedési görbe felvétele és értelmezése.</p> <p><i>A mindennapi életben gyakori halmazállapot-változásokhoz kapcsolódó tapasztalatok, jelenségek értelmezése.</i></p>	<p>a víz fagyásakor bekövetkező térfogatnövekedés hatása a befagyás rétegeességében és a halak áttelelésében.</p> <p><i>Kémia:</i> halmazállapot-változások, fagyáspont, forráspont (a víz szerkezete és tulajdonságai). Keverékek szétválasztása, desztillálás, kőolaj-finomítás.</p>
<p><i>Halmazállapotok jellemzése az anyag mikroszerkezeti modellezésével.</i></p> <p><i>Ismeretek:</i> <i>A halmazállapotok és változások értelmezése anyagszerkezeti modellel.</i> Az anyag részecskékből való felépítettsége, az anyagok különböző halmazállapotbeli szerkezete. A kristályos anyagok, a folyadékok és a gázok egyszerű golyómodellje. A halmazállapot-</p>	<p><i>Az anyag golyómodelljének megismerése és alkalmazása az egyes halmazállapotok leírására és a halmazállapot-változások értelmezésére.</i></p>	<p><i>Kémia:</i> halmazállapotok és halmazállapot-változások. Értelmezésük a részecskeszemlélet alapján.</p>

<p>változások szemléltetése golyómodellel.</p> <p><i>A belső energia.</i> Belső energia szemléletesen, mint golyók mozgásának élénksége (mint a mozgó golyók energiájának összessége). Melegítés hatására a test belső energiája változik. A belsőenergia-változás mértéke megegyezik a melegítés során átadott hőmennyiséggel.</p>	<p>Annak felismerése, hogy melegítés hatására a test belső energiája megváltozik, amit jelez a hőmérséklet és/vagy a halmazállapot megváltozása.</p>	
<p><i>Hőhatások.</i></p> <p><i>Problémák, alkalmazások:</i> Élelmiszerek energiatartalma. Az élő szervezet mint energiafogyasztó rendszer. Milyen anyag alkalmas hőmérő készítésére?</p> <p><i>Ismeretek:</i> <i>Hőtan és táplálkozás: az életműködéshez szükséges energiát a táplálék biztosítja.</i></p> <p><i>Hőtágulás és gyakorlati szerepe.</i></p>	<p>Egy szem mogyoró elégetésével adott mennyiségű víz felmelegítése az energiatartalom jellemzésére.</p> <p>Tanári útmutatás alapján az élelmiszerek csomagolásáról az élelmiszerek energiatartalmának leolvasása. Az élelmiszereken a kereskedelemben feltüntetik az energiatartalmat.</p> <p>Egyszerű kísérletek bemutatása a különböző halmazállapotú anyagok hőtágulására. Gyűjtőmunka alapján beszámoló tartása a hőtágulás jelentőségéről a technikában és a természetben.</p>	<p><i>Kémia:</i> égés, lassú oxidáció, energiaátalakulások, tápanyag, energiatartalom.</p> <p><i>Matematika:</i> egyszerű számolások.</p> <p><i>Biológia-egészségtan:</i> egészséges táplálkozás, az egészséges énkép kialakítása.</p>
<p><i>Hőátadási módozatok.</i></p> <p><i>Problémák, jelenségek, alkalmazások:</i> Elraktározhatjuk-e a meleget? Mely anyagok a jó hővezetők, melyek a hőszigetelők? A Nap hősugárzása, üvegházhatás. A légkör melegedése. Hőáramlás szerepe a fűtéstechnikában. Hősugárzás, a hőkamera-képek és értelmezésük.</p>	<p>Gyűjtőmunka és gyakorlati esetek alapján annak bemutatása internetes képekkel, videofelvételekkel, hogy mikor van szükség jó hővezetésre, mikor szigetelésre.</p>	<p><i>Technika, életvitel és gyakorlat:</i> energiatakarékossági lehetőségek a háztartásban (fűtés, hőszigetelés).</p> <p><i>Földrajz:</i> a Nap sugárzásának hatása, jelentősége; légköri folyamatok; hideg és meleg tengeri áramlatok.</p>

<p>Az energiatudatosság és a hőszigetelés.</p> <p><i>Ismeretek: Hőátadás, hővezetés, hőáramlás, hőszugárzás.</i></p>	<p>Egyszerű demonstrációs kísérletek alapján a hőátadás különböző módjainak, alapvető jelenségfajtáinak megismerése. Jó és rossz hővezető anyagok megkülönböztetése.</p> <p><i>A hőszigetelés és az ezzel kapcsolatban lévő energiatakarékosság jelentőségének felismerése.</i></p>	<p><i>Kémia: üvegházhatás (a fémek hővezetése).</i></p>
<p>Kulcsfogalmak/ fogalmak</p>	<p>Hőmérséklet, halmazállapot, halmazállapot-változás, olvadáspont, forráspont, termikus egyensúly.</p>	

<p>Tematikai egység/ Fejlesztési cél</p>	<p>3. Mozgások</p>		<p>Órakeret 6 óra</p>
<p>Előzetes tudás</p>	<p>A sebesség naiv fogalma (hétköznapi tapasztalatok alapján).</p>		
<p>A tematikai egység nevelési-fejlesztési céljai</p>	<p>A hétköznapi sebességfogalom pontosítása, kiegészítése. Lépések az átlagsebességtől a pillanatnyi sebesség felé. <i>A lendület</i>-fogalom előkészítése. A lendület megváltozása és az erőhatás összekapcsolása speciális kölcsönhatások (tömegvonzás, súrlódási erő) esetében. A mozgásból származó hőhatás és a mechanikai munkavégzés összekapcsolása. A közlekedési alkalmazások, balesetvédelmi szabályok tudatosítása, a felelős magatartás erősítése.</p>		
<p>Problémák, jelenségek, gyakorlati alkalmazások, ismeretek</p>	<p>Fejlesztési követelmények</p>	<p>Kapcsolódási pontok</p>	
<p><i>Hely- és helyzetváltozások</i></p> <p><i>Ismeretek: Hely- és helyzetváltozás. Mozgások a Naprendszerben (keringés, forgás, becsapódások). Körmozgás jellemzői (keringési idő, fordulatszám). A testek különböző alakú pályákon mozoghatnak (egyenes, kör, ellipszis= „elnyúlt kör” – a bolygók pályája).</i></p>	<p>Mozgással kapcsolatos tapasztalatok, élmények felidézése, elmondása (közlekedés, játékszerek, sport). Mozgásformák eljátszása (pl. rendezetlen részecskemozgás, keringés a Nap körül, égitestek forgása, a Föld–Hold rendszer kötött keringése). <i>A mozgásokkal kapcsolatos megfigyelések, élmények szabatos elmondása.</i></p>	<p><i>Testnevelés és sport: mozgások.</i></p> <p><i>Magyar nyelv és irodalom: Petőfi és a vasút; Arany: levéltovábbítás sebessége Prága városába a XV. században.</i></p> <p><i>Matematika: a kör és részei.</i></p>	

<p><i>Problémák:</i> Hogyan lehet összehasonlítani a mozgásokat? Milyen adatokat kell megadni a pontos összehasonlításhoz? Honnan lehet eldönteni, hogy ki vagy mi mozog?</p> <p><i>Ismeretek:</i> <i>A mozgás viszonylagossága.</i></p>	<p>A viszonyítási pont megegyezéssel rögzítése, az irányok rögzítése.</p>	<p><i>Magyar nyelv és irodalom:</i> Radnóti: Tájéképek.</p> <p><i>Matematika:</i> Descartes-féle koordináta-rendszer és elsőfokú függvények; vektorok.</p>
<p><i>A sebesség.</i></p> <p><i>Problémák:</i> Milyen sebességgel mozoghatnak a környezetünkben található élőlények, közlekedési eszközök? Mit mutat az autó, busz sebességmutatójának pillanatnyi állása? Hogyan változik egy jármű sebességmutatója a mozgása során? Hogyan változik egy futball-labda sebessége a mérkőzés során (iránya, sebessége)? Miben más a teniszlabdához képest?</p> <p><i>Ismeretek:</i> <i>A sebesség.</i> <i>Mozgás grafikus ábrázolása.</i> <i>A sebesség SI-mértékegysége.</i></p>	<p>Az (átlag)sebesség meghatározása az út és idő hányadosaként, a fizikai meghatározás alkalmazása egyszerű esetekre. Egyszerű iskolai kísérletek, sportmozgások, közlekedési eszközök egyenes vonalú mozgásának megfigyelése, ábrázolása út-idő grafikonon és a sebesség grafikus értelmezése.</p> <p><i>Az egyenes vonalú mozgásra egyszerű számítások elvégzése (az út, az idő és a sebesség közti arányossági összefüggés alapján).</i></p> <p><i>Következtetések levonása a mozgásról. Út- idő grafikonon a mozgás sebességének értelmezése, annak felismerése, hogy a sebességnek iránya van.</i></p> <p>A gyorsulás értelmezése kvalitatív</p>	<p><i>Technika, életvitel és gyakorlat:</i> közlekedési ismeretek (fékítő), sebességhatárok.</p> <p><i>Matematika:</i> arányosság, fordított arányosság.</p> <p><i>Földrajz:</i> folyók sebessége, szélsősebesség.</p> <p><i>Kémia:</i> reakciósebesség.</p>

