FIZIKA helyi tanterv

Általános iskola 7-8. évfolyama számára.

(készült a NEFMI „B” kerettantervi változata alapján a 8. évfolyam óraszámát heti 2 órára növelve)

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 okozzunk 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 örömöt 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 e 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 megfeledkeznünk 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 elsajátítatni. 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 osztályos tehetséggondozó gimnáziumok sajátos lehetősége, hogy a különböző iskolákból érkező tanulók tudását egységes szintre hozzák, ezt követően megfelelő fizika képzésben részesüljenek, hogy felkészüljenek a továbbtanulásra.

A katolikus iskolában fontos feladat annak tisztázása, hogy a természettudomány és a transzcendens hit az emberi élet két külön területét érinti, köztük nincs, és alapvető különbözőségük miatt nem is lehet ellentmondás. Ebben a kérdésben egyértelmű II János Pál pápa magyarországi látogatásakor az Akadémián tartott beszéde, amiben kimondja, hogy az egyház nem szól bele a világ tudományos megismerésébe. A természettudományok tanítása során a diákokban kialakul a kép a természet működésének rendjéről. Feladatunk tudatosítani a tanulókban, hogy a tudomány évszázadok alatt felismert alaptörvényei tőlünk függetlenül léteznek és érvényesülnek. Hitünk szerint az ember Istentől való küldetése, hogy „hajtsa uralma alá a Földet”, azaz feladata, hogy a természet törvényeit megismerje és alkalmazza az emberiség javára, miközben őrzi és óvja a rábízott világot. A természetben uralkodó rend felismerése, a természeti törvények kísérletileg igazolható objektivitása segíti a fiatalokat abban, hogy a hitünk szerinti transzcendens világ törvényeit is elfogadják, és ezekhez életvitelében is alkalmazkodjanak. A tudomány és a hit harmonikus kapcsolatát az elmúlt évezredek során számos félreértés és konfliktus zavarta meg, ami a mai ember számára is zavaró lehet. A katolikus iskola fontos feladata, hogy e problémákat a tanulók életkori szintjének megfelelően két oldalról, a tudomány és a hit oldaláról egyszerre közelítve oldja. Egyértelművé kell tenni, hogy világ teremtésével, felépítésével kapcsolatos bibliai szövegek nem természettudományos igazságokat akarnak közölni, hanem örök érvényű transzcendens üzenetet közvetítenek. Az üzenet lényege, hogy Isten szabadon, a semmiből teremtette a világmindenséget, és benne saját képére és hasonlatosságára az embert, akit szeret. A transzcendens mondanivaló hangsúlyozására használt természeti képek az alkotás nagyszerűségét, és gondosságát hangsúlyozzák, és érthető módon az írások keletkezésének tudományos világképét tükrözik. A katolikus iskolában kiemelt figyelmet fordítunk azokra a tudománytörténeti részletekre, ahol az egyházi hierarchia és a tudomány képviselői kerültek konfliktusba. A tárgyalás alapjaként mindig a történeti tényekből indulunk ki, hangsúlyozva hogy a vitáknak minden időben konkrét emberek a résztvevői. A viták konfliktussá válásában mindkét oldalon fontos szerepe van az egyéni vérmérsékletnek, az emberi hiúságnak, tökéletlenségeknek is. Galilei és a pápai udvar sokat emlegetett konfliktusa tény, amiben az egyházi vezetőknek kétségtelenül van felelőssége. Tény azonban az is, hogy a heliocentrikus világképet megalapozó más tudósok (Kopernikusz, Kepler) nem került hasonló helyzetbe. A katolikus iskolában a hit és a tudomány összeegyeztethetőségének illusztrálására hangsúlyozzuk, hogy a legnagyobb tudósok közt mindig volt, és van ma is olyan, aki hisz Istenben (és természetesen olyan is, aki hívő materialista).
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.

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, hangi, 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 világképet 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 vethetnek 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 „kölcsönhatásmentes 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 környezete 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 kapcsolatoktól 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 alapműveletre 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.

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

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

7. évfolyam

Óraszám:
72/év

 2/hét
	Témakör
	Óraszám

	1. Természettudományos vizsgálati módszerek, alapmérések
	10 óra

	2. Optika, csillagászat
	15+5 óra

	3. Mozgások
	29 óra

	4. Nyomás
	13 óra

	
	

Az egyes témakörök óraszáma magában foglalja az új tananyagot feldolgozó, a gyakorlásra, tanulói kísérletezésre és a számonkérésre szolgáló óraszámot is. Az órafelosztás részletezése a tanmenet feladata.

	Tematikai egység/ Fejlesztési cél
	1. Természettudományos vizsgálati módszerek,
alapmérések
	Órakeret 10 óra

	Előzetes tudás
	alapmértékegységek, hosszúságmérés, tömegmérés

	A tematikai egység nevelési-fejlesztési céljai
	Együttműködési képesség fejlesztése. A tudományos megismerési módszerek bemutatása és gyakoroltatása.

Képességek fejlesztése megfigyelésre, az előzetes tudás mozgósítására, hipotézisalkotásra, kérdésfeltevésre, vizsgálatra, mérés tervezésére, mérés végrehajtására, mérési eredmények kezelésére, következtetések levonására és azok kommunikálására.

	Tartalom

	Követelmények
	Módszertani megoldások,

problémák, jelenségek, gyakorlati alkalmazások
	Kapcsolódási pontok

	Gyakorlati ismeretek

A tanulói kísérleti munka szabályai.

Veszélyforrások (hő, vegyi, elektromos, fény, hang stb.) az iskolai és otthoni tevékenységek során.
	A reális veszélyforrások ismerete.

Aktuális munkavédelmi szabályok gyakorlati alkalmazása A megfelelő magatartás váratlan esemény, baleset esetén.
	Fényképek, ábrák, saját tapasztalatok alapján a veszélyek megfogalmazása, megbeszélése.

Csoportmunkában veszélyre figyelmeztető, helyes magatartásra ösztönző poszterek, táblák készítése.

	Technika, életvitel és gyakorlat: baleset- és egészségvédelem.

Magyar nyelv és irodalom: kommunikáció.

	Megfigyelés, céltudatos megfigyelés
összehasonlítás, csoportosítás

	.
A tanuló ismerje a megfigyelés alapvető szerepét a természet megismerésében

 legyen képes céltudatos megfigyelésekre, tudja figyelmét összpontosítani.

A legegyszerűbb esetekben tudja megfigyeléseit tanári segítséggel rögzíteni
	A megfigyelőképesség ellenőrzése egyszerű gyakorlati feladatokkal.

Érdekes jelenséget bemutató kísérletek ismételt megfigyeltetése, a lényeges jegyek kiemelése.

Szempontok megfogalmazása jelenségek megfigyelésére, a megfigyelés végrehajtására és a megfigyelésről szóbeli beszámoló.

Megfigyelések rögzítése, dokumentálása tanári vezetéssel

	Kémia: a kísérletek célja, tervezése, rögzítése, tapasztalatok és
következtetések.

	Hosszúságmérés,

területmérés,

térfogatmérés

Tömegmérés

A testek sűrűsége

Időmérés
	A tanuló tudja, hogy a mérés lényege a mérőeszköz és a mérendő objektum az összehasonlítása. Értse, hogy a mértékegység meghatározása önkényes, de a szabványosításra a mérési adatok összehasonlíthatósága miatt szükség van.
Ismerje a hosszúság terület térfogat gyakorlatban használatos mértékegységeit és a szabványos alapegységeket.

A tanuló legyen képes a tanult egyszerű alapméréseket alkalmazni, tudja, hogy tökéletesen pontos mérés nincs, a mérés pontosságát a mérőeszköz skálabeosztása határozza meg.

A tanuló ismerje a mérleggel történő tömegmérést, a tömeg szabványos mértékegységét

Tudja, hogy a mérleg adott értékhatárok közt mér, a mérleg még kijelzett értéke a mérés pontosságát is adja.

A tanuló ismerje a sűrűség fogalmát, legyen képes elmagyarázni jelentését.

Legyen képes egyszerű számításokra a sűrűség, térfogat, tömeg vonatkozásában, tudja a sűrűségértékeket tartalmazó táblázatokat használni.

A tanuló ismerje az időmérés kultúrtörténetét, a mai gyakorlatban használatos és a szabványosított mértékegységét. Ismerje az időegységek átszámolását.

Legyen képes stopperrel (pl. mobiltelefonba beépített digitális stopperrel) időtartamok mérésére
	Egyszerű mérési feladatok egyéni és csoportmunkában. A korábban tanultak ismétlése, kiegészítése, fogalmi fejlesztése.
A mérési feladatok során fokozott figyelmet fordítunk, hogy kialakítsuk diákjainkban a készséget a mértékek nagyságrendi becslésére.

Hosszúságmérés

Az iskolai pad hosszának mérése kettesével arasszal, vonalzóval, mérőszalaggal
(Az osztály mért adatait összesítve mutatunk rá a mértékegységek egységesítésének szükségességére, ill. a mérési adatok szórására a korlátozott mérési pontosságra)
Görbe vonalak hosszának közelítő mérése

Egyszerű, szabályos mértani alakzatok esetén terület és térfogat meghatározása hosszúságmérések alapján végzett geometriai számítással, ellenőrzés közvetlen méréssel

Szabálytalan alakzatok területének közelítő meghatározása négyzetháló vetítésével,

Ajánlott:

Volnalhossz, síkidom területének számítógépes mérése WebCam Laboratory mérőprogram használatával

Folyadékok térfogatának mérése mérőhengerrel

Szilárd testek térfogatának mérése folyadék kiszorítással,

Mérések gyakoroltatása csoportmunkában.

A tömeg köznapi értelmezésben az anyag mennyiségének jellemzője. Ez fogalmilag jól összekapcsolódik az anyag kémiában hangsúlyozott részecskemodelljével (a tömeget a testeket felépítő részecskék összessége adja). Bevezető szinten a tömeget ilyen értelemben használjuk. Később a dinamika tárgyalása során megmutatjuk, hogy a tömeg a test tehetetlenségét (is) jellemzi. A fizika tanítása során a hangsúly egyre inkább a tehetetlenségre kerül, majd a középiskolában az anyagmennyiség külön jellemzésére bevezetjük a molszám fogalmát is.

Tömegméréshez ajánlott először táramérleget használni, ahol a mérendő test és a mérleghez tartozó hiteles mérő-tömegek összehasonlítása könnyen érthető, majd áttérni a köznapi használatban egyre elterjedtebb digitális mérleg használatára.

A térfogat és tömegmérés gyakorlása során célszerű azonos térfogatú, de különböző anyagból készült, illetve azonos anyagú, de különböző térfogatú tárgyak tömegét méretni.

Az eredmények összevetése alapján jutunk el a sűrűség fogalmához, mértékegységéhez.

Egyszerű számítási feladatokon gyakoroljuk a tömeg, térfogat, sűrűség összefüggést. Hangsúlyozzuk, hogy a sűrűség anyagjellemző adat, amely a legfontosabb anyagokra táblázatokba szedve megtalálható.

Csoportmunka:

- Időmérés gyakorlása stopperrel

- Saját időmérő eszköz (pl. másodperc-inga, homokóra, vízóra, gyertyaóra) készítése

- Az élővilág, az épített környezet és az emberi tevékenység hosszúság- és időbeli méretadatainak összegyűjtése különféle információhordozók felhasználásával tanári és önálló feladatválasztással.

Fakultatív kiegészítő anyag:

Napóra készítése, működésének értelmezése
	Földrajz: időzónák a Földön.

