

Középiskola – alap óraszám
[bookmark: _GoBack]Fizika
[bookmark: _heading=h.gjdgxs]Civilizációnk egyik alapja a természettudományos műveltség, mely jelentős mértékben a fizika által feltárt ismereteken nyugszik. Ezek megőrzése, továbbadása, bővítése az egymást követő generációk kiemelt feladata. A korszerű fizikatanítás célja részben azoknak az ismereteknek átadása és képességeknek fejlesztése, amelyek ennek megvalósulását lehetővé teszik. Emellett kiemelt feladat a korunkban fontossá vált, illetve a közeljövőben fontossá váló kulcskompetenciák fejlesztése, valamint a fizika és a technológia kapcsolatának, a fizika művelése sokoldalú társadalmi vonatkozásainak bemutatása. Ez úgy érhető el, ha a fizikai mennyiségek és törvények jelentése gyakorlati alkalmazások, illetve az egész emberiséget érintő határokon átívelő problémák (környezetszennyezés, globális éghajlatváltozás) kontextusában, a diákok életkori sajátosságainak megfelelően kerül megfogalmazásra.
Fontos feladata a fizika tantárgynak a diákok természettudományos szemléletének formálása, mely alapvetően a fizika tudományában alakult ki, és amelyet később a többi természettudománnyal foglalkozó tudomány átvett. A természettudományos szemlélet megismerése általános iskolában kezdődik, a középiskolában új elemek kapnak nagyobb hangsúlyt.
A természettudomány feladata elsősorban a világ működésének leírása, a „hogyan működik?” kérdésre való válaszok keresése egyre alapvetőbb és átfogóbb törvények segítségével, azokból kiindulva, sokszor hosszú logikai láncok felhasználásával. Ez jelenti azt, hogy a „miért, mi az oka?” kérdésekre is választ keres.
A megismerési folyamatban az empíria és az elmélet összhangja van jelen. A dolgok lehetséges működéséről, a megfigyelt jelenségek létrejöttének okáról hipotéziseket alkotunk, és ezek beválását megfigyelésekkel és kísérletekkel képesek vagyunk vizsgálni.
A természet leírásához, megismeréséhez egyszerűsítő feltételeket vezetünk be, analógiákat és modelleket alkalmazunk, a lényeges és lényegtelen momentumokat elkülönítjük, majd minél több tényezőt veszünk fokozatosan figyelembe.
Mai technikai világunk alapja a természettudomány. A technika egyben segítője a további természettudományi kutatásnak és az oktatásnak egyaránt. Elsősorban a számítógépek megjelenése és fejlődése fontos elem. A számítógép a megismerés egyik alapvető eszközévé vált egyrészt a számítások gyorsabb elvégzésével, a hatalmas adatbázisok kezelési lehetőségeivel, a szimulációknak a modellalkotásban és a modell tesztelésében való felhasználásával. Ezzel egyben kitágult a vizsgálható jelenségek köre. Az Internet elterjedése másrészt megteremtette a gyors tudásmegosztás lehetőségét is.
A tanári értékelés célja nem lehet eltérő a tantárgy céljától, azaz fontos a motiváció felkeltése, a fizika tárggyal való pozitív attitűd kialakítása. Mindez fejlesztő, tanulást támogató értékeléssel valósítható meg. Az értékelésnek az elvárt sokszínű tanulói tevékenységekre kell vonatkoznia, s kiemelt szerepe van benne az árnyalt, szöveges visszajelzésnek. Szerencsés lehet az önértékelés bevezetése, csoportmunka esetében egymás vagy a projekt értékelése. Egy-egy feladat kapcsán indokolt az értékelési szempontokat előre rögzíteni. Fontos az is, hogy az értékelés egy projektben, csoportmunkában annak a feladatrésznek a megítélésére irányul, melyet az értékelendő diák elvégzett. Így az értékelésnek a csoportmunkában egyénre szabottnak kell lennie. Az egyedi (tehát nem ötfokú skálát követő) értékelést indokolhatja az is, hogy a tanárnak – aki nem a tantárgyat, hanem a tanulót tanítja, irányítja – tisztában kell lennie azzal, hogy egy adott tanulót milyen típusú visszajelzésekkel lehet motiválni. A jól kialakított értékelés növeli a motivációt, a végiggondolatlan, nem megfelelően kialakított, nem elegendően árnyalt értékelés viszont ellenében hat. Az értékelés nagymértékben képes befolyásolni a tárgy tanítási céljainak sikeres teljesítését.
A kerettanterv témaköreit, fejlesztési feladatait és ismereteit úgy alakítottuk ki, hogy az ezek figyelembevételével készített helyi tanterv, illetve tanmenet segítségével megvalósuljanak a Nat-ban megfogalmazott fejlesztési területek szerint csoportosított tanulási eredmények. Ezek egy része nem kötődik szorosan a tananyaghoz és témakörökhöz. A „Fizikai megfigyelések, kísérletek végzése, az eredmények értelmezése” –fejlesztési részterület tanulási eredményeinek megvalósulását segítik a megfigyeléssel, méréssel, kísérletezéssel a mért adatok elemzésével, egyszerű számításos feladatok megoldásával foglalkozó órák, amelyek megtartására minden témakörben nyílik alkalom. A fizika mint természettudományos megismerési módszer - című első fejlesztési terület további tanulási eredményei a tudományos vitákkal gazdagított tanórák segítségével valósulnak meg, ezek lehetőségét – a megfelelő órakeretet biztosítva - külön jelezzük a kerettantervben. A digitális technológiák használatával kapcsolatos tanulás eredmények megvalósulása a megfelelő eszközök és programok tanári irányítás melletti önálló használatával biztosítható. Ezeket a tanulási eredményeket az alábbiakban soroljuk fel:
· A tanuló használ helymeghatározó szoftvereket, a közeli és távoli környezetünket leíró adatbázisokat, szoftvereket;
· a vizsgált fizikai jelenségeket, kísérleteket bemutató animációkat, videókat keres és értelmez;
· ismer magyar és idegen nyelvű megbízható fizikai tárgyú honlapokat;
· készségszinten alkalmazza a különböző kommunikációs eszközöket, illetve az internetet a főként magyar, illetve idegen nyelvű, fizikai tárgyú tartalmak keresésére;
· fizikai szövegben, videóban el tudja különíteni a számára világos, valamint nem érthető, további magyarázatra szoruló részeket;
· az interneten talált tartalmakat több forrásból is ellenőrzi;
· a forrásokból gyűjtött információkat számítógépes prezentációban mutatja be;
· az egyszerű vizsgálatok eredményeinek, az elemzések, illetve a következtetések bemutatására prezentációt készít;
· a projektfeladatok megoldása során önállóan, illetve a csoporttagokkal közösen különböző médiatartalmakat, prezentációkat, rövidebb-hosszabb szöveges produktumokat hoz létre a tapasztalatok, eredmények, elemzések, illetve következtetések bemutatására;
· a vizsgálatok során kinyert adatokat egyszerű táblázatkezelő szoftver segítségével elemzi, az adatokat grafikonok segítségével értelmezi;
· használ mérésre, adatelemzésre, folyamatelemzésre alkalmas összetett szoftvereket (például hang és mozgókép kezelésére alkalmas programokat).
A digitális eszközök használatának lehetőségére gyakran utalunk a fejlesztési feladatok között.