<p><i>Az egyenes vonalú mozgás gyorsulása/lassulása (kvalitatív fogalomként).</i> <i>Átlagos sebességváltozás közlekedési eszköz egyenes vonalú mozgásának különböző szakaszain.</i> <i>A sebességváltozás természete egyenletes körmozgás során.</i> <i>Ha akár a sebesség nagysága, akár iránya változik, változó mozgásról beszélünk.</i></p>	<p>szinten, mint az aktuális (pillanatnyi) sebesség változása. <i>Egymás utáni különböző mozgásszakaszokból álló folyamat esetén a sebesség változásának értelmezése.</i></p> <p><i>A sebesség fogalmának alkalmazása különböző, nem mozgásjellegű folyamatokra is (pl. kémiai reakció, biológiai folyamatok).</i></p>	
<p><i>A mozgásállapot változása.</i> <i>Jelenségek:</i> A gyermeki tapasztalat a lendület fogalmáról. Felhasználása a test mozgásállapotának és mozgásállapot-változásának a jellemzésére: a nagy tömegű és/vagy sebességű testeket nehéz megállítani. <i>Ismeretek:</i> A test lendülete a sebesség és a tömeg szorzata. <i>A magára hagyott test fogalmához vezető tendencia.</i> A tehetetlenség törvénye.</p>	<p><i>Annak felismerése, hogy a test mozgásállapotának megváltoztatása szempontjából a test tömege és sebessége egyaránt fontos.</i> <i>Konkrét példákon annak bemutatása, hogy egy test lendületének megváltozása mindig más testekkel való kölcsönhatás következménye.</i></p> <p>Annak a kísérletsornak a gondolati elemzése és a gondolatmenet bemutatása, amiből leszűrhető, hogy annak a testnek, amely semmilyen másik testtel nem áll kölcsönhatásban, nem változik a mozgásállapota: vagy egyenes vonalú egyenletes mozgást végez, vagy áll.</p>	<p><i>Testnevelés és sport:</i> lendület a sportban. <i>Technika, életvitel és gyakorlat:</i> közlekedési szabályok, balesetvédelem. <i>Matematika:</i> elsőfokú függvények, behelyettesítés, egyszerű egyenletek.</p>
<p><i>A tömeg, a sűrűség.</i> <i>Jelenségek:</i> Azonos térfogatú, de különböző anyagból készült, illetve azonos anyagú, de különböző térfogatú tárgyak tömege. <i>Ismeretek:</i> A tömeg, a sűrűség. A tömeg a test teljes anyagát,</p>	<p>Egyes anyagok sűrűségének kikeresése táblázatból és a sűrűség értelmezése.</p> <p>A testek tömegének összekapcsolása a</p>	<p><i>Kémia:</i> a sűrűség; részecskeszemlélet.</p>

<p>illetve a kölcsönhatásokkal szembeni tehetetlenségét jellemzi. <i>A testek tömege függ a térfogatuktól és az anyaguktól. Az anyagi minőség jellemzője a sűrűség.</i></p>	<p>részecskemoddellel (a tömeget a testeket felépítő részecskék összessége adja).</p>	
<p><i>Az erő.</i> <i>Jelenségek:</i> Az erő mérése rugó nyúlásával. <i>Ismeretek:</i> <i>Az erő.</i> Az erő mértékegysége: (1 N). Az erő mérése. A kifejtett erő nagysága és az okozott változás mértéke között arányosság van. <i>Az erő mint két test közötti kölcsönhatás, a testek alakváltozásában és/vagy mozgásállapotuk változásában nyilvánul meg.</i></p>	<p>Rugós erőmérő skálázása. Különböző testek súlyának mérése a saját skálázású erőmérővel.</p>	
<p><i>Erő-ellenelő.</i> <i>Problémák:</i> Hogyan működik a rakéta? Miért török össze a szabályosan haladó kamionba hátulról beleszaladó sportkocsi? <i>Ismeretek:</i> <i>A hatás-ellenhatás törvénye.</i> <i>Minden mechanikai kölcsönhatásnál egyidejűleg fellép erő és ellenelő, és ezek két különböző tárgyra hatnak.</i></p>	<p>Demonstrációs kísérlet: két, gördeszkán álló gyerek erőmérők közbeiktatásával, kötéllal húzza egymást – a kísérlet ismertetése, értelmezése. Kapcsolódó köznapi jelenségek magyarázata, pl. rakétaelven működő játékszerek mozgása (elengedett lufi, vízirakéta).</p>	
<p><i>Az erő mint vektormennyiség.</i> <i>Ismeretek:</i> Az erő mint vektormennyiség. Az erő vektormennyiség, nagysága és iránya jellemzi.</p>	<p><i>Annak tudása, hogy valamely testre ható erő iránya megegyezik a test mozgásállapot-változásának irányával (rugós erőmérővel mérve a rugó megnyúlásának irányával).</i></p>	<p><i>Matematika: vektor fogalma.</i></p>
<p><i>A súrlódási erő.</i></p>		<p><i>Technika, életvitel és</i></p>

<p><i>Problémák:</i> Mitől függ a súrlódási erő nagysága? Hasznos-e vagy káros a súrlódás?</p> <p><i>Ismeretek:</i> <i>A súrlódás.</i> <i>A súrlódási erő az érintkező felületek egymáshoz képesti elmozdulását akadályozza.</i> <i>A súrlódási erő a felületeket összenyomó erővel arányos és függ a felületek minőségétől.</i></p> <p><i>Gördülési ellenállás.</i></p>	<p>A súrlódási erő mérése rugós erőmérővel, tapasztalatok rögzítése, következtetések levonása. <i>Hétköznapi példák gyűjtése a súrlódás hasznos és káros eseteire.</i></p> <p>Kiskocsi és megegyező tömegű hasáb húzása rugós erőmérővel, következtetések levonása.</p> <p>Érvelés: miért volt korszakalkotó találmány a kerék.</p>	<p><i>gyakorlat:</i> közlekedési ismeretek (a súrlódás szerepe a mozgásban, a fékezésben).</p> <p><i>Testnevelés és sport:</i> a súrlódás szerepe egyes sportágakban; speciális cipők salakra, fűre, terembe stb.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> a kerék felfedezésének jelentősége.</p>
<p><i>A tömegvonzás.</i></p> <p><i>Problémák:</i> Miért esnek le a Földön a tárgyak? Miért kering a Hold a Föld körül?</p> <p><i>Ismeret:</i> <i>A gravitációs erő.</i> <i>A súly és a súlytalanság.</i> 1 kg tömegű nyugvó test súlya a Földön kb. 10 N.</p>	<p><i>Egyszerű kísérletek végzése, következtetések levonása:</i></p> <ul style="list-style-type: none"> – <i>a testek a gravitációs erő hatására gyorsulva esnek;</i> – <i>a gravitációs erő kiegyensúlyozásakor érezzük/mérjük a test súlyát, minthogy a súlyerővel a szabadesésében akadályozott test az alátámasztást nyomja, vagy a felfüggesztést húzza;</i> – <i>ha ilyen erő nincs, súlytalanságról beszélünk.</i> <p>Kísérleti igazolás: rugós erőmérőre függesztett test leejtése erőmérővel együtt, és a súlyerő leolvasása – csak a gravitációs erő hatására mozgó test (szabadon eső test, az űrhajóban a Föld körül keringő test) a súlytalanság állapotában van. (Gyakori tévképzet: csak az űrben, az űrhajókban és az</p>	<p><i>Matematika:</i> vektorok.</p>

	<p>űrállomáson figyelhető meg súlytalanság, illetve súlytalanság csak légüres térben lehet.)</p>	
<p><i>A munka fizikai fogalma.</i></p> <p><i>Ismeretek:</i> <i>Munka, a munka mértékegysége.</i> <i>A fizikai munkavégzés az erő és az irányába eső elmozdulás szorzataként határozható meg.</i></p>	<p>Eseti különbségtétel a munka fizikai fogalma és köznapi fogalma között. A hétköznapi munkafogalomból indulva az erő és a munka, illetve az elmozdulás és a munka kapcsolatának belátása konkrét esetekben (pl. emelési munka). A munka fizikai fogalmának definíciója arányosságok felismerésével: <i>az erő és az irányába eső elmozdulás szorzata.</i></p>	<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> ipari forradalom.</p> <p><i>Matematika:</i> behelyettesítés.</p>
<p><i>Ismeretek:</i> Munka és energia-változás. <i>A testen végzett munka eredményeként változik a test energiája, az energia és a munka mértékegysége megegyezik.</i></p>	<p>A történelmi Joule-kísérlet egyszerűsített formája és értelmezése a <i>munka</i> és a <i>hőtani</i> fejezetben a <i>hőmennyiség</i>hez kapcsoltn bevezetett <i>energia</i> fogalmi összekapcsolására. (A kísérlettel utólagos magyarázatot kap a <i>hőmennyiség</i> korábban önkényesnek tűnő mértékegysége, a Joule, J.)</p>	
<p><i>Erőegyensúly.</i></p> <p><i>Jelenségek:</i> Lejtőn álló test egyensúlya.</p> <p><i>Ismeretek:</i> <i>Testek egyensúlyi állapota.</i> <i>A kiterjedt testek translációs egyensúlyának feltétele, hogy a testre ható erők kioltják egymás hatását.</i></p>	<p><i>Testek egyensúlyának vizsgálata.</i></p> <p><i>Az egyensúlyi feltétel egyszerű esetekkel történő illusztrálása.</i></p>	
<p><i>Alkalmazások:</i> Egyszerű gépek. Emelő, csiga, lejtő.</p> <p><i>Ismeretek:</i> <i>Az egyszerű gépek alaptípusai és azok működési elve.</i> <i>Az egyszerű gépekkel történő munkavégzés esetén a szükséges erő nagysága</i></p>	<p><i>Az egyszerű gépek működési elvének vizsgálata konkrét példákon.</i> Példák gyűjtése az egyszerű gépek elvén működő eszközök használatára. Alkalmazás az emberi test (csontváz, izomzat) mozgásfolyamataira.</p>	<p><i>Technika, életvitel és gyakorlat:</i> háztartási eszközök, szerszámok, mindennapos eszközök (csavar, ajtótamasztó ék, rámpa, kéziszerszámok, kerékpár).</p> <p><i>Történelem,</i></p>

<i>csökkenthető, de a munka nem.</i>	Tanulói mérésként/kiselőadásként az alábbi feladatok egyikének elvégzése: <ul style="list-style-type: none"> – arkhimédészi csigasor összeállítása; – egyszerű gépek a háztartásban; – a kerékpár egyszerű gépként működő alkatrészei; – egyszerű gépek az építkezésen. 	<i>társadalmi és állampolgári ismeretek:</i> arkhimédészi csigasor, vízikerek a középkorban.
Kulcsfogalmak/ fogalmak	Viszonyítási pont, mozgásjellemző (sebesség, átlagsebesség, periódusidő, fordulatszám). Erő, gravitációs erő, súrlódási erő, hatás-ellenhatás. Munka, teljesítmény, forgatónyomaték. Egyszerű egyensúly. Tömegmérés.	