Történelem, társadalmi és állampolgári ismeretek: az időszámítás
kezdetei a különböző kultúrákban.
Matematika: mértékegységek; hosszúság, terület térfogat meghatározása, mértékegységek, mérések megoldási tervek készítése.

	Kulcsfogalmak/ fogalmak
	Megfigyelés, mérés, mértékegység, átlag, becslés, tömeg, térfogat, sűrűség.

	Tematikai egység/ Fejlesztési cél
	2. Optika, csillagászat
	Órakeret 15 + 5 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 világkép jellemzőinek összehasonlítása során a modellhasználat fejlesztése.

	Tartalmak

	Követelmények
	Módszertani megoldások,

problémák, jelenségek, gyakorlati alkalmazások
	Kapcsolódási pontok

	A fény egyenesvonalú terjedése, árnyékjelenségek,

Fényvisszaverődés,

síktükör,

gömbtükrök

Fénytörés,

(vizeskád, plánparalel lemez, prizma,).
Optikai lencse

Képalkotás
Hétköznapi optikai eszközök képalkotása.

	Az árnyékjelenségek magyarázata a fény egyenes vonalú terjedésével.
Ismerje a diffúz és a tükrös fény visszaverődés alapjelenségeit, ezek megnyilvánulását a hétköznapi gyakorlatban

Tudja értelmezni a síktükör fényvisszaverését, a tükörkép jellemzőit
Ismerje a fényvisszaverődés jelenségét, a diffúz visszaverődés gyakorlati jelentőségét a látás a világítástechnika szempontjából.

Tudja a tükrös visszaverődés alapfogalmait és törvényét

Ismerje a síktükör képalkotását jellemzőit és legyen képes egyszerű képszerkesztésekre.
Ismerje a fénytörés jelenségét, a kvalitatív kapcsolatot a közeg sűrűsége és a törési szögnek a beesési szöghöz viszonyított változása között.

Legyen képes a sugármenet kvalitatív megrajzolására fénytörés esetén
Érdekesség szintjén ismerje a teljes visszaverődés jelenségét
Ismerje a gyűjtőlencse fogalmát, tudja értelmezni a fókusz és a fókusztávolság fogalmát, Legyen képes a fókusztávolság meghatározására napfényben.

Ismerje az optikai képalkotás lényegét, tudja a valódi és látszólagos kép fogalmát

Ismerje a képalkotás szerepét a szem működésében, a jellegzetes látáshibák (távollátás, rövidlátás) mibenlétét és a korrekció módja (szemüveg, kontaktlencse), Ismerje a dioptria fogalmát

	Árnyékjelenségek bemutatása, értelmezése, játékos kísérletek.

Világítástechnikai megoldások és az árnyékok
Fény visszaverésének és áthatolásának megfigyelése különböző anyagokon (fehér papírlap zsírfolttal) Az anyagok tanulmányozása átlátszóságuk szempontjából.
Tanári bemutató kísérletek után kiscsoportos és egyéni kísérletek a visszaverődésre, törésre

(forrás: Öveges könyvek), dokumentálás mobiltelefonos digitális fotózással Előzetesen készült kinyomtatott fotók kiértékelése szerkesztéssel (WebCam Laboratory számítógépes mérőprogram)

Kísérletek gömbtükrökkel. A kép kvalitatív jellemzése

Homorú tükör fókusztávolságának meghatározása napfényben

Játékos eszközök (kaleidoszkóp, periszkóp) készítése, működésük kvalitatív magyarázata

A teljes visszaverődés jelenségének bemutatása alapján (pl. az akvárium víztükrével) a jelenség kvalitatív értelmezése.

Az optikai szál modelljének megfigyelése egy műanyagpalack oldalán kifolyó vízsugár hátulról történő megvilágításával.

Tanári bemutató kísérletek után kiscsoportos és egyéni kísérletek lencsékkel

Kép- és tárgytávolság mérése gyűjtőlencsével, vetített kép esetén. Kvalitatív összefüggés a kép-, tárgytávolság közt adott lencse esetén, a megfigyelt képek jellemzése.

Sugármenet-rajzok készítése, értelmezése, bemutatása digitális táblán.
Tanári bemutató kísérlet a szem leképezésének illusztrálására

Tanulói mérés: különböző szemüveglencsék dioptriaértékének meghatározása napfényben
Összetett optikai rendszerek (távcsövek, mikroszkóp) működésének bemutatása, az eszközök használata a gyakorlatban
Kepler-távcső, ill mikroszkóp modelljének összeállítása két gyűjtőlencse felhasználásával optikai padon
	Biológia-egészségtan: a szem, a látás, a szemüveg; nagyító,
mikroszkóp és egyéb optikai eszközök (biológiai minták
mikroszkópos vizsgálata).

Matematika: geometriai szerkesztések, tükrözés.

Technika, életvitel és gyakorlat: a színtévesztés és a színvakság
társadalmi vonatkozásai.

	A fehér fény színeire bontása.

Színkeverés, kiegészítő színek.

A tárgyak színe.
	A tanuló tudja, hogy a fehér fény prizma segítségével színekre bontható.

Tudja egyszerűen értelmezni a tárgyak színét (a természetes fény különböző színkomponenseit a tárgyak különböző mértékben nyelik el és verik vissza).

	Tanári jelenségbemutató kísérlet a fehér fény színekre bontására, majd ezek újbóli egyesítése (lencsével) fehér fénnyé
Tanári jelenségbemutató kísérlet különböző színek előállítása színkeveréssel
 Tanulói kísérlettel a színkeverés bemutatása forgó szín-koronggal.

Fakultatív tanulói feladat: CD-spektroszkóp készítése
	Biológia-egészségtan: a színek szerepe az állat- és növényvilágban
(klorofill, rejtőzködés).

	Elsődleges és másodlagos fényforrások.

Fénykibocsátó folyamatok a természetben.

	A tanuló értse az elődleges és másodlagos fényforrás megkülönböztetését.

Tudja magyarázni miért világít két legfontosabb természetes fényforrásunk a Nap és a Hold.

Ismerjen néhány jellegzetes fénykibocsátó folyamatot a természetben és a világítástechnikában

	Fényképfelvételekkel illusztrált beszélgetés „égi” jelenségekről (a Hold fázisai, a világűr fekete, a földi égbolt kék színe.

Kísérletek:
Színkeverés a számítógép képernyőjén

Színlátásunk a megvilágító fény színétől függően,

Fényforrások fényének megfigyelése CD spektroszkóppal

Gyűjtőmunka:

 Fénykibocsátást eredményező fizikai (villámlás, fémek izzása), kémiai és biokémiai (égés, szentjánosbogár, korhadó fa stb.) jelenségek gyűjtése.
	Kémia: égés, lángfestés.

Biológia-egészségtan: lumineszcencia.

Földrajz: természeti jelenségek, villámlás.

	Ember és fény

 Korszerű világítás.

 Fényszennyezés.

	A tanuló ismerje a mesterséges világítással kapcsolatos egészségügyi vonatkozásokat

az energiatudatosság követelményeit

Ismerje a fényszennyezés fogalmát, és a jelenség gyakorlati következményeit.

	Hagyományos és új mesterséges fényforrások sajátságainak 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.
Légifelvételek. űrfelvételek gyűjtése, tanulmányozása a fényszennyezés szempontjából.

	Biológia-egészségtan:

a fényszennyezés biológiai hatásai, a fényszennyezés, mint a
környezetszennyezés egyik formája.

Kémia: nemesgázok, volfrám, izzók, fénycsövek.

	Az égbolt természetes fényforrásai
Tájékozódás az égbolton
 bolygók, csillagok, csillaghalmazok

A Naprendszer

 a Nap, Hold, bolygók

Geocentrikus és heliocentrikus világkép.

A modellek szerepe a tudományos megismerésben

	A tanuló ismerje a meghatározó égitesteket, ezek látszólagos mozgását az égbolton

Alapszinten tudjon tájékozódni a csillagos égen

Tudja, hogy Földünk közvetlen csillagászati környezete a Naprendszer, ismerje a Naprendszer szerkezetét, a bolygókat ezek mozgását a Nap körül.

Értse, hogy a Nap látszólagos mozgása, valójában a Föld Nap körüli keringését jelenti.

Tudja értelmezni a Hold fázisait a Nap és Holdfogyatkozások jelenségét

Tudja, hogy a Nap csak egy a sokmilliárd csillag közül

	A csillagos égbolt megfigyelése szabad szemmel (távcsővel) és számítógépes planetárium-programok futtatásával.

Az égi objektumok csoportosítása aszerint, hogy elsődleges fényforrások (csillagok, köztük a Nap) vagy másodlagos fényforrások (a bolygók és a holdak, amik csak visszaverik a Nap fényét).
 A csillagok és a bolygók megkülönböztetése képüknek kis távcsőbeli viselkedése alapján.
Ajánlott csillagvizsgáló és planetárium meglátogatása
Modellek, számítógépes animációk,
csillagászati fotók a Naprendszer felépítéséről, mozgásáról a Naprendszer égitestjeiről.
A Naprendszer távolságviszonyainak méretarányos kicsinyített modelljének kimérése az iskola folyosóján

Ajánlott differenciált csoportmunka

 Modellkísérletek

 a Hold fázisainak szemléltetésére

 Irányított forráskutatás,

 fényképfelvételek bolygókról,

 jellemző adatok keresése,

 mesterséges égitestek,

 Ptolemaiosz, Kopernikusz, Galilei,

 Kepler munkássága

	Történelem, társadalmi és állampolgári ismeretek: az emberiség
világképének változása. Csillagképek a különböző kultúrákban.

Kémia: hidrogén (hélium, magfúzió).

Matematika: a kör és a gömb részei.

Földrajz: a Naprendszer. A világűr megismerésének, kutatásának
módszerei.
Hittan:

Biblia világképe és természettudományos leírásának értéke.

Egyháztörténelem Galilei kérdés.

	A Nap fénye és az elektromágneses sugárzás más fajtái

Az elektromágneses spektrum

	A tanuló tudja, hogy a Nap a fényen kívül meleget (hősugárzás és barnító ultraibolya sugárzást is kibocsát, ezek a sugárzások alapvetően hasonlóak, mind ún. elektromágneses sugárzások.

Tudja, hogy az elektromágneses sugárzások közé tartoznak növekvő energia szerint rendezve: rádiósugárzás, mikrohullámú sugárzás, infra(hő) sugárzás, látható fény, UV sugárzás, röntgen sugárzás is.

	Ismeretbővítő beszélgetés a hétköznapi ismeretek összefoglalásával

A Nap sugárzás összetettségéből indulunk ki. (Közismert, hogy a Nap fényt, meleget és UV-t is sugároz). Az így bevezetett elektromágneses spektrum fogalmát bővítjük a médiából és a mindennapi gyakorlatból ismert sugárzásokkal, a gyógyászatból közismert röntgensugárzással, a rádióhullámokkal, mikrohullámokkal.

Egyszerű példákkal mutatjuk be, hogy az elektromágneses sugárzásokban energia terjed.

Kiscsoportos gyűjtőmunka:

Az elektromágneses spektrum egyes tartományainak gyakorlati alkalmazása

A röntgenkép magyarázata az árnyékkép analógiájaként

Hasznos-e, káros-e a napozás?

A Napsugárzás alapvető szerepe a földi élet szempontjából
Infra-fotók felhasználása a gyógyászatban és a technikában

	Biológia-egészségtan: növényi fotoszintézis, emberi élettani
hatások (napozás); diagnosztikai módszerek.