9–10. évfolyam
A Nemzeti alaptantervben megfogalmazott órabeosztás szerint a fizika tantárgy tanítására a 9. évfolyamon heti 2, a 10. évfolyamon heti 3 órában kerülhet sor. A kerettanterv témakörei a mindennapok gyakorlatában fontos kérdések köré szerveződnek arra biztatva a tanárt, hogy a diákok fizikai ismereteit a gyakorlathoz kapcsolódó témákból kiindulva, a gyakorlatban megfigyelt, megfigyelhető jelenségek magyarázata során mutassa be. Ilyen módon elkerülhető a főleg képletekre koncentráló és a gyakorlati alkalmazásokat csak érdekességként megemlítő elméleti fizika szemléletű képzés. Szó sincs ugyanakkor arról, hogy ez a tudományosság háttérbe szorulását, vagy az összefüggések teljes elhanyagolását jelentené. A kerettanterv hangsúlyozottan törekszik a fizikai gondolkodásmód, a tudomány művelésének közvetlen megmutatására fejlesztési területként megjelenítve a korunkat fokozottan érintő, illetve a mai fizikai kutatásokkal kapcsolatos tudományos vitát, támogatva a tudományos megismerési folyamat aktív tanulás, kísérletezés során történő élményszerű átélését. Ebben az életszakaszban a diákok jövővel kapcsolatos elképzelése még gyakran kialakulatlan. Nagyon fontos, hogy a tananyag – a tartalmakkal túlzsúfolt elméleti tanulás erőltetése helyett – adjon lehetőséget a tárgy megszeretésére, illetve a későbbi, szakirányú tanulást megalapozó kompetenciák (például az önálló tanulás, a csoportban történő munka, a kritikus gondolkodás, a kreativitás) fejlesztésére. Mindez adatok memorizálása helyett aktív, differenciált, projektszemléletű tevékenységek révén valósítható meg – szem előtt tartva azt is, hogy a legfontosabb fogalmak és törvények helyes megértése alapozhatja meg a későbbi fizika tanulmányokat. Javasolt lehet tehát a kerettantervben megadott minimális elvárások alapján a helyi tantervben egy projektlistát készíteni, s ezen projektek köré szervezni a tanulást. A szabad órakeretet az adott projekt által megkívánt kiegészítő ismeretek és tevékenységek időigényének kielégítésére célszerű felhasználni. A projekt mind a differenciálás, mind az érdeklődés szerinti motiváció, mind az aktív tanulás lehetőségét megadja.
A fizika tantárgy sajátosan komplex tartalmából, valamint az imént említett tevékenység- és kompetencia központúságból következik az is, hogy értékelésében nem a szabály- és képletismeretnek kell dominálnia. Tág teret kell kapnia az értékelés sokféleségének. A prezentációra alapuló szóbeli felelet, a teszt, az esszé, az önálló munka, az aktív tanulás közbeni tevékenység, illetve a csoportmunka csoportos értékelése mellett a középiskolában előtérbe kerülhet a mérési és kísérleti feladatok értékelése, az önálló vagy kis csoportokban végzett projektmunka, az életkori sajátosságoknak megfelelő komplexebb kutató munka is.
A témakörök áttekintő táblázatában a témakör neve után zárójelbe tett számok azt jelölik, hogy a témakör a Nat-ban felsorolt melyik fő témakörökhöz tartozik.
A 9–10. évfolyamon a fizika tantárgy alapóraszáma: 170 óra.
A témakörök áttekintő táblázata:
A Nemzeti alaptanterv fő témakörei
1. A fizikai jelenségek megfigyelése, modellalkotás, értelmezés, tudományos érvelés
2. Mozgások a környezetünkben, a közlekedés kinematikai és dinamikai vonatkozásai
3. A halmazállapotok és változásuk, a légnemű, folyékony és szilárd anyagok tulajdonságai
4. Az emberi test fizikájának elemei
5. Fontosabb mechanikai, hőtani és elektromos eszközeink működésének alapjai, fűtés és világítás a háztartásban
6. A hullámok szerepe a képek és hangok rögzítésében, továbbításában
7. Az energia megjelenési formái, megmaradása, energiatermelés és -felhasználás
8. Az atom szerkezete, fénykibocsátás, radioaktivitás
9. A Föld, a Naprendszer és a Világegyetem, a Föld jövője, megóvása, az űrkutatás eredményei