Tematikai egység/ Fejlesztési cél	4. Energia		Órakeret 9 óra
Előzetes tudás	Hőmennyiség, hőátadás (3. fejezet), mechanikai munka, energia (4. fejezet).		
A tematikai egység nevelési-fejlesztési céljai	Az energia fogalmának mélyítése, a különböző energiatípusok egymásba alakulási folyamatainak felismerése. Energiatakarékos eljárások, az energiatermelés módjainak, kockázatainak bemutatásával az energiatakarékos szemlélet erősítése. A természetkárosítás fajtái fizikai hátterének megértése során a környezetvédelem iránti elkötelezettség, a felelős magatartás erősítése.		
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Fejlesztési követelmények	Kapcsolódási pontok	
<i>Energiafajták és egymásba alakulásuk..</i> <i>Jelenségek:</i> A mozgás melegítő hatása. A súrlódva mozgó test felmelegedése. <i>Ismeretek:</i> <i>Az energia formái:</i>	Jelenségek vizsgálata, megfigyelése során energiafajták megkülönböztetése (pl. a súrlódva mozgó test felmelegedésének megtapasztalása, a megfeszített rugó mozgásba hoz testeket, a rugónak energiája van; a magasról eső test felgyorsul, a testnek a magasabb helyzetben energiája van stb.). Annak megértése, hogy energiaváltozás minden olyan	<i>Történelem, társadalmi és állampolgári ismeretek:</i> ősember tűzgyújtási eljárása (fadarab gyors oda-vissza forgatása durvafalú vályúban). <i>Földrajz:</i> energiahordozók, erőművek. <i>Kémia:</i> kötési energia.	

<p>belső energia, helyzeti energia, mozgási energia, rugóenergia, kémiai energia, a táplálék energiája. <i>A mozgó testnek, a megfeszített rugónak és a magasba emelt testnek energiája van.</i> Az energiafogalom kibővítése: energiaváltozás minden olyan hatás, ami közvetlenül vagy közvetve a hőmérséklet növelésére képes.</p>	<p>hatás, ami közvetlenül vagy közvetve a hőmérséklet változtatására képes, így a mechanikai mozgásra is kiterjeszhető az energiának a hőhöz kapcsolt tulajdonsága. Annak tudatosítása, hogy a tapasztalat szerint az energiafajták egymásba alakulnak, amelynek során az energia megjelenési formája változik.</p>	
<p><i>Jelenségek, ismeretek:</i> <i>Energiaátalakulások, energiafajták:</i> <i>vízenergia, szélenergia, geotermikus energia, nukleáris energia, napenergia, fosszilis energiahordozók.</i> <i>Napenergia megjelenése a földi energiahordozókban.</i></p>	<p><i>Konkrét energiafajták felsorolása (napenergia, szélenergia, vízenergia, kémiai energia /égés/) és példák ismertetése egymásba alakulásukra.</i></p>	<p><i>Kémia: hőtermelő és hőelnyelő kémiai reakciók, fosszilis, nukleáris és megújuló energiaforrások (exoterm és endoterm reakciók, reakcióhő, égéshő).</i></p>
<p><i>Problémák, gyakorlati alkalmazások:</i> <i>Energia és társadalom.</i> Miért van szükségünk energiára? Milyen tevékenységhez, milyen energiát használunk? <i>Ismeretek:</i> Energiamérleg a családi háztól a Földre. James Joule élete és jelentősége a tudomány történetében.</p>	<p><i>Annak megértése és illusztrálása példákon, hogy minden tevékenységünkhöz energia szükséges.</i></p> <p>Saját tevékenységekben végbemenő energiaátalakulási folyamatok elemzése.</p>	
<p><i>Gyakorlati alkalmazások:</i> Az energiatermelés. <i>Ismeretek:</i> <i>Energiaforrások és végességük:</i> <i>vízenergia, szélenergia, geotermikus energia, nukleáris energia, napenergia.</i> <i>Fosszilis energiahordozók, napenergia megjelenése a földi energiahordozókban; a Föld alapvető energiaforrása a Nap.</i></p>	<p><i>Az energiatakarékosság szükségszerűségének megértése, az alapvető energiaforrások megismerése.</i></p> <p><i>Annak elmagyarázása, hogy miként vezethető vissza a fosszilis energiahordozók (szén, olaj, gáz) és a megújuló energiaforrások (víz, szél, biomassza) léte a Nap sugárzására.</i></p>	<p><i>Kémia: kémia az iparban, erőművek, energiaforrások felosztása és jellemzése, környezeti hatások, (energiakészletek).</i></p> <p><i>Földrajz: az energiaforrások megoszlása a Földön, hazai energiaforrások. Energetikai önellátás és nemzetközi együttműködés.</i></p>

<p>Az egyes energiahordozók felhasználásának módja, az energia-előállítás környezetterhelő hatásai.</p>	<p><i>Részvétel az egyes energiaátalakítási lehetőségek előnyeinek, hátrányainak és alkalmazásuk kockázatainak megvitatásában, a tények és adatok összegyűjtése. A vita során elhangzó érvek és az ellenérvek csoportosítása, kiállítások, bemutatók készítése.</i></p> <p><i>Projekt-lehetőségek a földrajz és a kémia tantárgyakkal együttműködve:</i></p> <ul style="list-style-type: none"> – Erőműmodell építése, erőmű-szimulátorok működtetése. – Különböző országok energia-előállítási módjai, azok részaránya. – Az energiahordozók beszerzésének módjai (vasúti szénszállítás, kőolajvezeték és tankerek, elektromos hálózatok). 	
<p>Kulcsfogalmak/ fogalmak</p>	<p>Energiatermelési eljárás. Hatásfok. Vízi-, szél-, napenergia; nem megújuló energia; atomenergia.</p>	

<p>Tematikai egység/ Fejlesztési cél</p>	<p>5. Nyomás</p>		<p>Órakeret 14 óra</p>
<p>Előzetes tudás</p>	<p>Matematikai alapl műveletek, az erő fogalma és mérése, terület.</p>		
<p>A tematikai egység nevelési-fejlesztési céljai</p>	<p>A nyomás fizikai fogalmához kapcsolódó hétköznapi és természeti jelenségek rendszerezése (különböző halmazállapotú anyagok nyomása). Helyi jelenségek és nagyobb léptékű folyamatok összekapcsolása (földfelszín és éghajlat, légkörczések és a tengeráramlások fizikai jellemzői, a mozgató fizikai hatások; a globális klímaváltozás jelensége, lehetséges fizikai okai). A hang létrejöttének értelmezése és a hallással kapcsolatos egészségvédelem fontosságának megértetése. A víz mint fontos környezeti tényező bemutatása, a takarékos és felelős magatartás erősítése. A matematikai kompetencia fejlesztése.</p>		
<p>Problémák, jelenségek, gyakorlati alkalmazások, ismeretek</p>	<p>Fejlesztési követelmények</p>	<p>Kapcsolódási pontok</p>	
<p><i>Felületre gyakorolt erőhatás.</i></p>			

<p><i>Problémák, gyakorlati alkalmazások:</i> Hol előnyös, fontos, hogy a nyomás nagy legyen? Hol előnyös a nyomás csökkentése? Síléc, túsarkú cipő, úthenger, guillotine.</p> <p><i>Ismeretek:</i> <i>A nyomás definíciója, mértékegysége.</i></p> <p><i>Szilárd testek által kifejtett nyomás.</i></p>	<p>Különböző súlyú és felületű testek benyomódásának vizsgálata homokba, lisztbe. A benyomódás és a nyomás kapcsolatának felismerése, következtetések levonása.</p> <p><i>A nyomás fogalmának értelmezése és kiszámítása egyszerű esetekben az erő és a felület hányadosaként.</i></p> <p><i>Szilárd testekkel kifejtett nyomáson alapuló jelenségek és alkalmazások ismertetése.</i></p>	
<p><i>Jelenségek, gyakorlati alkalmazások:</i> <i>Nehézségi erőterbe helyezett folyadékoszlop nyomása.</i></p> <p>Közlekedőedények, folyadékok sűrűsége. Környezetvédelmi vonatkozások: kutak, vizek szennyezettsége.</p> <p><i>Ismeretek:</i> <i>Nyomás a folyadékokban:</i></p> <ul style="list-style-type: none"> – nem csak a szilárd testek fejtenek ki nyomást; – a folyadékoszlop nyomása a súlyából származik; – a folyadékok nyomása a folyadékoszlop magasságától és a folyadék sűrűségétől függ. 	<p><i>Nehézségi erőterbe helyezett folyadékoszlop nyomása – a magasságfüggés belátása.</i></p> <p>Közlekedőedények vizsgálata, folyadékok sűrűségének meghatározása.</p>	<p><i>Technika, életvitel és gyakorlat:</i> ivóvízellátás, vízhálózat (víztornyok). Vízszennyezés.</p>
<p><i>Gyakorlati alkalmazások:</i> hidraulikus emelő, hidraulikus fék.</p> <p><i>Ismeretek:</i> <i>Dugattyúval nyomott folyadék nyomása.</i> <i>A nyomás terjedése folyadékban (vízibuzogány, dugattyú).</i> Oldalnyomás.</p>	<p><i>Pascal törvényének ismerete és demonstrálása.</i></p>	
<p><i>Jelenségek, gyakorlati alkalmazások:</i></p>	<p>A gáznyomás kimutatása nyomásmérő műszerrel.</p>	<p><i>Technika, életvitel és gyakorlat:</i> közlekedési</p>