Kémia: fotoszintézis, (UV-fény hatására lejátszódó reakciók,
kemilumineszcencia).

	Kulcsfogalmak/ fogalmak
	Egyenes vonalú terjedés, tükör, lencse, fénytörés, visszaverődés.

Fényszennyezés.

Nap, Naprendszer. Földközéppontú világkép, napközéppontú világkép.

	Tematikai egység/ Fejlesztési cél
	3. Mozgások
	Órakeret 29 óra

	Előzetes tudás
	A sebesség naiv fogalma (hétköznapi tapasztalatok alapján).

	A tematikai egység nevelési-fejlesztési céljai
	A hétköznapi sebességfogalom pontosítása, kiegészítése. Lépések az átlagsebességtől a pillanatnyi sebesség felé. A lendület-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.

	Tartalmak

	Követelmények
	Módszertani megoldások,

problémák, jelenségek, gyakorlati alkalmazások
	Kapcsolódási pontok

	A természetben általánosan jellemző a mozgás

A mozgás viszonylagossága.

Mozgástani alapfogalmak

	A mozgásokkal kapcsolatos megfigyelések, élmények szabatos elmondása.
A tanuló értse, hogy a mozgás viszonylagos, értelmezéséhez viszonyítási pontot kell választani.

Ismerje a koordinátarendszer, mint viszonyítási rendszer fogalmát, tudja, hogy a koordinátarendszer rögzítése megegyezéstől függ,

A koordinátarendszer rögzítése meghatározza a helyzetmeghatározás viszonyítási pontját és rögzíti az irányokat.

Ismerje a helyzetváltoztatást (mozgást) jellemző alapfogalmakat: viszonyítási pont, pálya, út elmozdulás, és a használatos mértékegységeket
	A mozgás általánosságának bemutatásával indulunk az égitestek mozgásától a közlekedésen át a sporton keresztül a festékszemcsék mikroszkópban megfigyelhető Brown-mozgásáig vagy a növények „Time Laps” videotechnikával láthatóvá tehető mozgásáig

.

Hogyan jellemezhetők, hasonlíthatók össze az egyes mozgások?

 Honnan lehet eldönteni, hogy ki vagy mi mozog? (videofilm a mozgó vonatból)
 Hogyan lehet összehasonlítani a mozgásokat? Milyen adatokat kell megadni a pontos összehasonlításhoz?

 (a korábbi hétköznapi ismeretek rendszerezése: viszonyítási pont, pálya sebesség, irány, stb.)

	Testnevelés és sport: mozgások.

Magyar nyelv és irodalom:

Petőfi és a vasút; Arany:
levéltovábbítás sebessége Prága városába a XV. században.
Radnóti: Tájképek.

Matematika: Descartes-féle koordináta-rendszer és elsőfokú

függvények; vektorok.

a kör és részei.

	Egyenes vonalú egyenletes mozgás ábrázolása út – idő grafikonon.

Az (átlag) sebesség fogalma, mértékegysége.
Az egyenes vonalú mozgás gyorsulása/lassulása (kvalitatív fogalomként).
A sebességváltozás természete egyenletes körmozgás során.

	Legyen képes mérési adatok alapján út - idő grafikon megrajzolására,

Tudja értelmezni az (átlag)sebesség fogalmát, mint az út és idő hányadosát, illetve mint az ót –idő grafikon meredekségét.

 Tudja, hogy a sebességnek iránya van, a sebesség vektor-mennyiség

Ismerje a sebesség SI mértékegységét és annak átszámítását a közlekedési gyakorlatban használt km/óra mértékegységre.

Legyen képes egyszerű számítások elvégzése az egyenes vonalú mozgásra vonatkozóan (az út, az idő és a sebesség közti arányossági összefüggés alapján).

Ismerje a gyorsulás, lassulás fogalmát, legyen képes annak a sebesség változásával történő magyarázatára.

Tudja, hogy a szabadon eső test, a lejtőn guruló golyó sebessége a mozgás során egyenletesen nő. ezek egyenletesen változó mozgások.

Értse, hogy görbe vonalú mozgás esetén a sebesség iránya is változik Egymás utáni különböző mozgásszakaszokból álló folyamat esetén a sebesség változásának értelmezése.

	Kiindulás egyszerű hétköznapi ismeretekből, szituációkból (Milyen sebességgel mehet az autó a városban? Mit jelent ez? Honnan tudjuk az autónk sebességét? Hogyan változik egy jármű sebességmutatója a mozgása során?

Frontális osztálymunka tanári vezetéssel: Buborék mozgásának vizsgálata Mikola-csőben, út –idő grafikon készítése, a sebesség értelmezése

Csoportmunka, frontális értelmezés

· Elemes kisautó, villanyvasút, felhúzható játékautó, stb., egyenes vonalú mozgásának kísérleti vizsgálata (út, idő mérése, grafikus ábrázolás

· Egyenes vonalú mozgások vizsgálata szabadban (futás, kerékpározás, járás, „törpejárás” stb. út, idő mérése, grafikus ábrázolás

Fakultatív mérési feladatok:

· papír ejtőernyő modell esési sebességének meghatározása

· szappanbuborék esésének rögzítése videóra, az esés sebességének meghatározása

Ajánlott: út –idő grafikon készítése járművek videóra rögzített mozgásának kiértékelésével

(pl WebCam Laboratory szoftver alkalmazásával)

Gyűjtőmunka:

Milyen sebességgel mozoghatnak a környezetünkben található élőlények, közlekedési eszközök?

Sebességrekordok az Olimpián

Szakaszosan változó sebességű mozgás (pl. rugós kisautó álló helyzetből indul, majd lassulva megáll) út –idő grafikonjának felvétele és értelmezése frontális osztálymunkában. A gyorsulás értelmezése kvalitatív szinten, mint az aktuális (pillanatnyi) sebesség változása.

Körbefutó játékvasút mozgásának vizsgálata

(frontális osztálymunka a sebesség vektor-jellegének kiemelése)
Hangsúlyozzuk, hogy a sebesség nagysága, akár iránya változik, változó mozgásról beszélünk.

A mozgást jellemző periódusidő mérése. a sebesség nagyságának meghatározása, a sebesség folyamatos irányváltozása

Ajánlott kiegészítés:

A szabadesés, mint egyenletesen növekvő sebességű mozgás

A sebesség fogalmának kiterjesztése különböző, nem mozgásjellegű folyamatokra (pl. kémiai reakció, biológiai folyamatok).
	Technika, életvitel és gyakorlat: közlekedési ismeretek
(fékidő), sebességhatárok.

Matematika: arányosság, fordított arányosság.

Földrajz: folyók sebessége, szélsebesség.

Kémia: reakciósebesség.

	A mozgásállapot (lendület) fogalma, változása.

A tehetetlenség törvénye.
	Értse, hogy a test mozgásállapotának megváltoztatása szempontjából a test tömege és sebessége egyaránt fontos, ezért a test mozgásállapotát (lendületét) a sebesség és a tömeg szorzata. határozza meg. Ismerje a lendület mértékegységét és tudja, hogy a lendület vektormennyiség.

Ismerje a tehetetlenség törvényét

Értse, hogy a törvény gondolati extrapoláció eredménye, egzakt megtapasztalása földi környezetben szinte lehetetlen, mert más testek hatását nem tudjuk teljesen kizárni.

	A gyermeki tapasztalat a lendület fogalmáról. felhasználható a test mozgásállapotának és mozgásállapot-változásának a jellemzésére: a nagy tömegű és/vagy sebességű testeket nehéz megállítani, megindítani.

Konkrét példákon mutatható be, hogy egy test lendületének megváltozása mindig más testekkel való kölcsönhatás következménye. Ha nincs ilyen kölcsönhatás a lendület nem változik.

Tehetetlenség törvénye:

A magára hagyott test lendülete nem változik, azaz a test egyenesvonalú egyenletes mozgást végez

A kimondott törvény kísérleti alátámasztása:

Miért áll meg az elgurított és magára hagyott golyó? Kísérletsorozat különböző felületeken.

Tapasztalat: a golyóra hat a talaj, nem „magára hagyott” test

Ajánlott kiegészítés:

Videofilmek, űrfelvételek

	Testnevelés és sport: lendület a sportban.

Technika, életvitel és gyakorlat: közlekedési szabályok,
balesetvédelem.

Matematika: elsőfokú függvények, behelyettesítés, egyszerű
egyenletek.

	Az erő.

Az erő mérése rugó nyúlásával.

	Tudja, hogy két test közötti kölcsönhatás mértéke az erő, ami a testek alakváltozásában és/vagy mozgásállapotuk változásában nyilvánul meg. Az erő alakváltoztató hatása felhasználható az erő mérésére

 A rugó hosszváltozása arányos a rugóra ható erővel, a rugó alakváltozása alkalmas az erő mérésére

Ismerje a rugós erőmérő skálázásának módját és legyen képes erő (pl. különböző testek súlyának) megmérésére sajátskálázású erőmérővel.

Tudja az erő mértékegységét (1N)

	A kölcsönhatást és a deformációt összekapcsoló alapkísérlet: két végén feltámasztott lemezen vízzel töltött lufi.

Erőérzet és a rugó megnyúlása: expander

Frontális mérőkísérlet tanári vezetéssel:

Rugó megnyúlásának mérése tömegsorozattal, grafikus ábrázolás, a rugó erőmérővé skálázása, kavics súlyának mérése a skálázott rugóval

Az 1N erő-egység önkényes definíciója, mint a 0,1 kg tömegű test súlya

Csoportmunka:

Mérési feladatok rugós erőmérővel
	

	A hatás-ellenhatás törvénye.

Erő-ellenerő.

	A tanuló ismerje és konkrét gyakorlati esetekre tudja alkalmazni a hatás-ellenhatás törvényét.

Tudja, hogy minden mechanikai kölcsönhatásnál egyidejűleg fellép erő és ellenerő, és ezek két különböző tárgyra hatnak.

	Demonstrációs kísérletek értelmezése:
Két, gördeszkán álló gyerek kötéllel húzza egymást – verseny ki ér előbb „középre”?

A kísérlet megismétlése két rugós erőmérő közbeiktatásával, majd úgy hogy a két gyerek külön egy-egy falhoz kötött kötélen húzza magát

Két egyforma sínen futó kiskocsi szétlökése összenyomott rugóval

Fakultatív kiegészítés:

· Hogy működik a rakéta?

Kísérlet: A gördeszka mozgásba jön, ha a rajta álló diák eldobja a kezében tartott medicin-labdát

 rakétaelven működő játékszerek mozgása (elengedett lufi, vizirakéta).

	

	Az erő mint vektormennyiség

	Tudja az erő ún. vektormennyiség, iránya és nagysága jellemzi, Az erőt gyakran nyíllal ábrázoljuk,

	Tudatosítjuk a tanulókban, hogy az erőhatásnak iránya van: valamely testre ható erő iránya megegyezik a test mozgásállapot-változásának irányával (rugós erőmérővel mérve az erőt a rugó megnyúlásának irányával).
	Matematika: vektor fogalma.

	A súrlódási erő.

Gördülési ellenállás.
Közegellenállás
	A tanuló ismerje a súrlódás jelenségét. Tudja, hogy a súrlódási erő az érintkező felületek egymáshoz képesti elmozdulását akadályozza.

A súrlódási erő a felületeket összenyomó erővel arányos és függ a felületek minőségétől.

A tanuló ismerje a gördülő ellenállás kvalitatív fogalmát, a kerék alkalmazásának előnyeit

A tanuló ismerje a közegellenállás jelenségét, tudja hogy a közegellenállási erő növekszik a sebességgel

	A súrlódási erő mérése rugós erőmérővel, tapasztalatok rögzítése, következtetések levonása.
Gyűjtőmunka:
Hétköznapi példák gyűjtése a súrlódás hasznos és káros eseteire.

Kiskocsi és megegyező tömegű hasáb húzása rugós erőmérővel, következtetések levonása.
A gördülő ellenállás kvalitatív fogalma
Érvelés: miért volt korszakalkotó találmány a kerék.
Kísérlet: papírlap és összegyűrt papírlap esésének összehasonlítása,

Lufi esésének vizsgálata

Ejtőernyő-modell készítése

	Technika, életvitel és gyakorlat: közlekedési ismeretek (a
súrlódás szerepe a mozgásban, a fékezésben).

Testnevelés és sport: a súrlódás szerepe egyes sportágakban;
speciális cipők salakra, fűre, terembe stb.

Történelem, társadalmi és állampolgári ismeretek: a kerék
felfedezésének jelentősége.

	A tömegvonzás.

A gravitációs erő.
A súly és a súlytalanság.

	A tanuló fogadja el a tömegvonzás tényét és tudja, hogy azt csak nagy tömeg esetén érzékeljük közvetlenül

Tudja, hogy a gravitációs erő hatására kering a Föld a Nap körül, a Hold a Föld körül
A tanuló ismerje a súlyerő fogalmát, tudja, hogy 1 kg tömegű nyugvó test súlya a Földön kb. 10 N.
Ismerje a súlytalanság fogalmát, tudja, hogy a szabadon eső test nem hat a felfüggesztésre vagy az alátámasztásra, tehát súlytalanság állapotában van. Tudja, hogy a Föld körül keringő űrhajóban is ilyen értelmű súlytalanság van.

	Problémák:

Miért esnek le a Földön a tárgyak? Miért kering a Hold a Föld körül?

Egyszerű kísérletek végzése, következtetések levonása:

· a testek a gravitációs erő hatására gyorsulva esnek;

· a gravitációs erő kiegyensúlyozásakor érezzük/mérjük a test súlyát, minthogy a súlyerővel a szabadesésében akadályozott test az alátámasztást nyomja, vagy a felfüggesztést húzza;

· ha ilyen erő nincs, súlytalanságról beszélünk.

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 űrállomáson figyelhető meg súlytalanság, illetve súlytalanság csak légüres térben lehet.)
	Matematika: vektorok.

	A munka fizikai fogalma.

Munka, a munka mértékegysége.

A teljesítmény

Energia mint munkavégző képesség:

helyzeti energia,

mozgási energia

	A tanuló tudja a munkavégzés fizikai definícióját: a munkavégzés az erő és az irányába eső elmozdulás szorzataként határozható meg. Értse, hogy a munkavégzés mértéke nem függ az iránytól, ezért nem vektormennyiség.

Ismerje a munka mértékegységét (1 J) és tudja azt egyszerűen értelmezni.

Ismerje a teljesítmény fogalmát mértékegységét (1W) Legyen képes a definíciós összefüggés alapján egyszerű számítások elvégzésére.

Ismerje az emelési munka és a helyzeti energia fogalmát és képletét, legyen képes egyszerű esetekben az emelési munka kiszámítására

Ismerje a mozgási energia kiszámításának módját

	Különbségtétel a munka köznapi és fizikai fogalma között.

A fizikában használt munkavégzés fogalmának alkalmazása konkrét esetekre: emelési munka értelmezése, állandó erő munkája a test s úton történő gyorsítása során

A teljesítmény fogalmát a hétköznapi gyakorlat alapján (ha gyorsabban dolgozunk, jobban elfáradunk) érzékeltetjük

A felemelt test leesésekor munkát képes végezni, felemelt helyzetben munkavégző képessége (helyzeti energiája) van. A helyzeti energia értéke megegyezik azzal az emelési munkával, amivel az adott helyzetbe emeltük.

A v sebességgel mozgó m tömegű test munkavégzésre képes (pl. képes egy tárgyat eltolni, rugót összenyomni, megfelelő csigás összeállításban egy másik testet felemelni) a test mozgási energiája megegyezik a felgyorsítás során végzett munkával.

Munkavégzés, a helyzeti és mozgási energia értelmezésén alapuló számítások gyakorlása.
	Történelem, társadalmi és állampolgári ismeretek: ipari
forradalom.

Matematika: behelyettesítés.

	Munkavégzés és belsőenergia-változás.
Súrlódás ellen végzett munka
	A tanuló legyen képes egyszerű esetekben kiszámolni a súrlódási munkát, és tudja, hogy az a súrlódó testeket melegíti.
	Munkavégzés értelmezése dinamóméterrel adott útszakaszon egyenletesen húzott fahasáb esetén.

A súrlódási erő ellenében végzett munka nem ad mechanikai munkavégző képességet a testnek, de melegíti azt. A munkavégzés a test belső energiáját növelte meg.

(Kapcsolódás a későbbi hőtan fejezetben a hőmennyiséghez kapcsoltan bevezetett energia fogalomhoz)
	

	Erőhatások függetlensége

Erők összegzése, eredő erő.

Erőegyensúly.

	A tanuló ismerje az erőhatások függetlenségének elvét, az eredő erő fogalmát.

Egyszerű esetekben legyen képes az eredő erő szerkesztésére

Tudja, hogy egy test akkor lehet nyugalomban, ha a rá ható erők eredője zérus, legyen képes ezt egyszerű esetekben alkalmazni

	Frontális kísérlet (aktív) táblán: Karikához kapcsolt két erőmérő együttes hatását egy harmadik rugó kiegyensúlyozza.

Erővektorok szerkesztése, az eredő vektor meghatározása paralelogramma-módszerrel. Az eredő vektorra kapott eredmény ellenőrzése a rugó skálázott erőmérőre cserélésével
 Kiegészítő kísérlet:

Testek egyensúlyának kísérleti vizsgálata konkrét esetekben (pl. lejtőre helyezett nyugvó fahasáb egyensúlyának értelmezése, a lejtő által kifejtett erőket két dinamóméterrel (az egyik a lejtőre merőlegesen csatlakozik a testhez, a másik a lejtővel párhuzamosan felfelé húzza a testet) Az erőmérők beállítása után a lejtő kihúzható a test alól és a test helyzete változatlan marad.

	

	Az erő forgató nyomatéka
	A tanuló ismerje a forgatónyomaték fogalmát, legyen képes a forgatónyomaték kiszámítására egyszerű esetekben.

Tudja, hogy a kiterjedt testek nem forognak, ha az erők forgatónyomatékai kiegyensúlyozzák egymást.

Legyen képes az erőkar meghatározására (megszerkesztésére) és a forgatónyomaték kiszámítására adott erő (nagysága és iránya ismert) és adott forgástengely esetén
	Tengelyezett test elfordulásának és egyensúlyának kísérleti vizsgálata alapján vezetjük be a forgatónyomaték fogalmát, értelmezzük hatását

A tanultakat egyszerű, kísérletileg is bemutatható feladatokon gyakoroljuk, a számítások eredményét kísérletileg ellenőrizzük.

	

	Egyszerű gépek és alkalmazásuk
Emelő,
csiga,
lejtő, ék.

Érdekességek:

Az emelők felismerése az emberi test (csontváz, izomzat) működésében
	A tanuló ismerje az egyszerű gépek működési elvét és azok jelentőségét a mindennapi gyakorlatban

Legyen képes az egyszerű gépek alkalmazása során az erők kiszámítására.
Tudja, hogy egyszerű gépek alkalmazásával a munkavégzés során az erő csökkenthető ugyan, de csak úgy, hogy az út megnő és így a munkavégzés nem változik.

	Az egyszerű gépek működését frontális demonstrációs kísérleteken keresztül tárgyaljuk.

A tanultakat a természetben ill. a mindennapi technikai gyakorlatban használt egyszerű gépek konkrét eseteire alkalmazzuk. A számítások és azok kísérleti igazolása összekapcsolandó, kiegészítik, kölcsönösen hitelesítik egymást.

Tanulói mérésként/kiselőadásként az alábbi feladatok egyikének elvégzése:

· arkhimédészi csigasor összeállítása;
· „kofamérleg” készítése vonalzóból
· egyszerű gépek a háztartásban;

· a kerékpár egyszerű gépként működő alkatrészei
· egyszerű gépek az építkezésen
	Technika, életvitel és gyakorlat: háztartási eszközök,
szerszámok, mindennapos eszközök (csavar, ajtótámasztó ék,
rámpa, kéziszerszámok, kerékpár).

Történelem, társadalmi és állampolgári ismeretek:

arkhimédészi csigasor, vízikerék 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. Nyomás
	Órakeret 13 óra

	Előzetes tudás
	Matematikai alapműveletek, az erő fogalma és mérése, terület.

	A tematikai egység nevelési-fejlesztési céljai
	A nyomás fizikai fogalmához kapcsolódó hétköznapi és természeti jelenségek rendszerezése (különböző halmazállapotú anyagok nyomása). Helyi jelenségek és nagyobb léptékű folyamatok összekapcsolása (földfelszín és éghajlat, légkörzések 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.

	Tartalmak

	Követelmények
	Módszertani megoldások,

problémák, jelenségek, gyakorlati alkalmazások
	Kapcsolódási pontok

	Szilárd testek által kifejtett nyomás értelmezése, a nyomás mértékegysége (1Pa)
	A tanuló ismerje a nyomás fogalmát, mértékegységét, tudja értelmezni és egyszerű esetekben kiszámolni a nyomást, mint az erő és a felület hányadosát.
	Különböző súlyú és felületű testek benyomódásának vizsgálata homokba, lisztbe. A benyomódás és a nyomás kapcsolatának felismerése, következtetések levonása.
Problémák, gyakorlati alkalmazások:

Hol előnyös, fontos, hogy a nyomás nagy legyen?

Hol előnyös a nyomás csökkentése?
	

	Nyomás a folyadékokban és gázokban, Pascal törvénye
Folyadék hidrosztatikai nyomása

A légnyomás

Felhajtóerő folyadékokban és gázokban

Úszás

·
	A tanuló ismerje Pascal törvényét: Zárt térfogatú folyadékokban és gázokban a külső erőhatások miatt fellépő nyomás minden irányban azonos módon terjed, és tudja ezt jelenségekkel (kísérletekkel) igazolni.
A tanuló ismerje a folyadék súlyából származó (hidrosztatikai nyomás) fogalmát, számításának módját.

A hidrosztatikus nyomásegyensúly alapján tudja értelmezni a közlekedőedények működését.

A tanuló legyen tisztában a légnyomás jelenségével, ismerjen egyszerű kísérleteket, amik igazolják a légnyomás létét.

A hidrosztatikai nyomás analógiájára értse a levegőoszlop súlyából származó légnyomást. Ismerje a légnyomás közelítő értékét (100kPa), és tudja, hogy a légnyomás változik a föld felszínétől mért magassággal.
A tanuló ismerje a felhajtóerő jelenségét, tudja Arkhimédész törvényét, és legyen képes a felhajtóerő kiszámítására folyadékokban és gázokban.

A tanuló tudja értelmezni, mitől függ, hogy a vízbe helyezett test elsüllyed, lebeg vagy úszik?

Értse, hogy az úszó testek addig merülnek a vízbe, míg a test által kiszorított víz súlya, azaz a felhajtóerő egyenlővé válik a testre ható nehézségi erővel

	Pascal törvényét egyszerű kísérleti tapasztalatai alapján mondjuk ki, majd a köznapi gyakorlatból ismert jelenségekkel, technikai alkalmazásokkal mutatjuk be működését (hidraulikus emelő, fékrendszer, gumiabroncsok egyenletes feszülése, stb.).