<p>Autógumi, játékléggömb.</p> <p><i>Ismeretek:</i> Nyomás gázokban, légnyomás. Torricelli élete és munkássága.</p>	<p><i>A légnyomás létezésének belátása. Annak megértése, hogy a légnyomás csökken a tengerszint feletti magasság növekedésével.</i></p>	<p>eszközök.</p> <p><i>Földrajz:</i> a légnyomás és az időjárás kapcsolata.</p> <p><i>Kémia:</i> a nyomás mint állapotváltozó, gáztörvények.</p>
<p><i>A felhajtó erő.</i></p> <p><i>Gyakorlati alkalmazások:</i> Léghajó.</p> <p><i>Ismeretek:</i> A folyadékban (gázban) a testekre felhajtóerő hat. Sztatikus felhajtóerő. Arkhimédész törvénye.</p>	<p><i>Arkhimédész törvényének kísérleti igazolása.</i> <i>A sűrűség meghatározó szerepének megértése abban, hogy a vízbe helyezett test elmerül, úszik, vagy lebeg.</i> <i>Egyszerű számítások végzése Arkhimédész törvénye alapján.</i></p> <p>A következő kísérletek egyikének elvégzése:</p> <ul style="list-style-type: none"> – Cartesius-búvár készítése; – ködarab sűrűségének meghatározása Arkhimédész módszerével. <p><i>Jellemző történetek megismerése Cartesius (Descartes) és Arkhimédész tudományos munkásságáról.</i></p>	<p><i>Biológia-egészségtan:</i> halak úszása.</p> <p><i>Technika, életvitel és gyakorlat:</i> hajózás.</p> <p><i>Testnevelés és sport:</i> úszás.</p> <p><i>Földrajz:</i> jéghegyek.</p>
<p><i>Gyakorlati alkalmazások:</i> Nyomáskülönbségen alapuló eszközök.</p>	<p><i>Néhány nyomáskülönbség elvén működő eszköz megismerése, működésük bemutatása.</i> (Pipetta, kutak, vízlégszivattyú, injekciós fecskendő. A gyökér tápanyagfelvételének mechanizmusa.)</p>	<p><i>Biológia-egészségtan:</i> tápanyagfelvétel, ozmózis.</p> <p><i>Kémia:</i> cseppentő, pipetta, ozmózis.</p>
<p><i>A hang.</i></p> <p><i>Problémák, jelenségek, gyakorlati alkalmazások:</i> Mitől kellemes és mitől kellemetlen a hang? Miért halljuk a robbanást? Mi a zajszennyezés és hogyan védhető ki?</p>	<p>Hangforrások (madzagtelefon, üvegphár-hangszer, zenei hangszerek) tulajdonságainak megállapítása eszközkészítéssel.</p>	<p><i>Ének-zene:</i> hangszerek, hangskálák.</p> <p><i>Biológia-egészségtan:</i> hallás, ultrahangok az állatvilágban; ultrahang az orvosi</p>

<p>Jerikó falainak leomlása. Ultrahang (pl. denevérek, bálnák, vesekő-operáció). Hangrobbanás.</p> <p><i>Ismeret:</i> <i>A hang keletkezése, terjedése, energiája.</i> <i>A terjedési sebesség gázokban a legkisebb és szilárd anyagokban a legnagyobb.</i></p> <p>Az emberi hallás első lépése: átalakulás a dobhártyán (mechanikai energiaátalakulás). Az érzékelt hangerősség és a hangenergia.</p> <p>Zajszennyezés. Hangszigetelés.</p>	<p><i>Annak megértése, hogy a hang a levegőben periodikus sűrűségváltozásként terjed a nyomás periodikus változtatására, és hogy a hang terjedése energia terjedésével jár együtt.</i></p> <p>A zaj, zörej, dörej, másrésztől a zenei hangskálák jellemzése.</p> <p>A hangok emberi tevékenységre gyakorolt gátló és motiváló hatásának megértése.</p>	<p>diagnosztikában.</p> <p><i>Matematika: elsőfokú függvény és behelyettesítés.</i></p>
<p><i>Ismeretek:</i> Rengési energia terjedése a földkéregben és a tengerekben: <i>a földrengések energiájának kis rezgésszámú hangrezgések formájában történő terjedése, a cunami kialakulásának leegyszerűsített modellje.</i></p>	<p>Szemléltetés (pl. animációk) alapján a Föld belső szerkezete és a földrengések kapcsolatának, a cunami kialakulásának megértése.</p>	<p><i>Földrajz: a Föld kérge, köpenye és mozgásai.</i></p>
<p>Kulcsfogalmak/ fogalmak</p>	<p>Nyomás, légnyomás. Sűrűség. Úszás, lebegés, merülés. Hullámterjedés. Hang, hallás. Ultrahang.</p>	

<p>Tematikai egység/ Fejlesztési cél</p>	<p>6. Elektromosság, mágnesség</p>		<p>Órakeret 12 óra</p>
<p>Előzetes tudás</p>	<p>Elektromos töltés fogalma, földmágnesség.</p>		
<p>A tematikai egység nevelési-fejlesztési céljai</p>	<p>Az alapvető elektromos és mágneses jelenségek megismerése megfigyelésekkel. Az elektromos energia hőhatással történő megnyilvánulásainak felismerése. Összetett technikai rendszerek működési alapelveinek, jelentőségének bemutatása (a villamos energia előállítása; hálózatok; elektromos hálózatok felépítése). Az elektromosság, a mágnesség élővilágra gyakorolt hatásának megismertetése. Érintésvédelmi ismeretek elsajátíttatása.</p>		
<p>Problémák, jelenségek, gyakorlati alkalmazások, ismeretek</p>	<p>Fejlesztési követelmények</p>	<p>Kapcsolódási pontok</p>	
<p><i>Mágneses alapjelenségek.</i></p>			<p><i>Földrajz: tájékozódás,</i></p>

<p><i>Ismeretek:</i> <i>Mágnesek, mágneses kölcsönhatás.</i> Ampère modellje a mágneses anyag szerkezetéről.</p> <p><i>Földmágnesség és iránytű.</i></p>	<p>Kiscsoportos kísérletek végzése permanens mágnesekkel az erőhatások vizsgálatára (mágnesrudak vonzásának és taszításának függése a relatív irányításuktól), felmágnesezett gémkapocs darabolása során pedig a pólusok vizsgálatára; tapasztalatok megfogalmazása, következtetések levonása:</p> <ul style="list-style-type: none"> – az északi és déli pólus kimutatása; – bizonyos anyagokat (pl. vas) mágnesessé lehet tenni; – a mágneses pólusokat nem lehet szétválasztani. <p>Az iránytű orientációjának értelmezése, egyszerű iránytű készítése.</p>	<p>a Föld mágneses tere.</p> <p><i>Kémia:</i> vas elkülönítése szilárd keverékből mágnessel (ferromágnesesség).</p>
<p><i>Elektromos alapjelenségek.</i> <i>Jelenségek, gyakorlati alkalmazások:</i> Elektrosztatikus jelenségek a hétköznapi életben (műszálas pulóver feltöltődése, átütési szikrák, villámok, villámhárító).</p> <p><i>Ismeretek:</i> Az elektromosan töltött (elektrosztatikus kölcsönhatásra képes) állapot. Bizonyos testek elektromosan töltött állapotba hozhatók, a töltött állapotú testek erővel hatnak egymásra. Kétféle (negatív és pozitív) elektromosan töltött állapot létezik, a kétféle töltés közömbösíti egymást. A töltés átvihető az egyik testről a másikra.</p>	<p>Tanári bemutató kísérlet alapján a kétféle elektromos állapot kialakulásának megismerése dörzs-elektromos kísérletekben, a vonzó-taszító kölcsönhatás kvalitatív jellemzése. Tanári irányítással egyszerű elektroszkóp készítése, működésének értelmezése.</p>	<p><i>Kémia:</i> elektromos töltés, elektron, elektrosztatikus vonzás és taszítás, a fémek elektromos vezetésének anyagszerkezeti magyarázata (ionos kötés, ionrács, ionvegyületek elektromos vezetése oldatban és olvadékokban).</p>
<p><i>Az elektrosztatikus energia</i> <i>Jelenségek:</i> Elektrosztatikus energia létének</p>		<p><i>Kémia:</i> a töltés és az elektron, a feszültség.</p>