Fakultatív kísérleti feladat:

Hidraulikus emelő modell építése csővel összekötött két eltérő keresztmetszetű műanyag orvosi fecskendőből
A hidrosztatikai nyomás jelenségét és kiszámításának módját egyszerű kísérletek bemutatására alapozzuk. Alkalmazásként a közlekedő edényeket tárgyaljuk.

Ajánlott fakultatív kiegészítés:

 Hidrosztatikai paradoxon jelensége

 Kiscsoportos fakultatív mérés:

 Folyadékok sűrűségének mérése közlekedőedények elve alapján

 Egyszerű kísérletek a légnyomás létezésének bemutatására. A légnyomás mérése

Fakultatív kiscsoportos feladat

 - Goethe barométer készítése műanyag üdítős palackokból

 - A légnyomással kapcsolatos történelmi kísérletek felkutatása az interneten

Arkhimédész törvényének kísérleti igazolása az ún. arkhimédészi hengerpár alkalmazásával

Csoportmunka:

 Arkhimédész törvényével kapcsolatos egyszerű kísérletek bemutatása és értelmezése

 Fakultatív kiegészítő anyag:

 Szilárd testek sűrűségének meghatározása Arkhimédész módszerével

 Úszással kapcsolatos egyszerű látványos kísérletek bemutatása, értelmezése, egyszerű feladatok megoldása

 Fakultatív gyűjtőmunka:

 Hogy működik a tengeralattjáró?

 Hogy változtatják a halak magasságukat a vízben?

 Mi okozta a Titanic tengerjáró katasztrófáját?
	Technika, életvitel és gyakorlat: ivóvízellátás, vízhálózat
(víztornyok). Vízszennyezés.

	A hang.

A hang keletkezése, terjedése, energiája.

A hangok fizikai jellemzői

Zajszennyezés,

Hangszigetelés

	A tanuló tudja, hogy a számunkra nagyon fontos hangot a dobhártyánkat megrezgető nyomásingadozás kelti. A hangforrás rezgései a környező levegőben hanghullámokat (periodikus nyomásváltozást) keltenek, a hanghullám a jól mérhető sebességgel terjed a hangforrástól a fülünkig. A hang nem csak levegőben (gázokban, de folyadékokban és szilárd közegben is terjed.

A tanuló tudja, hogy a hanghullámokban energia terjed, a nagy hangerő károsító hatású, tudja ezt konkrét példákkal alátámasztani. Értse a hangszigetelés, zajcsökkentés fontosságát.

	Játékos kísérletezés különböző hangok keltése hangforrásokkal

(pl. szívószál-duda, zenélő üvegpohár, dob, köcsögduda, doromb, gitár, furulya, stb.)

Kísérletek hangterjedésre:

Légszivattyú burája alá helyezett villanycsengő működik, de mégsem halljuk, ha a levegőt kiszívtuk.

Hang terjedés megfigyelése saját készítésű madzagtelefonon

Hangtani alapfogalmak bevezetése kísérleti alapon:

zaj, zörej, dörej, hangmagasság, hangerősség, zenei hangok, hangszín, hangskálák,

 Hangkeltés és hangvizsgálat számítógéppel

 (Audacity ingyenes program használata)

A hangok emberi tevékenységre gyakorolt gátló és motiváló hatásának csoportos megbeszélése. Mitől kellemes és mitől kellemetlen a hang?
A hang káros hatásait példákkal illusztráljuk, felhívva a figyelmet a hangtompítás, zajcsökkentés, hangszigetelés fontosságára: az erős robbanás beszakíthatja a dobhártyát, a folyamatos erős zaj orvosi panaszokat okoz, a fülhallgatóban szóló erős diszkózene átmeneti halláscsökkenést eredményez,

Érdekességek:

Hang hatására összetörhet az üvegpohár, Jerikó falainak leomlása.

Ultrahang jelentősége az élővilágban és a gyógyászatban (pl. denevérek, bálnák, vesekő-operáció).

Hangrobbanás.

Földrengések, mint a földkéregben terjedő nagy energiájú, de kis frekvenciájú hanghoz hasonló rezgések

	Ének-zene: hangszerek, hangskálák.

Biológia-egészségtan: hallás, ultrahangok az állatvilágban;
ultrahang az orvosi diagnosztikában.

Matematika: elsőfokú függvény és behelyettesítés.

	Kulcsfogalmak/ fogalmak
	Nyomás, légnyomás. Sűrűség. Úszás, lebegés, merülés.

Hullámterjedés. Hang, hallás. Ultrahang.

	A fejlesztés várt eredményei a

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.

Képes legyen a nyomás fogalmának értelmezésére és kiszámítására egyszerű esetekben az erő és a felület hányadosaként.

Tudja, hogy nem csak a szilárd testek fejtenek ki nyomást.

Tudja, hogy a hang miként keletkezik, és hogy a részecskék sűrűségének változásával terjed a közegben.

Tudja, hogy a hang terjedési sebessége gázokban a legkisebb és szilárd anyagokban a legnagyobb.

	
	

	
	

	
	

	
	

	
	

8. évfolyam

Óraszám:
72/év

 2/hét
	Témakör
	Óraszám

	1. Elektromosság, mágnesség
	32 óra

	2. Hőtan
	22 óra

	3. Energia
	18 óra

	Tematikai egység/ Fejlesztési cél
	1. Elektromosság, mágnesség
	Órakeret 32 óra

	Előzetes tudás
	Elektromos töltés fogalma, földmágnesség.

	A tematikai egység nevelési-fejlesztési céljai
	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.

	Tartalmak
	Követelmények
	Módszertani megoldások,

problémák, jelenségek, gyakorlati alkalmazások
	Kapcsolódási pontok

	Elektromos alapjelenségek.

Az elektromosan töltött (elektrosztatikus kölcsönhatásra képes) állapot.
Az elektromos töltés

	A tanuló tudja, hogy bizonyos testek dörzsöléssel elektromosan töltött állapotba hozhatók. Kétféle (negatív és pozitív) elektromosan töltött állapot létezik,az azonos töltések taszítják a különbözők vonzzák egymást. A töltés átvihető az egyik testről a másikra, a különböző töltések semlegesítik egymást.
A tanuló legyen képes elektrosztatikus alapjelenség egyszerű kísérleti bemutatására és kísérlet értelmezésére, a fémes és szigetelő anyagok megkülönböztetésére.

Ismerje a töltés mértékegységét

(1C).

	Tanári bemutató kísérlet alapján a kétféle elektromos állapot kialakulásának megismerése dörzs-elektromos kísérletekben, a vonzó-taszító kölcsönhatás egyszerű eseteinek bemutatása kvalitatív jellemzése.

Fakultatív tanulói kísérletezés:

 - „Öveges-kísérletek”

 - Egyszerű elektroszkóp készítése,
 működésének értelmezése.
Köznapi elektrosztatikus jelenségek bemutatása értelmezése (műszálas pulóver feltöltődése, átütési szikrák, villámok, villámhárító).

Ajánlott fakultatív kiegészítés:

Látványos tanári kísérletezés Van de Graaf generátorral, megosztógéppel, a jelenségek egyszerű értelmezése.

	Kémia: a töltés és az elektron,

	Az elektrosztatikus erőtér

Az elektromos erőtér energiája

	A tanuló értse az erőtér fogalmát. Tudja, hogy az elektromos erőtérbe helyezett bármilyen töltésre erő hat. Az elektromos erőtérbe helyezett szabad töltések az erőtér hatására elmozdulnak, így az erőtér munkát végez, az elektromos erőtérnek tehát energiája van.

A tanuló ismerje a feszültség fogalmát és mértékegységét, tudja azt fogalmilag az elektromos térben a töltések mozgásával járó munkavégzéshez kapcsolni.

	A fogalmakat kvalitatív szinten, jól megválasztott kísérletek értelmezése alapján vezetjük be, majd további kísérletek értelmezésére alkalmazzuk.

(A tér energiájának magyarázatánál utalunk arra, hogy a töltések szétválasztása során munkát végzünk.)

A feszültség fogalmát az egységnyi töltésnek (1C) az erőtér két pontja közti mozgatása során végzett munkához kötjük.

A munkavégzés és a feszültség és a töltés kapcsolatát egyszerű példákon gyakoroltatjuk.

A feszültség fogalmának és az elektromos töltések szétválasztására fordított munka összekapcsolása.

Érdekességek:

 Az elektromos szikrák, villámok energiája
	Kémia: a töltés és az elektron, a feszültség.

	Az elektromos áram
Az elektromos áramkör

	A tanuló ismerje az elektromos áram fogalmát, Tudja, hogy a vezetőben folyó áramerősség a vezetőn áthaladó töltésmennyiség és az eltelt idő hányadosa. Ismerje az áramerősség mértékegységét (1A)

A tanuló ismerje az áramkör részeit, értse a telep szerepét a folyamatos töltésutánpótlásban. Tudja, hogy a telepben zajló belső folyamatok a két pólusra választják szét a töltéseket. A két pólus közt feszültség mérhető, ami a forrás kvantitatív jellemzője.

Ismerje a kapcsolási rajz fogalmát, tudja az egyszerű esetekben értelmezni. Legyen képes egyszerű áramkörök összeállítása kapcsolási rajz alapján.
	Bevezető kísérlet: A feltöltött elektroszkóp hosszabb-rövidebb alatt elveszíti töltését, ha kézbe fogott száraz, ill. nedvesített hurkapálcát, fém rudat érintünk hozzá.

Az áramerősség mértékegységét definiáljuk.

A áram fogalmát bevezető kísérletből továbbgondolással - a folyamatos áramhoz töltésutánpótlás szükséges - jutunk el az áramforrás (telep) és az áramkör fogalmához.

A téma feldolgozása során a hangsúly a gyakorlati alkalmazáson van.

Csoportos kísérletezés:

Egyszerű áramkörök összeállítása különböző áramforrások (zsebtelep, saját készítésű citrom-elem, fényelem) és az áram kvalitatív jelzésére is alkalmas „fogyasztók” (zseblámpaizzó, LED) felhasználásával.

	Kémia: a vezetés anyagszerkezeti magyarázata. Galvánelem.

	Az áramerősség és a feszültség mérése

Ohm törvénye
A vezeték (fogyasztó) ellenállása

	A tanuló ismerje a feszültség mérésére szolgáló voltmérőt, a méréshatár fogalmát, a műszer kapcsolásának módját. Legyen képes egyszerű mérések elvégzésére

A tanuló ismerje a feszültség mérésére szolgáló ampermérőt, a méréshatár fogalmát, a műszer kapcsolásának módját. Legyen képes egyszerű mérések elvégzésére

A tanuló ismerje Ohm törvényét, tudja, hogy a vezetéken átfolyó áram egyenesen arányos a vezető két vége között mérhető feszültséggel.

 A tanuló tudja, hogy a vezetékre (fogyasztóra) jellemző az elektromos ellenállása, ismerje az ellenállás mértékegységét.

	A tanári bemutatás után a diákok csoportmunkában gyakorolnak.
Ajánlott Ohm törvényét tanári demonstrációs mérés alapján bevezetni,

Csoportmunka:

· Különböző fogyasztók ellenállásának gyakorlati meghatározása

· Ohm törvényén alapuló egyszerű számításos feladatok megoldása

Ajánlott fakultatív kiegészítő anyag:

 - Fémhuzal ellenállását meghatározó

 tényezők kísérleti vizsgálata

· A fajlagos ellenállás fogalma

· Fogyasztók párhuzamos és soros kapcsolása

· Játékház elektromos világításának megtervezése, a modell- kapcsolás összeállítása

· A tanterem világításának tanulmányozása (kapcsolók fogyasztók működése) alapján kapcsolási vázlatrajz készítése
	Kémia: az elektromos áram (áramerősség, galvánelem, az
elektromos áram kémiai hatásai, Faraday I. és II. törvénye).

	Mágneses alapjelenségek.

Mágnesek, mágneses kölcsönhatás.

Mágneses mező

A Föld mágnesessége, iránytű

Az áram mágneses hatása

	A tanuló tudja, hogy minden mágnesnek kétféle mágneses pólusa van (mágneses dipólus) , a test darabolásával a pólusok nem választhatók szét. Az azonos pólusok taszítják a különbözők vonzzák egymást.

A mágneseket mágneses mező veszi körül, amely a mágneses anyagokkal kölcsönhatásba lép

Tanuló tudja, hogy a Földet mágneses erőtér veszi körül. A „Föld-mágnes két pólusa az Északi- és a Déli-sark közelében van. A könnyen forgó mágneses tű – iránytű beáll a Föld-pólusok irányába. Az iránytű északi irányba álló pólusát nevezzük a mágnes É-i pólusának (Az Északi-sark közelében a Föld-mágnes D-i pólusa áll)

A tanuló legyen képes az iránytű segítségével megállapítani az égtájak irányát.

A tanuló tudja, hogy az áramjárta vezető körül mágneses mező van, ami a vezető közelébe vitt iránytű elmozdulásával bizonyítható.

Az áramjárta tekercs mágneses tere hasonló a rúd-mágnes mágneses teréhez. A mágneses tér erőssége az árammerősséggel arányos, a mágneses pólusok helyét az áram iránya határozza meg.

	Kiscsoportos kísérletek permanens mágnesekkel:

· Erőhatások vizsgálata mágnesek közt: a kétféle mágneses pólus meghatározása, azonosítása

· Mágneses megosztás jelensége, acéltárgyak felmágnesezése

· Felmágnesezett gémkapocs darabolása: a mágneses pólusok nem választhatók szét

· Mágneses erőtér szemléltetése vasreszelékkel

A Föld mágneses tulajdonságait a földrajzi ismeretekkel összhangban tanítjuk. hangsúlyt fektetve az iránytű működésének és a mágneses pólusok elnevezésének megértésére.

Fakultatív tanulói feladat:
· Egyszerű iránytű készítése.
Az áram mágneses hatását a történelmi Oersted-kísérlet megismétlésével mutatjuk be.

Az áramjárta tekercs mágneses terét egyszerű kísérletekkel (iránytűvel körbejárva, az erővonalkép kirajzoltatása vasreszelékkel) vizsgáljuk.

A tárgyalás hangsúlya az elektromágnes gyakorlati alkalmazásain van.

Kiscsoportos tanulói kísérletek:

 Az elektromágnes alkalmazásainak

 bemutatása

	

	Az áram kémiai és biológiai hatása

Az elektrolitok vezetik az áramot

Elektrolízis

Galvánelemek

Az elektromos áram élettani hatása

Érintésvédelem, balesetmegelőzés

	A tanuló tudja, hogy ionos kémiai vegyületek vizes oldatai (elektrolitok) vezetik az elektromos áramot.

Tudja, hogy áram hatására az árambevezető elektródákon az elektrolitból anyagok válnak ki, így pl. a víz kémiai alkotóira, hidrogénre és oxigénre bontható, vagy egyes fém-ion tartalmú elektrolitból fémréteg rakódik az elektródra (galvanizálás)

A tanuló tudja, hogy az élő szervezet szövetei vezetik az elektromos áramot, aminek során az életfunkciókat veszélyeztető változások történhetnek. Balesetveszély áll fenn, ha az áramkör testünkön keresztül záródik. Hálózati feszültség esetén ez életveszélyt jelent.
	Feldolgozás a kvalitatív jelenségismeret szintjén, tanári bemutató kísérletekre, csoportos tanulói kísérletekre alapozva.
A hétköznapi életben előforduló veszélyek, és a balesetmegelőzés fontosságának tudatosítása frontális és kiscsoportos beszélgetések során.
	Kémia: ionok, ionvegyületek, oldódás, elektrolízis

	Az áram hőhatása

	A tanuló tudja, hogy az áramjárta vezető melegszik és környezetét is melegíti. A melegedés mértéke az áramerősségtől, és a vezető ellenállásától függ. Erős melegedés hatására a vezeték izzásba jön, világít.

	Jelenségbemutató tanári kísérletek, kvalitatív magyarázattal

	

	Az elektromos munka és teljesítmény

Az elektromotor

Elektromos fogyasztóink, gépeink teljesítménye, energiafogyasztása
	A tanuló értse, hogy a vezetőben a töltések mozgatásakor a az elektromos mező munkát végez, ami a vezetéket melegíti, annak belső energiáját növeli.

Tudja, hogy az elektromos munka a vezetőn eső feszültség, az áramerősség és az idő ismeretében hogy számítható ki.

Ismerje az elektromos teljesítmény fogalmát és kiszámításának lehetőségét. Az Ohm-törvényt felhasználva legyen képes az elektromos munkát és a teljesítményt a fogyasztó ellenállásával is kifejezni. A tanultakat tudja egyszerű kapcsolások esetén alkalmazni.

A tanuló tudja értelmezni az elektromotort, mint fogyasztót. Értse, hogy a motor működtetéséhez elektromos energiát használunk fel, fokozott terhelés esetén az elektromos energia felvétel is nagyobb. A motor

A tanuló tudja, hogy mindennapi elektromos berendezéseink az áramforrás energiáját fogyasztják.

Az eszköz teljesítményfelvétele annak ellenállásától függ. Minden fogyasztón feltüntetik a teljesítményét és az üzemeltetési feszültséget. A tanuló tudja, hogy a megadott feszültségnél nagyobb feszültségre a berendezés nem kapcsolható, mert tönkremegy.

Legyen képes a háztartásban található elektromos berendezések üzemeltetési feszültségét és a teljesítményét a készülékről leolvasni, és ezek alapján az energiafogyasztásra vonatkozó konkrét számításokat végezni.
	Az elektromos teljesítmény és munka kvantitatív meghatározása frontális osztálymunka formájában ajánlott. A legjobbaktól elvárható a gondolatmenet megértése és reprodukálása, a gyengébbektől a képletek ismerete, az abban szereplő mennyiségek értelmezése. A levezetés során az elektrosztatikában tanultakat vesszük alapul: ha U feszültség hatására q töltés mozog az elektromos tér munkát végez. A q töltést az áramerősség és az idő szorzata adja.

Az elektromotor –modell működésének bemutatása, felhívva a figyelmet, a motor az áram mágneses hatása alapján működik, de működése során elektromos energiát használ fel. Feszültség és áram mérése alapján meghatározzuk a motor teljesítményét, a motort mechanikusan megterhelve a teljesítmény változik.

Fakultatív kiscsoportos tanulói feladat:

 Egyszerű gémkapocs-motor készítése

Fakultatív kiegészítő anyag:

 Egyenáramú modell-motor teljesítményének

 mérése a terhelés függvényében.

Egyszerű gyakorlati kérdések felvetése és közös megválaszolása frontális osztálymunka keretében:
· 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?
Kiscsoportos vagy egyéni gyűjtőmunka az alábbi témákban:

· Hol használnak elektromos energiát?

· Milyen elektromossággal működő eszközök találhatók otthon a lakásban?

Milyen adatok találhatók egy fogyasztón (teljesítmény, feszültség, frekvencia)?

	Földrajz: tájékozódás, a Föld mágneses tere.

Kémia: vas elkülönítése szilárd keverékből mágnessel
(ferromágnesesség).
Földrajz:

Földmágnesség

Iránytű

	Az elektromágneses indukció

A váltakozó feszültség előállítása

A váltakozó áram tulajdonságai

A transzformátor

	A tanuló ismerje az elektromágneses indukció jelenségét. Tudja, hogy ha egy tekercsben időben változik a mágneses tér, a tekercsben feszültség keletkezik. Az indukált feszültség nagysága a mágneses tér változásának gyorsaságától és a tekercs menetszámától függ. Ha az áramkör zárt, az indukált feszültség hatására áram folyik

A tanuló tudja, hogy a váltakozó feszültséget a generátor tekercsei előtt forgatott mágnessel indukálják. A generátor tekercsének forgatásakor befektetett mechanikai energiát alakítja át elektromos energiává.

A tanuló tudja, hogy a hálózati váltakozó feszültség frekvenciája 50 hertz, mérhető feszültsége 230V. A hálózati váltakozó feszültség szakmai hozzáértés nélkül veszélyes, kísérletezni vele nem szabad!

A tanuló ismerje a transzformátor szerepét a váltakozó feszültség céloknak megfelelő átalakításában.

Tudja, hogy a transzformátor működése az indukció jelenségén alapul. Ismerje az összefüggést a transzformátor két tekercsének menetszáma és a tekercseken mérhető feszültségek között.
	Az indukció alapjelenségét egyszerű kvalitatív kísérletekkel demonstráljuk.

Alapkísérletek:

· Feszültségmérés mágnespatkó sarkai közt lengetett vezeték végei közt

· Közös vasmagra húzott két tekercs egyikében változtatjuk az áramerősséget, a másik tekercs sarkai közt mérjük az indukált feszültséget

Kiscsoportos kísérlet:

 Az indukált feszültség vizsgálata

 különböző menetszámú tekercsek esetén

 a tekercsben mágnes-rudat mozgatva.

Kiegészítő anyag:

 A dinamó-elv

 Jedlik Ányos munkássága

A váltakozó feszültség keltését a generátor működését bemutató tanári modellkísérlettel szemléltetjük. A váltakozó feszültség jellemzőit (periodikus feszültségváltozás, csúcsfeszültség, frekvencia) a kísérlethez kapcsolódva kvalitatív szinten tárgyaljuk.

Az erőműiparban használatos generátorokat, azok méreteit fotón, videón szemléltetjük

Egyszerű kísérletek transzformátorral

Kiscsoportos gyűjtőmunka:

 - Hol, milyen céllal használunk

 transzformátort?

· Transzformátorok otthonunkban
· Bláthy Ottó, Déri Miksa és Zipernovszky Károly szerepe a transzformátor fejlesztésében.
	

	Kulcsfogalmak/ fogalmak
	Mágneses dipólus, elektromos töltés, mágneses mező.

Áramerősség, feszültség, ellenállás, áramkör, elektromágnes.

Erőmű, generátor, távvezeték.

	Tematikai egység/ Fejlesztési cél
	2. Hőtan
	Órakeret 22 óra

	Előzetes tudás
	Hőmérsékletfogalom, csapadékfajták.

	A tematikai egység nevelési-fejlesztési céljai
	A hőmérséklet változásához kapcsolódó jelenségek rendszerezése. Az egyensúly fogalmának alapozása (hőmérsékleti egyensúlyi állapotra törekvés, termikus egyensúly). A részecskeszemlélet megalapozása, az anyagfogalom mélyítése.

Az energiatakarékosság szükségességének beláttatása, az egyéni lehetőségek felismertetése.

A táplálkozás alapvető energetikai vonatkozásai kapcsán az egészséges táplálkozás fontosságának beláttatása.