<p>bizonyítéka a hőhatás alapján: az átütési szikrák kiégetik a papírt. A töltött fémgömb körül a próbatöltés-inga megemelkedik.</p> <p><i>Ismeretek:</i> <i>Feszültség.</i> A töltések szétválasztása során munkát végzünk.</p>	<p><i>Az elektromos erőter energiájának egyszerű tapasztalatokkal történő illusztrálása.</i></p> <p><i>A feszültség fogalmának hozzákapcsolása az elektromos töltések szétválasztására fordított munka végzéséhez.</i></p>	
<p><i>Az elektromos áramkör</i></p> <p><i>Ismeret:</i> <i>Az elektromos áramkör és részei (telep, vezetékek, ellenállás vagy fogyasztó).</i> <i>A telepben zajló belső folyamatok a két pólusra választják szét a töltéseket. A két pólus közt feszültség mérhető, ami a forrás kvantitatív jellemzője.</i></p>	<p>Egyszerű áramkörök összeállítása csoportmunkában, különböző áramforrásokkal, fogyasztókkal.</p>	<p><i>Kémia: a vezetés anyagszerkezeti magyarázata. Galvánelem.</i></p>
<p><i>Ismeret:</i> <i>Az elektromos áram.</i> Az elektromos áram mint töltéskiegyenlítési folyamat.</p> <p>Az áram erőssége, az áramerősség mértékegysége (1 A).</p> <p><i>Adott vezetéken átfolyó áram a vezető két vége között mérhető feszültséggel arányos.</i> <i>A vezetőket jellemző ellenállás és /vagy vezetőképesség fogalma mint a feszültség és az áramerősség hányadosa.</i> <i>Az ellenállás mértékegysége (1 Ω).</i> <i>Ohm törvénye.</i></p>	<p><i>A feszültség mérése elektromos áramkörben mérőműszerrel.</i></p> <p><i>Áramerősség mérése (műszer kapcsolása, leolvasása, méréshatárának beállítása).</i></p> <p><i>Ellenállás meghatározása Ohm törvénye alapján (feszültség- és árammérésre visszavezetve).</i></p> <p>Mérések és számítások végzése egyszerű áramkörök esetén.</p>	<p><i>Kémia: az elektromos áram (áramerősség, galvánelem, az elektromos áram kémiai hatásai, Faraday I. és II. törvénye).</i></p>
<p><i>Gyakorlati alkalmazások:</i></p> <p>Az elektromágnes és alkalmazásai. Elektromotorok.</p>	<p>Tekercs mágneses terének vizsgálata vasreszeléssel, hasonlóság kimutatása a rúd-mágnessel.</p>	

<p><i>Ismeretek:</i> <i>Az áram mágneses hatása: az elektromos áram mágneses teret gerjeszt.</i> <i>Az áramjárta vezetők között mágneses kölcsönhatás lép fel, és ezen alapul az elektromotorok működése.</i></p>	<p>Oersted kísérletének kvalitatív értelmezése.</p> <p>Elektromotor modelljének bemutatása.</p> <p>Csoportmunkában az alábbi gyakorlatok egyikének elvégzése:</p> <ul style="list-style-type: none"> – elektromágnes készítése zsebtelep, vasszög és szigetelt huzal felhasználásával, a pólusok és az erősség vizsgálata; – egyszerű elektromotor készítése gémpapír, mágnes és vezeték felhasználásával. <p><i>Egyéni gyűjtőmunka az elektromágnesek köznap/gyakorlati felhasználásáról.</i></p>	
<p><i>Gyakorlati alkalmazások:</i> <i>Mindennapi elektromosság.</i></p>	<p><i>Egyéni gyűjtőmunka az alábbi témák egyikében:</i></p> <ul style="list-style-type: none"> – Hol használnak elektromos energiát? – Milyen elektromossággal működő eszközök találhatók otthon a lakásban? – Milyen adatok találhatók egy fogyasztón (teljesítmény, feszültség, frekvencia)? 	
<p><i>Az elektromos energia használata.</i></p> <p><i>Problémák, gyakorlati alkalmazások:</i> <i>Elektromosenergia-fogyasztás.</i> Mit fogyaszt az elektromos fogyasztó? Mi a hasznos célú és milyen az egyéb formájú energiafogyasztás különböző elektromos eszközöknél (pl. vízmelegítő, motor)? Mit mutat a havi villanyszámla, hogyan becsülhető meg realitása?</p>	<p><i>Annak megértése, hogy az elektromos fogyasztó energiát használ fel, alakít át (fogyaszt).</i> Tanári vezetéssel egy családi ház elektromos világításának megtervezése, modellen való bemutatása.</p>	<p><i>Technika, életvitel és gyakorlat:</i> elektromos eszközök biztonságos használata, villanyszámla értelmezése, elektromos eszközök energiafelhasználása, energiatakarékosság.</p>
<p><i>Ismeret:</i></p>		<p><i>Matematika:</i> egyszerű</p>

<p><i>Az áram hőhatását meghatározó arányosságok és az azt kifejező matematikai összefüggés ($E=UIt$), energiakicsatolás, fogyasztók.</i></p>	<p><i>Az Ohm-törvény felhasználásával az energialeadás kifejezése a fogyasztó ellenállásával is. A hőhatás jelenségét bemutató egyszerű kísérletek ismertetése (pl. elektromos vízmelegítés mértéke arányos az áramerősséggel, a feszültséggel és az idővel. Fogyasztó fényerejének változása folytonosan változtatható kapcsolóval. Ellenállásdrót melegedése soros és párhuzamos kapcsolású fogyasztókban az áramerősség növelésével.)</i></p>	<p>számítási és behelyettesítési feladatok.</p>
<p><i>Problémák, gyakorlati alkalmazások:</i> Miért elektromos energiát használunk nagy részben a mindennapi életünkben? Melyek az ország energiafogyasztásának legfontosabb tényezői? Honnan származik az országban felhasznált elektromos energia?</p> <p><i>Az elektromos energia „előállítása”, szállítása.</i></p>	<p>Magyarország elektromosenergia-fogyasztása főbb komponenseinek megismerése, az elektromos energia megtakarításának lehetőségei.</p> <p><i>Az erőművek és a nagyfeszültségű hálózatok alapvető vázszerkezetének (generátor, távvezeték, transzformálás, fogyasztók) bemutatása. Annak belátása, hogy az elektromos energia bármilyen módon történő előállítása hatással van a környezetre.</i></p> <p>Csoportos gyűjtőmunka a hazai erőműhálózatról és jellemzőiről (milyen energiaforrással működnek, mikor épültek, mekkora a teljesítményük stb.).</p>	<p><i>Földrajz:</i> az energiaforrások földrajzi megoszlása és az energia kereskedelme.</p> <p><i>Kémia:</i> energiaforrások és használatuk környezeti hatásai.</p>
<p>Kulcsfogalmak/ fogalmak</p>	<p>Mágneses dipólus, elektromos töltés, mágneses mező. Áramerősség, feszültség, ellenállás, áramkör, elektromágnes. Erőmű, generátor, távvezeték.</p>	

**A fejlesztés várt
eredményei 7.
évfolyam végén**

A tanuló használja a számítógépet adatrögzítésre, információgyűjtésre. Eredményeiről tartson pontosabb, a szakszerű fogalmak tudatos alkalmazására törekvő, ábrákkal, irodalmi hivatkozásokkal stb. alátámasztott prezentációt.

Ismerje fel, hogy a természettudományos tények megismételhető megfigyelésekből, célszerűen tervezett kísérletekből nyert bizonyítékokon alapulnak.

Váljon igényévé az önálló ismeretszerzés.

Legalább egy tudományos elmélet esetén kövesse végig, hogy a társadalmi és történelmi háttér hogyan befolyásolta annak kialakulását és fejlődését.

Használja fel ismereteit saját egészségének védelmére.

Legyen képes a mások által kifejtett véleményeket megérteni, értékelni, azokkal szemben kulturáltan vitatkozni.

A kísérletek elemzése során alakuljon ki kritikus szemléletmódja, egészséges szkepticizmusa. Tudja, hogy ismeretei és használati készségei meglévő szintjén további tanulással túl tud lépni.

Ítélje meg, hogy különböző esetekben milyen módon alkalmazható a tudomány és a technika, értékelje azok előnyeit és hátrányait az egyén, a közösség és a környezet szempontjából. Törekedjék a természet- és környezetvédelmi problémák enyhítésére.

Legyen képes egyszerű megfigyelési, mérési folyamatok megtervezésére, tudományos ismeretek megszerzéséhez célzott kísérletek elvégzésére.

Legyen képes ábrák, adatsorok elemzéséből tanári irányítás alapján egyszerűbb összefüggések felismerésére. Megfigyelései során használjon modelleket.

Legyen képes egyszerű arányossági kapcsolatokat matematikai és grafikus formában is lejegyezni. Az eredmények elemzése után vonjon le konklúziókat.

Ismerje fel a fény szerepének elsőrendű fontosságát az emberi tudás gyarapításában, ismerje a fényjelenségeken alapuló kutatóeszközöket, a fény alapvető tulajdonságait.

Képes legyen a sebesség fogalmát különböző kontextusokban is alkalmazni.

Tudja, hogy a testek közötti kölcsönhatás során a sebességük és a tömegük egyaránt fontos, és ezt konkrét példákon el tudja mondani.

Értse meg, hogy a gravitációs erő egy adott testre hat és a Föld (vagy más égitest) vonzása okozza.

A tanuló magyarázataiban legyen képes az energiaátalakulások elemzésére, a hőmennyiséghez kapcsolódásuk megvilágítására. Tudja használni az energiafajták elnevezését. Ismerje fel a hőmennyiség cseréjének és a hőmérséklet kiegyenlítésének kapcsolatát.

Fel tudjon sorolni többféle energiaforrást, ismerje alkalmazásuk környezeti hatásait. Tanúsítson környezettudatos magatartást, takarékoskodjon az energiával.

A tanuló minél több energiaátalakítási lehetőséget ismerjen meg, és képes legyen azokat azonosítani. Tudja értelmezni a megújuló és a nem megújuló energiafajták közötti különbséget.

A tanuló képes legyen arra, hogy az egyes energiaátalakítási lehetőségek előnyeit, hátrányait és alkalmazásuk kockázatait elemezze, tényeket és adatokat gyűjtsön, vita során az érveket és az ellenérveket csoportosítsa és

	<p>azokat a vita során felhasználja.</p> <p>Képes legyen a nyomás fogalmának értelmezésére és kiszámítására egyszerű esetekben az erő és a felület hányadosaként.</p> <p>Tudja, hogy nem csak a szilárd testek fejtenek ki nyomást.</p> <p>Tudja magyarázni a gázok nyomását a részecskéképpel.</p> <p>Tudja, hogy az áramlások oka a nyomáskülönbség.</p> <p>Tudja, hogy a hang miként keletkezik, és hogy a részecskék sűrűségének változásával terjed a közegben.</p> <p>Tudja, hogy a hang terjedési sebessége gázokban a legkisebb és szilárd anyagokban a legnagyobb.</p> <p>Ismerje az áramkör részeit, képes legyen egyszerű áramkörök összeállítására, és azokban az áramerősség mérésére.</p> <p>Tudja, hogy az áramforrások kvantitatív jellemzője a feszültség.</p> <p>Tudja, hogy az elektromos fogyasztó elektromos energiát használ fel, alakít át.</p> <p>A tanuló képes legyen az erőművek alapvető szerkezetét bemutatni.</p> <p>Tudja, hogy az elektromos energia bármilyen módon történő előállítása terheli a környezetet.</p>
--	---

<p>Minimum követelmény 7. évfolyam végén</p>	<p>A tanuló legyen képes egyszerű jelenségek, kísérletek, irányított megfigyelésére, látottak elmondására.</p> <p>Tudja értelmezni és használnia tanult fizikai mennyiségeknek (sebesség, út, idő, sűrűség, tömeg, térfogat, lendület, munka, erő, elmozdulás, forgatónyomaték, erő, erőkar, nyomás, nyomóerő, nyomott felület, fajhő hidrosztatikai nyomás, teljesítmény, hatásfok, energia) mindennapi életben használt mértékegységeit.</p> <p>Ismerje a halmazállapotokat a mindennapi környezetben. Legyen tisztában az energia megmaradás törvényének alapvető jelenségével.</p> <p>Értse meg, hogy egyszerűgéppel csak erőt takarítunk meg, munkát nem. Legyen képes csoport munkában, társaival együtt működve kísérletek, mérések elvégzésére, azok értelmezésére.</p> <p>Fejlesztés várható eredményei:</p> <ul style="list-style-type: none"> • Fizikai jelenségekre tudjon gyakorlati alkalmazásokat párosítani. • Fizikai mennyiségek mértékegységeinek néhány tört részét illetve többszörösét ismerje. • Tudja felsorolni az egyszerűgépek fajtáit, egyet tudjon rajzolni is.
--	---

<p>Eltérő tantervű tanulók követelménye 7. évfolyam végén</p>	<ul style="list-style-type: none"> - A tanuló legyen képes egyszerű mechanikai és hőtani jelenségeket megfigyelni a gyakorlatban és kísérletekben, fogalmazza meg tapasztalatait. - Ismerje fel a tanult fizikai ismeretek szerepét a technikai és természeti környezetben. - Ismerje a fizikai vizsgálatokhoz szükséges eszközök balesetmentes használatát. - Legyen járatos a mérések végzésében és tudjon egyszerű kísérleteket önállóan is
---	--

	<p>elvégezni.</p> <ul style="list-style-type: none"> - Tudja kiválasztani azokat a cikkeket, könyveket, rádió-, televízió-műsorokat, amelyek segíthetik a fizikai jelenségek jobb megismerését. <p>Tudja megkülönböztetni az egyenletes és egyenletesen változó mozgásokat</p> <ul style="list-style-type: none"> - Tudja, hogy nem a mozgás fenntartásához, hanem a mozgásállapot megváltoztatásához kell erő. - Ismerje fel a halmazállapot-változásokat a mindennapok gyakorlatában. - Ismerje a hőmérséklet-kiegyenlítődés elvét és az energiamegmaradás törvényét. - Tudjon gyakorlati példákat mondani a hőmérséklet mérésére. - Példák segítségével tudja értelmezni, hogy mi a különbség a test súlya és tömege között. - Ismerje fel az anyagok halmazállapotát, tudja azokat jellemezni. - Ismerjen fel a gyakorlatban néhány egyszerű gépet. - Legyen tájékozott arról, hogy az egyszerű gépek a mindennapi munkavégzésben nélkülözhetetlenek. Tudja, hogy az összetett gépek alapjául is az egyszerű gépek szolgálnak. <p>Tudjon példát mondani a nyomás fizikai törvénye alapján készült berendezésére</p>
--	--

8. évfolyam

Óraszám: 56 óra/év
1,5 óra/hét

Ajánlás az éves óraszám felosztására

	Tematikai egység	Óraszám
1.	Elektromosságtan, mágnesesség	20
2.	Fénytan, csillagászat	21
3.	ÖKO projekt	2
4.	Gyakorlás	13
összesen		56

Tematikai egység/ Fejlesztési cél	Elektromos alapjelenségek, elektromos áram		Órakeret 20 óra
Előzetes tudás	Elektromosság. Az elektromos energia felhasználása, szerepe a mindennapi életben.		
A tematikai egység nevelési-fejlesztési céljai	A tudomány, technika, kultúra területén a tudományos modellek változásának felismerése. Az anyag, energia, információ szemszögéből az atomok szerkezetét leíró modellek használata fizikai jelenséggel összefüggésben.		
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Fejlesztési követelmények	Kapcsolódási pontok	
<p><i>Problémák, jelenségek, gyakorlati alkalmazások:</i> Miért lehet életveszélyes az elektromos vezetékek közelsége, megérintése? Az elektromos áram. Az atomszerkezet és az elektromosság kapcsolata.</p> <p><i>Ismeretek:</i> Az anyag részecskéinek szerkezete. Atomi méretek. A testek elektromos állapota. Villámlás. Az elektromos áram. Áramerősség, áramerősség mértékegysége. Elektromos vezetők, szigetelők. Fogyasztók soros és párhuzamos kapcsolása.</p>	<p>Az atom felépítésnek, a részecskék elektromos töltésének megismerése, modellezése. Elektromos töltéssel rendelkező testek kísérleti vizsgálata. Az elektromos áram hatásának kísérleti vizsgálata, az áramerősség mérése. Különböző anyagok vizsgálata elektromos vezetés szempontjából. Áramkörök építése, áramerősség és feszültség mérése. A soros és párhuzamos kapcsolás kísérleti vizsgálata, gyakorlati alkalmazásának megismerése. Adott feszültség esetén a fogyasztó ellenállása és a rajta áthaladó áramerősség</p>	<p><i>Kémia:</i> Atommag és elektronok. Atom, molekula, ion. Atomszerkezet. Elektromos töltés. Veszélyszimbólumok.</p> <p><i>Biológia-egészségtan:</i> az életfolyamatokat kísérő elektromos változások.</p> <p><i>Informatika:</i> Adatgyűjtés. Animációk.</p> <p><i>Technika, életvitel és</i></p>	

<p>Az elektromos feszültség, a feszültség mértékegysége. Áramkörök. Elektromos ellenállás.</p> <p>A háztartások elektromos energia fogyasztása.</p> <p>Elektromos munka és teljesítmény.</p> <p>Az elektromos áram hatása az élő szervezetre. Veszélyek, érintésvédelmi ismeretek.</p>	<p>kapcsolatának vizsgálata, a rövidzárlat és a balesetveszély felismerése.</p> <p>Az elektromos áram élettani hatásának elemzése adatgyűjtés alapján. Az elektromos készülékek és hálózat használata során fellépő kockázatok és veszélyek elemzése.</p>	<p><i>gyakorlat:</i> Háztartási gépek, eszközök biztonságos használata.</p> <p>Energiatakarékosság.</p>
<p>Kulcsfogalmak/ fogalmak</p>	<p>Elektron, atommag, proton, neutron, elektromos töltés, atom, molekula, elektromos áram, elektromos vezető, szigetelő, feszültség, teljesítmény, fogyasztás, érintésvédelem.</p>	

Tematikai egység/ Fejlesztési cél	Elektromágneses indukció, váltakozó áram		Órakeret 10 óra
<p>Előzetes tudás</p>	<p>Elektromos áram, áramerősség, feszültség, energia, energiaforrások.</p>		
<p>A tematikai egység nevelési-fejlesztési céljai</p>	<p>Az anyag, energia, információ szemszögéből az atomok szerkezetét leíró modellek használata az elektromágneses jelenségekkel összefüggésben.</p> <p>Az energiatakarékosság módszerei és fontosságuk felismerése.</p> <p>Energiatípusok (kémiai-, nap-, elektromos-) egymásba alakítását jelentő folyamatok megismerése.</p>		
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Fejlesztési követelmények	Kapcsolódási pontok	
<p><i>Problémák, jelenségek, gyakorlati alkalmazások:</i> Hogyan keletkezik az áram? Az elektromos áram előállítás. Elektromos áram a háztartásokban.</p> <p><i>Ismeretek:</i> Az anyag mágneses tulajdonsága. Mágnesezhető, nem mágnesezhető anyagok. Az elektromágneses indukció. Generátor, váltakozó áram. Elektromos motorok. Elektromos energia termelése. Erőművek. Atomenergia. Villamosenergia-hálózat. A villamos energia szállításának problémái. Lakások elektromos hálózata. Az elektromos áram hatása az élő szervezetre. Veszélyek, érintésvédelmi ismeretek. Energiatakarékos eljárások,</p>	<p>Permanens mágnes tulajdonságainak vizsgálata, gyakorlati alkalmazások gyűjtése, elemzése.</p> <p>A Föld mágnesességének vizsgálata, elemzése, az iránytű használata. Az elektromágnes kísérleti vizsgálata, gyakorlati alkalmazások gyűjtése elemzése.</p> <p>Különböző anyagok vizsgálata mágnesezhetőség szempontjából.</p> <p>Az elektromágneses indukció kísérleti vizsgálata, a generátor és az elektromos motor működésének elemzése modell alapján. A váltakozó áram tulajdonságainak vizsgálata.</p> <p>Elektromos motor modellezése.</p> <p>Erőművek csoportosítása, a környezetünkben található erőművek jellemzése adatgyűjtés alapján. Az atomenergia energiaellátásban betöltött szerepének áttekintése.</p>	<p><i>Földrajz:</i> A Föld mágneses pólusai, tájékozódás a Föld felszínén. Energiatakarékosság, fenntarthatóság.</p> <p><i>Informatika:</i> filmek, animációk keresése.</p> <p><i>Technika, életvitel és gyakorlat:</i> Háztartási gépek, eszközök biztonságos használata. Energiatakarékosság.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> az elektromosság szerepe az ipari</p>	

eszközök ismerete (energiatakarékos izzó, hőszivattyú).	<p>Transzformátor kísérleti vizsgálata, a villamos energia szállításában betöltött szerepének elemzése.</p> <p>Magyar tudósok szerepének vizsgálata az elektromosság gyakorlati felhasználása tekintetében adatgyűjtés alapján.</p> <p>A háztartásokban található elektromos fogyasztók adatainak értelmezése, csoportosításuk energiaigény szerint.</p> <p>A háztartásokban használt elektromos fogyasztók működési költségeinek meghatározása egyszerű számításokkal.</p> <p>Az energiatakarékosság lehetőségeinek vizsgálata.</p>	fejlődésben, magyar találmányok az elektromossággal kapcsolatban.
Kulcsfogalmak/ fogalmak	Permanens mágnes, elektromágnes, elektromágneses indukció, generátor, váltakozó áram, elektromos motor, erőmű, villamosenergia-hálózat, transzformátor, elektromos fogyasztó, érintésvédelem.	