	Tartalmak

	Követelmények
	Módszertani megoldások,

problémák, jelenségek, gyakorlati alkalmazások
	Kapcsolódási pontok

	A hőtágulás jelensége

A hőmérséklet és mérése.

.

A Celsius-féle hőmérsékleti skála és egysége, nevezetes hőmérsékleti értékek

	A tanuló ismerje a hőtágulás jelenségét, tudjon rá gyakorlati példákat mondani.

A tanuló ismerje a köznapi életben használt Celsius-féle hőmérsékleti skálát, ismerje a hő táguláson alapuló hőmérők működésének fizikai alapjait.

Legyen képes egyszerű esetekben a hőmérséklet meghatározására,

	Egyszerű demonstrációs kísérletek a szilárd anyagok, folyadékok, gázok hőtágulására

Gyűjtőmunka:

 a hőtágulás előnyei és káros

 következményei a mindennapi életben

 és a technikában

Hétköznapi tapasztalatok összegzése, rendszerezése, a Celsius-skála fix pontjainak meghatározása próbamérésekkel.

Hőmérő kalibrálása tanári vezetéssel frontális osztálymunkában.

Kiscsoportos feladatok :

 A kalibrált hőmérő ellenőrzése konkrét

 mérési feladatok során
 A víz-só hűtőkeverék készítése

a hőmérséklete alakulásának vizsgálata az összetétel változtatásával.
Hőmérséklet-idő adatok felvétele, táblázatkészítés, majd abból grafikon készítése és elemzése.

Ajánlott feladatok:

· Víz hőmérsékletváltozásainak követése melegítés során,

· Pohárba kiöntött meleg víz lehűlési folyamatának vizsgálata,
· A környezeti hőmérséklet napi változása.
Fakultatív tanulói gyűjtőmunka :

· Különböző, gyakorlatban használt hőmérők gyűjtése (folyadékos hőmérő, digitális hőmérő, színváltós hőmérő stb.) megismerése és használata egyszerű helyzetekben.
· Hogy változik a magassággal a

 légkör hőmérséklete?

· Mit értünk a klíma fogalmán?

· Mit jelent a napi középhőmérséklet?

· Lázmérés fontossága, különböző

 lázmérők használata

· Mekkora a Nap felszíni hőmérséklete?

· Hőmérsékletviszonyok a Holdon

· A Naprendszer bolygóinak hőmérsékletviszonyai
	
	Biológia-egészségtan: az élet létrejöttének lehetőségei.

Földrajz: hőmérsékleti viszonyok a Földön, a Naprendszerben.

Matematika: mértékegységek ismerete, grafikonok értelmezése, készítése.

Kémia: a hőmérséklet (mint állapothatározó), Celsius-féle
hőmérsékleti skála, tömegszázalék, (anyagmennyiség-koncentráció).
Informatika: mérési adatok kezelése, feldolgozása.

	Hő és energia.

Égés, égéshő, melegítés

Hőmennyiség és belső energia

A hőmennyiség, mint a melegítő hatás mértéke

Melegítés munkavégzéssel

 Fajhő

Hőmérsékletkiegyenlítődési folyamatok

Az energia megmaradása hőcsere-folyamatokban
	A korábbi kémiai ismeretek alapján értse, hogy az égés során az anyag kémiai (belső) energiája változik, a felszabaduló energia a az elégő anyag tömegével arányos, az egységnyi tömeg elégésekor felszabaduló energia az anyagra jellemző égéshő,egysége J (joule), értéke táblázatokban megtalálható.

A tanuló tudja, hogy a melegítés során a melegedő test belső (termikus) energiája nő. A melegítés energiaátadás. A melegítés során átadott energiát hőmennyiségnek nevezzük.

A testek belső (termikus) energiája munkavégzéssel is megnövelhető (pl. dörzsölés során végzett súrlódási munka), a belső energia megváltozását a melegedés jelzi.

A belső energia növekedése arányos a felmelegedő test tömegével és a hőmérséklet változásával.

Ismerje a fajhő fogalmát, és tudja azt konkrét esetekben értelmezi (pl. a víz fajhője megadja az 1kg víz 1 0C-kal történő felmelegítése során a belső energia megváltozását - cvíz ≈ 4,2 kJ.)

Különböző hőmérsékletű testek hőmérséklete (ha ezt szigeteléssel meg nem akadályozzuk) természetes módon „magától” kiegyenlítődik. A kiegyenlítődés során a melegebb test energiát (hőmennyiség) ad át a hidegebbnek. Az energiaátadás addig tart, amíg a hőmérsékletek egyenlővé válnak.

A tanuló tudja, hogy a hőcserefolyamatok során az egyik

test által leadott hőmennyiség (belsőenergia csökkenés) megegyezik a melegedő test(ek) által felvett hőmennyiséggel (belősenergia növekedéssel) . A hőcserefolyamatokra az energiamegmaradás törvény érvényes.

A tanuló legyen képes egyszerű számításokat végezni a egyszerű hőcserefolyamatok esetén.

	Korábbi tanulói ismeretek összegzése:

 melegítés különböző módokon:

· lánggal, elektromos árammal, meleg testek közvetítésével, dörzsöléssel (pl. az ősember tűzgyújtása)

Frontális demonstrációs mérés tanári vezetéssel:

 Ismert mennyiségű víz melegítése merülőforralóval, majd a kísérlet megismétlése kétszeres vízmennyiséggel. Mindkét esetben mérjük a hőmérsékletet az idő függvényében, majd ábrázoljuk és értelmezzük a melegedési görbéket.

 Egyszerű kvalitatív kísérletek:

 Kezünk összedörzsölése

 Fűrészlap melegedése munka közben

 Kovácsolás során a fém felizzik (video)

Frontális demonstrációs mérés: hőmérsékletkiegyenlítődés vékony fémfallal elválasztott különböző hőmérsékletű vízmennyiségek közt. Értelmezés.

Frontális tanári mérés , kiscsoportos tanulói kiértékelés :

 Alumínium fajhőjének meghatározása

A fajhő-táblázat használatának gyakorlása

Egyszerű kalorikus feladatok megoldása csoportmunkában

Ajánlott fakultatív kiegészítés:

 Ólomsörét fajhőjének meghatározása munkavégzés és hőmérsékletmérés alapján

 (a rajzlap-tokba zárt sörétet gyors, sokszor ismételt 180 fokos átfordítás során a végzett mechanikai munka hatására melegszik)
	Földrajz: energiahordozók, a jéghegyek olvadása.

Biológia-egészségtan: az emberi testhőmérséklet.

Kémia: hőtermelő és hőelnyelő folyamatok (exoterm és
endoterm változások).

	Halmazállapotok és halmazállapot-változások.

Az anyag három jellemző halmazállapota és azok kvalitatív mikroszerkezeti értelmezése

Olvadás - fagyás

Párolgás – forrás - lecsapódás

	A tanuló ismerje az anyag alapvető három halmazállapotát, a szilárd, folyadék és a légnemű halmazállapot makroszkopikus jellemzését (saját alak, térfogat) A három halmazállapotot tudja konkrét anyagok példáján illusztrálni (pl. a víz három halmazállapota)

Legyen mikroszerkezeti képe a golyómodell alapján a halmazállapotokról. Tudja, hogy az anyag belső energiája az atomi részecskék összekapcsolódásával, illetve a részecskék hőmozgásával kapcsolatos.

A tanuló ismerje az olvadás jelenségét, tudja, hogy normál légköri nyomáson az olvadás az anyagra jellemző hőmérsékleten az olvadásponton megy végbe. A szilárd anyag megolvasztásához energia befektetése szükséges, az olvadó anyag belső energiája nő.
A tanuló ismerje a felszíni párolgás jelenségét, tudja, hogy annak mértéke a hőmérséklet emelkedésével nő. A párolgáshoz energia szükséges. A forráspont fölött a párolgás a folyadék belsejében is megindul, gőzbuborékok képződnek, ez a forrás.
A tanuló a földrajzban tanultakhoz kapcsolódva ismerje a víz halmazállapotával kapcsolatos csapadékformákat, a víz halmazállapot változásaival kapcsolatos körforgását a természetben.

	A halmazállapotok jellemző makroszkopikus tulajdonságait hétköznapi tulajdonságok alapján tudatosítjuk, a halmazállapotok mikroszerkezetét golyómodellel szemléltetjük.
Tanári demonstrációs mérés:

 Főzőpohárban jégkockákat melegítünk borszeszlángon, folyamatosan mérjük a hőmérsékletet a jég olvadása, a víz melegedése majd forrása során. A pohárból távozó gőz fölé ferde helyzetű hűtött fedőt tartunk és megfigyeljük, hogy a pára lecsapódásával képződött víz lecsöpög a fedő szélén. A kísérlet tapasztalatait frontálisan foglaljuk össze és értékeljük
Fakultatív tanulói kísérletek Öveges-kísérletek a halmazállapot változások köréből

Fakultatív gyűjtőmunka:

· Mit takarnak a következő fogalmak:

 zúzmara, dér, köd, szmog, ónos eső,

· Mi a különbség a forrasztás és a hegesztés között?
· Mi alkotja a felhőket?

· Mekkora a hőmérséklet a háztartási hűtőszekrényben és a fagyasztószekrényben?

· Miért sózzák télen az utakat?

· Milyen szerepet játszik a jég a kőzetek széttöredezésében?

· Milyen halmazállapot változások történnek főzéskor?

	Földrajz: a kövek mállása a megfagyó víz hatására.

Biológia-egészségtan: a víz fagyásakor bekövetkező térfogat-
növekedés hatása a befagyás rétegességében és a halak
áttelelésében.

Kémia: halmazállapot-változások, fagyáspont, forráspont (a
víz szerkezete és tulajdonságai).

Keverékek szétválasztása, desztillálás, kőolaj-finomítás.

	Hőátadási módozatok.

 Hővezetés,

 Hőáramlás,

 Hősugárzás.
	Egyszerű demonstrációs kísérletek és mindennapi tapasztalatok alapján ismerje a hőátadás különböző módjait, tudjon rájuk példákat mondani.
Ismerje a hőszigetelés fontosságát a mindennapi életben, értse kapcsolatát az energiatakarékossággal.

	Jelenségbemutató kísérletek hővezetésre, hőáramlásra, hősugárzásra

Gyűjtőmunka:

· Mikor előnyös és mikor hátrányos a jó hővezetés?

· Hogyan mutatható ki a Nap hősugárzása?

· Miért fontos az épületek hőszigetelése?

· Mit mutat a termo-fotó?

	

	Kulcsfogalmak/ fogalmak
	Hőmérséklet, halmazállapot, halmazállapot-változás, olvadáspont, forráspont, termikus egyensúly.

	Tematikai egység/ Fejlesztési cél
	3. Energia
	Órakeret 18
óra

	Előzetes tudás
	Hőmennyiség, hőátadás (2. fejezet), mechanikai munka, energia (7. évf. 3 fejezet).

	A tematikai egység nevelési-fejlesztési céljai
	Az energia fogalmának mélyítése, a különböző energiafajták egymásba alakulási folyamatainak felismerése. Energiatakarékos eljárások, az energiatermelés módjainak, kockázatainak bemutatásával az energiatakarékos szemlélet erősítése. A természetkárosítás fajtái fizikai hátterének megértetése során a környezetvédelem iránti elkötelezettség, a felelős magatartás erősítése.

	Tartalmak

	Követelmények
	Módszertani megoldások,

problémák, jelenségek, gyakorlati alkalmazások
	Kapcsolódási pontok

	Mechanikai munka, energia, teljesítmény.
Mechanikai energiafajták és egymásba alakulásuk..