Tematikai egység/ Fejlesztési cél	7. Optika, csillagászat		Órakeret 21 óra
Előzetes tudás	Hosszúságmérés, éjszakák és nappalok váltakozása, a Hold látszólagos periodikus változása.		
A tematikai egység nevelési-fejlesztési céljai	A beszélgetések és a gyűjtőmunkák során az együttműködés és a kommunikáció fejlesztése. A tudomány és a technika társadalmi szerepének bemutatása. A fényhez kapcsolódó jelenségek és technikai eszközök megismerése. Az égbolt fényforrásainak csoportosítása. A földközéppontú és a napközéppontú világból jellemzőinek összehasonlítása során a modellhasználat fejlesztése.		
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Fejlesztési követelmények	Kapcsolódási pontok	
<p><i>A fény terjedése és a képalkotás</i></p> <p><i>Problémák, jelenségek, gyakorlati alkalmazások:</i></p> <p>Árnyékjelenségek. Fényáteresztés. Hétköznapi optikai eszközök (síktükör, borotválkozó tükör, közlekedési gömbtükör, egyszerű nagyító, távcső, mikroszkóp, vetítő, fényképezőgép). Száloptika alkalmazása a jelátvitelben és a gyógyászatban. Távcsövek, űrtávcsövek, látáshibák javítása,</p>	<p>Az árnyékjelenségek magyarázata a fény egyenes vonalú terjedésével.</p> <p>Fény áthatolásának megfigyelése különböző anyagokon és az anyagok tanulmányozása átlátszóságuk szempontjából.</p>	<p><i>Biológia-egészségtan:</i> a szem, a látás, a szemüveg; nagyító, mikroszkóp és egyéb optikai eszközök (biológiai minták mikroszkópos vizsgálata).</p> <p><i>Matematika:</i> geometriai szerkesztések, tükrözés.</p>	

<p>fényszennyezés.</p> <p><i>Ismeretek:</i> <i>A fény egyenes vonalú terjedése.</i> <i>A fényvisszaverődés és a fénytörés: a fény az új közeg határán visszaverődik és/vagy megtörik; a leírásuknál használt fizikai mennyiségek (beesési szög, visszaverődési szög, törési szög rajzolása).</i></p> <p><i>Teljes visszaverődés.</i></p> <p><i>Hétköznapi optikai eszközök képalkotása. Valódi és látszólagos kép.</i> <i>Síktükör, homorú és domború tükör, szóró- és gyűjtőlencse.</i> <i>Fókusz.</i></p> <p><i>A szem képalkotása.</i> <i>Rövidlátás, távollátás, szintévesztés.</i></p>	<p>Jelenségek a visszaverődés és a fénytörés vizsgálatára. A sugármenet szerkesztése tükrös visszaverődés esetén. (Periszkóp, kaleidoszkóp készítése és modellezése.)</p> <p>A sugármenet kvalitatív megrajzolása fénytörés esetén (plánparalel lemez, prizma, vizeskád).</p> <p>Kvalitatív kapcsolat felismerése a közeg sűrűsége és a törési szögnek a beesési szöghöz viszonyított változása között.</p> <p>A teljes visszaverődés jelenségének bemutatása alapján (pl. az akvárium víztükrével) a jelenség kvalitatív értelmezése. Az optikai szál modelljének megfigyelése egy műanyagpalack oldalán kifolyó vízszög hátulról történő megvilágításával.</p> <p>Kép- és tárgyávolság mérése gyűjtőlencsével, fókusztávolságának meghatározása napfényben. Sugármenet-rajzok bemutatása digitális táblán. <i>A tanuló környezetében található tükrök és lencsék képalkotásának kísérleti bemutatása.</i> <i>Tükrök esetén a kép keletkezésének értelmezése egyszerű sugármeneti rajzzal.</i> <i>Gyakorlati különbségtétel a valódi és a látszólagos kép között.</i> <i>A fókusztávolság meghatározása homorú tükör és gyűjtőlencse esetén.</i></p> <p><i>Az emberi szem mint optikai lencse működésének megértése, a jellegzetes látáshibák (távollátás, rövidlátás) és a korrekció módja</i></p>	<p><i>Technika, életvitel és gyakorlat: a szintévesztés és a színvaktság társadalmi vonatkozásai.</i></p>
--	--	---

	(szemüveg, kontaktlencse).	
<p><i>Ismeretek:</i> A fehér fény színeire bontása.</p> <p><i>Színkeverés, kiegészítő színek.</i></p> <p><i>A tárgyak színe: a természetes fény különböző színek komponenseit a tárgyak különböző mértékben nyelik el és verik vissza, ebből adódik a tárgy színe.</i></p>	<p><i>A fehér fény felbontása színekre prizma segítségével; a fehér fény összetettségének felismerése.</i></p> <p>Tanulói kísérlettel a színkeverés bemutatása forgó szín-koronggal.</p> <p><i>A tárgyak színének egyszerű magyarázata.</i></p>	<p><i>Biológia-egészségtan:</i> a színek szerepe az állat- és növényvilágban (klorofill, rejtőzködés).</p>
<p><i>A fény forrásai</i></p> <p><i>Problémák:</i> Milyen folyamatokban keletkezik fény? Mi történhet a Napban, és mi a Holdon? Minek a fényét látják a „kék bolygót” megfigyelő űrhajósok?</p> <p><i>Ismeretek:</i> Elsődleges és másodlagos fényforrások. Fénykibocsátó folyamatok a természetben.</p>	<p><i>Az elsődleges és másodlagos fényforrások megkülönböztetése, gyakorlati felismerésük.</i> Fénykibocsátást eredményező fizikai (villámlás, fémek izzása), kémiai és biokémiai (égés, szentjánosbogár, korhadó fa stb.) jelenségek gyűjtése.</p>	<p><i>Kémia: égés, lángfestés.</i></p> <p><i>Biológia-egészségtan:</i> lumineszcencia.</p> <p><i>Földrajz: természeti jelenségek, villámlás.</i></p>
<p><i>Ember és fény</i></p> <p><i>Problémák, jelenségek, alkalmazások:</i> Milyen az ember és a fény viszonya? Hogyan hasznosíthatjuk a fénnel kapcsolatos tapasztalatainkat a környezetünk megóvásában? Milyen fényforrásokat használunk? Milyen fényforrásokat érdemes használni a lakásban, az iskolában, a településeken, színpadon, filmen, közlekedésben stb. (színérzet, hőérzet, élettartam)? Mit nevezünk fényszennyezésnek? Milyen Magyarország</p>		<p><i>Biológia-egészségtan:</i> a fényszennyezés biológiai hatásai, a fényszennyezés, mint a környezetszennyezés egyik formája.</p> <p><i>Kémia: nemesgázok, volfrám, izzók, fénycsövek.</i></p>

<p>fényszennyezettsége?</p> <p><i>Ismeretek:</i> Mesterséges fényforrások.</p> <p>Fényszennyezés.</p>	<p>Hagyományos és új mesterséges fényforrások sajátosságainak összegyűjtése, a fényforrások és az energiatakarékosság kapcsolatának vizsgálata (izzólámpa, fénycső, kompaktlámpa, LED-lámpa). Az új és elhasznált izzólámpa összehasonlítása. Összehasonlító leírás a mesterséges fényforrások fajtáiról, színéről és az okozott hőérzet összehasonlítása.</p> <p><i>A fényforrások használata egészségügyi vonatkozásainak megismerése.</i> <i>A fényforrások használata környezeti hatásainak megismerése.</i> <i>A fényszennyezés fogalmának megismerése.</i></p>	
<p><i>Az égbolt természetes fényforrásai</i></p> <p><i>Problémák, jelenségek:</i> A csillagos égbolt: Hold, csillagok, bolygók, galaxisok, gázködök. A Hold és a Vénusz fázisai, a hold- és napfogyatkozások. Milyen történelmi elképzelések voltak a Napról, a csillagokról és a bolygókról?</p> <p><i>Ismeretek:</i> <i>Az égbolt természetes fényforrásai:</i> a Nap, Hold, bolygók, csillagok, csillaghalmozatok, ködök stb.</p> <p><i>A Naprendszer szerkezete.</i> A Nap, a Naprendszer bolygóinak</p>	<p>A csillagos égbolt megfigyelése szabad szemmel (távcsővel) és számítógépes planetárium-programok futtatásával.</p> <p><i>Az égi objektumok csoportosítása aszerint, hogy elsődleges (a csillagok, köztük a Nap) vagy másodlagos fényforrások (a bolygók és a holdak csak visszaverik a Nap fényét). A csillagok és a bolygók megkülönböztetése képüknek kis távcsöbéli viselkedése alapján.</i></p> <p>A fázisok és fogyatkozások értelmezése modellkísérletekkel. <i>A Naprendszer szerkezetének</i></p>	<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> az emberiség világgépének változása. Csillagképek a különböző kultúrákban.</p> <p><i>Kémia:</i> hidrogén (hélium, magfűzió).</p> <p><i>Matematika:</i> a kör és a gömb részei.</p> <p><i>Földrajz:</i> a Naprendszer. A világűr megismerésének, kutatásának módszerei.</p>