Belső energia fogalma

Az energiamegmaradás

tapasztalati törvénye

	A tanuló tudja, hogy munkavégzéssel a testek mechanikai és belső (termikus) energiája megváltoztatható.

Ismerje a mechanikai energiafajtákat, tudja egyszerű példákon szemléltetni, hogy a mechanikai energiafajták egymásba alakulhatnak. Ha nincs súrlódás (közegellenállás) az átalakulása során a mechanikai energia összességében nem változik. Tudja, hogy a súrlódási erő ellen végzett munka esetén a test mechanikai energiája csökken, a csökkenésnek megfelelő mértékben a test(ek) belső nő meg.

A tanuló ismerje a belső energia fogalmát. Tudja, hogy annak egyik része a test hőmérsékletével kapcsolatos (termikus belső energia) másik része a részecskék közti kötésekből származik. Ez utóbbi változik halmazállapot-változáskor, illetve kémiai átalakulások során.

 A tanuló ismerje az energiamegmaradás törvényét és fogadja el azt tapasztalati alapon kimondott általános érvényű természeti törvénynek. Tudja, hogy az energiának számos megjelenési formája van. Ezek összességét figyelembe véve mondjuk, hogy energia nem keletkezik a semmiből és nem tűnik semmivé, az energia nem vész el csak a természeti és technikai folyamatok során az egyik fajtából átalakul másik energiafajtává.

	A korábbiakban tanult, energiával, munkavégzéssel kapcsolatos ismeretek felelevenítése, rendszerezése konkrét példákon, kísérleteken, méréseken keresztül, frontális osztálymunkában. A feldolgozás során célszerűen a már korábban tárgyalt konkrét példákkal indulunk és fokozatosan bővíteni az alkalmazások körét, figyelembe véve, hogy a tárgyalt speciális esetekkel alapozzuk meg az energia általános fogalmát és mondjuk ki az energiamegmaradás törvényét mint alapvető természeti törvényt.

Példák a mechanika tárgyköréből:

· Helyzeti és mozgási energia értelmezése és egymásba alakulása inga esetén

· Munkavégzés egyszerű gépekkel

· Joule-kísérlet

· Égés, a kémiai belsőenergia változása
· A telep anyagainak kémiai energiája elektromos energiává, majd a zseblámpa áramkörben fény és hőenergiává alakul

· A napfény energiája a napelemben elektromos energiává alakul, ami világításra vagy kis elektromotor működtetésére használható.

	Történelem, társadalmi és állampolgári ismeretek: ősember
tűzgyújtási eljárása (fadarab gyors oda-vissza forgatása
durvafalú vályúban).

Földrajz: energiahordozók, erőművek.

Kémia: kötési energia.

	Az energia, mint biológiai és társadalmi szükségletünk

Élelmiszerek energiaértéke

Energiahordozók

a Nap, mint a Föld elsődleges energiaforrása

Szél- és vízi-energia

Fosszilis energiahordozók:

szén,

kőolaj (és származékai),

földgáz

Geotermikus energia

Atomenergia
	A tanulóban tudatosuljon, hogy személyes és társadalmi életünk csak folyamatos energiafelhasználással biztosítható.

A tanuló tudja, hogy a földi élet feltétele a Nap folyamatos energiasugárzása. Ismerje a Nap szerepét az éghajlat, a növényi és az állati élet biztosításában.

Tudja, hogy a napsugárzást a technika közvetlen energiaforrásként is hasznosítja (naperőművek, napelemek, napkollektorok)

A tanuló tudja egyszerű példákkal szemléltetni, hogy a szél és az áramló víz hasznosítható mozgási energiával rendelkezik.

Értse, hogy a szél kialakulásában, a víz körforgásában a napsugárzásnak meghatározó szerepe van, így e két természeti erőforrásunk is a Napnak köszönhető.

A tanuló értse, hogy fosszilis energiakészleteink nem tartanak örökké, a takarékoskodás a jövő szükséglete. Tudja, hogy a fosszilis tüzelőanyagok égetése során képződő kémiai termékek befolyásolják (károsítják) a természeti környezetet.

Lássa, hogy fosszilis energiahordozóink, (fűtőanyagaink a szén, kőolaj, földgáz) mint az egykor élt növény és állatvilág maradványa szintén a napsugárzásnak köszönhető.

A tanuló tudjon róla, hogy a termálvizet, a Föld belsejének melegét energiaforrásként lehet használni.
A tanuló tudja, hogy az atomerőművekben bizonyos kémiai elemek atommagjában előidézettszerkezeti változás jelentős energiafelszabadulással jár, ami energia elektromos áram termelésére hasznosítható. Magyarország teljes elektromos energiatermelésének 40 %-át a Paksi Atomerőmű biztosítja. Az atomerőmű működtetése elvileg nem veszélytelen, de gondos üzemeltetés esetén a baleset kockázata kicsi. Jelenleg Magyarországon az atomerőműben termelt energiát más módon megtermelni nem lehet.
	Csoportos gyűjtőmunka:

· Milyen személyes energiaszükségletünk van, milyen tevékenységünkhöz és milyen formában kell az energia?

· Élelmiszerek csomagoláson feltüntetett energiaértékei

· Mekkora energiát képvisel egy kockacukor?

· Hogy változott a társadalom energiafelhasználása a történelem során? Miért és mire fogyasztunk sokkal több energiát, mint elődeink?
· A tanulók köznapi ismereteit felelevenítve, felhasználva összegyűjtjük azokat a természeti jelenségeket („erőforrásokat”), amelyek energiája közvetlenül vagy közvetve az emberi társadalom számára felhasználható energiát biztosít.
Az energiaforrásokat célszerűen csoportosítjuk aszerint, hogy felhasználásuk milyen másodlagos következményekkel jár a természetre.

A Napot, mint a Föld alapvető energiaforrását tárgyaljuk, kapcsolódva a 7, évfolyam csillagászati témaköréhez, a biológiai és a földrajzi tartalmakhoz.

A szél- és a vízi-energia hasznosítását konkrét példákon keresztül tárgyaljuk.

A fosszilis energiahordozók esetén kiemeljük a készletek véges voltát és a környezetszennyezés veszélyeit.

Csoportos beszélgetés, vita:

Az egyes energiatermelési módok összehasonlítása (előnyeinek, hátrányainak és alkalmazásuk kockázatainak megvitatása, a tények és adatok összegyűjtése. A vita során elhangzó érvek és az ellenérvek csoportosítása, kiállítások, bemutatók készítése.

Fakultatív tanulói feladatok:

· A napenergia hasznosításának konkrét eseteinek összegyűjtése, dokumentálása

· Egyszerű kísérletek kerti lámpák fényelemeinek felhasználásával

· Egyszerű naptűzhely építése az udvaron, főzés napsugarakkal (tanári felügyelettel)

· A szél- és vízi-energia történelmi hasznosításának bemutatása vízikerék- vitorláshajó, szélmalom modelleken

	Kémia: hőtermelő és hőelnyelő kémiai reakciók, fosszilis,
nukleáris és megújuló energiaforrások (exoterm és endoterm
reakciók, reakcióhő, égéshő).

	Az elektromos energia gyakorlati jelentősége
Energiatermelés

Az erőművek működése

Az elektromos energia szállítása az erőműtől a fogyasztóig
	A tanuló tudja, hogy a modern társadalomban az energiafelhasználás meghatározó része az elektromos energia
Az elektromos energiát erőművekben generátorokkal állítják elő. A generátorban mágneses térben forgatott tekercsekben elektromos feszültség indukálódik. A forgatott tekercsek mozgási energiája így elektromos energiává alakul. A generátorok tekercseit turbinákkal forgatják meg. A szélerőműben a szél, a vízierőműben az áramló víz energiája hajtja a turbinákat. A hagyományos hőerőművekben és az atomerőműben is fűtött kazánokban előállított nagynyomású gőz forgatja a turbinákat.
A tanuló tudja, hogy az elektromos energia nagyfeszültségű távvezetéken jut el az erőműtől a fogyasztóig.

A távvezeték nagyfeszültségét a fogyasztó közelében transzformátorokkal alakítják át a szokásos hálózati feszültséggé
	Az erőművek működését ismeretterjesztő szinten tárgyaljuk. Szemléltetésre fotókat, videófilmet illetve modellkísérleteket ajánlunk.
Fakultatív projekt‑lehetőségek a földrajz és a kémia tantárgyakkal együttműködve:

· Erőműmodell építése, erőmű-szimulátorok működtetése.
· Különböző országok energia-előállítási módjai, azok részaránya.

Az energiahordozók beszerzésének módjai (vasúti szénszállítás, kőolajvezeték és tankerek, elektromos hálózatok).
	

	Energiatudatosság
	Az energiatakarékosság szükségszerűségének megértésén túl a tanuló lássa saját feladatait lehetőségeit amivel az energiatakarékosságért tehet.
·
	Csoportos beszélgetés, vita:

Az energiatakarékosság lehetőségeinek megvitatása. Az egyéni és a közösségi lehetőségek mérleglése, összehasonlítása.

Csoportmunka:

 Energiatudatosság napi gyakorlatban
· Háztartási eszközök fogyasztásának mérése, forintosítása

· A villanyszámla értelmezése

· Energiatakarékos lámpa és a hagyományos izzó összehasonlítása

· A ház/lakás hőszigetelésének jelentősége

· Napkollektor költsége és a megtérülés idejének mérlegelése
	Kémia: kémia az iparban, erőművek, energiaforrások
felosztása és jellemzése, környezeti hatások,
(energiakészletek).

Földrajz: az energiaforrások megoszlása a Földön, hazai
energiaforrások. Energetikai önellátás és nemzetközi
együttműködés.

	Kulcsfogalmak/ fogalmak
	Energiatermelési eljárás. Hatásfok. Vízi-, szél-, napenergia; nem megújuló energia; atomenergia.

	A fejlesztés várt eredményei a 8. évfolyam végén
	

A tanuló rendelkezzen elemi ismeretekkel az elektromosságtan témakörében, legyen tisztába az alapvető balesetmegelőzési szabályokkal.

Legyenek ismeretei az egyszerű áramkörök kapcsolási elemeiről

Ismerje a hálózati elektromos energiahálózat működésének alapjait, legyen képes a környezetében található fogyasztók energiafelhasználását megbecsülni, ismerje és tudja értelmezni, ellenőrizni a közüzemi energiaszámlákon feltüntetett adatokat.
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 azokat a vita során felhasználja.

Képes legyen a nyomás fogalmának értelmezésére és kiszámítására egyszerű esetekben az erő és a felület hányadosaként.

Tudja, hogy nem csak a szilárd testek fejtenek ki nyomást.

Tudja magyarázni a gázok nyomását a részecskeképpel.

Tudja, hogy az áramlások oka a nyomáskülönbség.

Tudja, hogy a hang miként keletkezik, és hogy a részecskék sűrűségének változásával terjed a közegben.

Tudja, hogy a hang terjedési sebessége gázokban a legkisebb és szilárd anyagokban a legnagyobb.

Ismerje az áramkör részeit, képes legyen egyszerű áramkörök összeállítására, és azokban az áramerősség mérésére.

Tudja, hogy az áramforrások kvantitatív jellemzője a feszültség.

Tudja, hogy az elektromos fogyasztó elektromos energiát használ fel, alakít át.

A tanuló képes legyen az erőművek alapvető szerkezét bemutatni.

Tudja, hogy az elektromos energia bármilyen módon történő előállítása terheli a környezetet.

PAGE
55