<p>és azok holdjainak jellegzetességei. Megismerésük módszerei.</p> <p>Geocentrikus és heliocentrikus világkép.</p> <p><i>A tudományos kutatás modelleken át a természettörvényekhez vezető útja mint folyamat.</i></p>	<p><i>megismerése; a Nap egy a sok csillag közül.</i></p> <p>A csillagos égbolt mozgásainak geocentrikus és heliocentrikus értelmezése.</p> <p><i>Ismeretek szerzése arról, hogy a Naprendszerrel, a bolygókról és holdjaikról, valamint az (álló) csillagokról alkotott kép miként alakult az emberiség történetében.</i></p> <p>Differenciált csoportmunka alapján <i>Ptolemaiosz, Kopernikusz, Galilei, Kepler</i> munkásságának megismerése.</p>	
<p><i>A napfény és más fényforrások (elektromágneses) spektruma</i></p> <p><i>Problémák, jelenségek, alkalmazások:</i></p> <p>A Nap és más fényforrások felbontott fénye (pl. gyertya lángja megszóva).</p> <p>Infralámpa, röntgenkép létrejötte (árnyékhatás), mikrohullámú sütő.</p> <p>A röntgen ernyőszűrés az emberi szervezet és ipari anyagminták belső szerkezetének vizsgálatában, az UV-sugárzás veszélyei.</p> <p>Hőtanhoz továbbvezető <i>problémák:</i> Mit hoz a villám, amivel felgyújtja a fát, amibe belecsap? Mit sugároznak ki a fénnel együtt az izzított fémek? Mit ad a fény a kémiai reakcióhoz?</p> <p><i>Ismeretek:</i></p> <p><i>A napfény és más fényforrások (elektromágneses) spektruma:</i> rádióhullámok, mikrohullámok, infravörös sugárzás, látható fény, UV-sugárzás, röntgensugárzás.</p>	<p>A különböző sugárzások hatásairól a köznapi és a médiából származó ismeretek összegyűjtésével a látható fénytartomány kibővítése elektromágneses spektrummá, kiegészítése a szintén közismert rádió- és mikrohullámokkal, majd a röntgensugárzással.</p>	<p><i>Biológia-egészségtan:</i> növényi fotoszintézis, emberi élettani hatások (napozás); diagnosztikai módszerek.</p> <p><i>Kémia:</i> fotoszintézis, (UV-fény hatására lejátszódó reakciók, kemilumineszcencia).</p>

<p>A Nap fénye és hősugárzása biztosítja a Földön az élet feltételeit.</p> <p>Példák az infravörös és az UV-sugárzás, a röntgensugárzás élettani hatásaira, veszélyeire, gyakorlati alkalmazásaira a technikában és a gyógyászatban.</p> <p>A napozás szabályai.</p>	<p><i>Annak felismerése, hogy a fény hatására zajlanak le a növények életműködéséhez nélkülözhetetlen kémiai reakciók.</i></p> <p><i>Az infravörös és az UV-sugárzás, a röntgensugárzás élettani hatásainak, veszélyeinek, gyakorlati alkalmazásainak megismerése a technikában és a gyógyászatban.</i></p>	
<p>Kulcsfogalmak/ fogalmak</p>	<p>Egyenes vonalú terjedés, tükör, lencse, fénytörés, visszaverődés. Fényszennyezés. Nap, Naprendszer. Földközéppontú világkép, napközéppontú világkép.</p>	

<p>A fejlesztés várt eredményei a két évfolyamos ciklus végén</p>	<p>A tanuló ismerje a tanult fizikai mennyiségek (hosszúság, térfogat, tömeg, sűrűség, hőmérséklet, idő, nyomás, légnyomás, erő, súly, feszültség, áramerősség) fizikai jelét, mértékegységét, tudja használni a mérésekre alkalmazható mérőeszközöket, legyen képes a közismert mértékegységek közötti átváltásra.</p> <p>Ismerje a víz különböző halmazállapotait, a halmazállapot változásokhoz tartozó jelenségek szerepét a gyakorlati életben, időjárásban. Ismerje a hang és a fény jellemzőit, a hallás és látás fizikai hátterét. Ismerje fel a gyakorlati életben tapasztalható fény- és zajszennyezést. Ismerje az ultrahang gyakorlati jelentőségét. Legyenek ismeretei a fényképezőgép és a távcsövek működéséről, az űrkutatás eszközeiről.</p> <p>Ismerje a háztartásokban, a közlekedésben alkalmazott energiahordozókat, értse az energiatakarékosság szükségességét, a fenntartható fejlődés fogalmát.</p> <p>Legyen képes a közlekedésben, a hétköznapi életben előforduló egyszerű mozgások jellemzésére. Ismerje a sebességváltozás és az erő kapcsolatát, tudja fizikai ismereteit felhasználni a járművek sebességváltozásakor fellépő jelenségek magyarázatára.</p> <p>Ismerje a Naprendszer objektumait, legyenek ismeretei az Univerzum felépüléséről. Értse a csillagjólás és a csillagászat közötti különbséget. Legyenek ismeretei az időjárási jelenségek, természeti katasztrófák fizikai hátteréről. Ismerje fel az ember környezetszennyező, természetkárosító tevékenységét.</p> <p>Az elektromos áramról tanult ismereteit tudja alkalmazni a háztartási elektromos készülékek használatakor, legyen tisztában az elektromos készülékek használata során fellépő kockázatokkal, veszélyekkel.</p> <p>IKT ismereteit tudja alkalmazni fizika témájú információgyűjtésben, -rendezésben, -megjelenítésben. Legyen képes mérési adatok táblázatos és grafikus ábrázolására. Ismerje és önálló tanulás során használni tudja a tanórák során megismert online tananyagbázisokat, enciklopédiákat, elektronikus könyvtárakat.</p>
--	---

	Tanult ismeretei alapján legyen képes a tananyaghoz tartozó kísérletek, hétköznapi jelenségek magyarázatára.
--	--

Minimum követelmény 8. évfolyam végén	<p>A tanuló ismerje a tanult elektromos és fénytani jelenségeket, tanórai, és órán kívüli életben egyaránt.</p> <p>Ismerje az elektromos áram hatásait és ezek gyakorlati alkalmazását.</p> <p>Ismerje és tartsa be az érintésvédelmi és baleset megelőzési szabályokat.</p> <p>Legyen képes tanári segítséggel kapcsolások összeállítására, feszültség-, és áramerősség mérésre. Tudja értelmezni az elektromos berendezéseken feltüntetett adatokat. ismerje a háztartási és elektromos energiatakarékosság jelentőségét, megvalósításának lehetőségeit.</p> <p>Tudja az anyagokat csoportosítani elektromos és optikai tulajdonságaik alapján. Legyen tisztában a szem működésével, ismerje a szemüveg szerepét. Elektromos munka táblázati jellemzőit tudja.</p> <p>Fejlesztés várható eredményei:</p> <ul style="list-style-type: none"> • Sík-, homorú tükört tudja jellemezni, rajzolni, képet jellemezni. • Ismerjen egy nevezetes sugár menetet. • A dioptriát jellemezni, számítani tudja. • Az elektromos munkának tudja a mértékegységeit. alap feladatának számításait, grafikonját. • Tudjon táblázatot készíteni az elektromos munkából.
---------------------------------------	--

Eltérő tantervű tanulók követelménye 8. évfolyam végén	<ul style="list-style-type: none"> - A tanuló legyen képes egyszerű mechanikai és hőtani jelenségeket megfigyelni a gyakorlatban és kísérletekben, fogalmazza meg tapasztalatait. - Ismerje fel a tanult fizikai ismeretek szerepét a technikai és természeti környezetben. - Ismerje a fizikai vizsgálatokhoz szükséges eszközök balesetmentes használatát. - Legyen járatos a mérések végzésében és tudjon egyszerű kísérleteket önállóan is elvégezni. - Tudja kiválasztani azokat a cikkeket, könyveket, rádió-, televízió-műsorokat, amelyek segíthetik a fizikai jelenségek jobb megismerését. <p>Tudja megkülönböztetni az egyenletes és egyenletesen változó mozgásokat</p> <ul style="list-style-type: none"> - Tudja, hogy nem a mozgás fenntartásához, hanem a mozgásállapot megváltoztatásához kell erő. - Ismerje fel a halmazállapot-változásokat a mindennapok gyakorlatában. - Ismerje a hőmérséklet-kiegyenlítődés elvét és az energiamegmaradás törvényét. - Tudjon gyakorlati példákat mondani a hőmérséklet mérésére. - Példák segítségével tudja értelmezni, hogy mi a különbség a test súlya és tömege között. - Ismerje fel az anyagok halmazállapotát, tudja azokat jellemezni. - Ismerjen fel a gyakorlatban néhány egyszerű gépet.
--	--

	<p>- Legyen tájékozott arról, hogy az egyszerű gépek a mindennapi munkavégzésben nélkülözhetetlenek. Tudja, hogy az összetett gépek alapjául is az egyszerű gépek szolgálnak.</p>
--	---

Tudjon példát mondani a nyomás fizikai törvénye alapján készült berendezésére