Kapcsolódás a Nat témaköreihez
	Témakör neve
	Javasolt óraszám

	Egyszerű mozgások (1, 2), kísérletek
	14

	Ismétlődő mozgások (1, 2),kísérletek
	14

	A közlekedés és sportolás fizikája (1, 2)
	12

	Az energia (1, 7)
	10

	A melegítés és hűtés következményei (1, 3)
	12

	Víz és levegő a környezetünkben (1, 3)
	10

	Gépek (1, 4, 5)
	9

	Szikrák, villámok (1, 5)
	10

	Elektromosság a környezetünkben (1, 5)kísérletek
	14

	Generátorok és motorok (1, 5)
	10

	A hullámok szerepe a kommunikációban (1, 6)
	14

	Képek és látás (1, 4, 5, 6), kísérletek
	13

	Az atomok és a fény (1, 5, 8)
	9

	Környezetünk épségének megőrzése (1, 7, 8, 9).kísérletek
	15

	A Világegyetem megismerése (1, 9)
	14

	Összes óraszám:
	180

TÉMAKÖR: Egyszerű mozgások
JAVASOLT ÓRASZÁM: 12 óra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· egyszerű méréseket, kísérleteket végez, az eredményeket rögzíti;
· fizikai kísérleteket önállóan is el tud végezni;
· ismeri a legfontosabb mértékegységek jelentését, helyesen használja a mértékegységeket számításokban, illetve az eredmények összehasonlítása során;
· mérések és a kiértékelés során alkalmazza a rendelkezésre álló számítógépes eszközöket, programokat;
· megismételt mérések segítségével, illetve a mérés körülményeinek ismeretében következtet a mérés eredményét befolyásoló tényezőkre;
· egyszerű, a megértést segítő számolási feladatokat old meg, táblázatokat, ábrákat, grafikonokat értelmez, következtetést von le, összehasonlít;
· gyakorlati oldalról ismeri a tudományos megismerési folyamatot: megfigyelés, mérés, a tapasztalatok, mérési adatok rögzítése, rendszerezése, ezek összevetése valamilyen egyszerű modellel vagy matematikai összefüggéssel, a modell (összefüggés) továbbfejlesztése.
A témakör tanulása eredményeként a tanuló:
· helyesen használja az út, a pálya és a hely fogalmát, valamint a sebesség, átlagsebesség, pillanatnyi sebesség, gyorsulás, elmozdulás fizikai mennyiségeket a mozgás leírására;
· tud számításokat végezni az egyenes vonalú egyenletes mozgás esetében: állandó sebességű mozgások esetén a sebesség ismeretében meghatározza az elmozdulást, a sebesség nagyságának ismeretében a megtett utat, a céltól való távolság ismeretében a megérkezéshez szükséges időt;
· ismeri a szabadesés jelenségét, annak leírását, tud esésidőt számolni, mérni, becsapódási sebességet számolni;
· egyszerű számításokat végez az állandó gyorsulással mozgó testek esetében.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
A környezetben megfigyelt mozgások (közlekedés, sportolás) jellemzése az út és az elmozdulás mennyiségek valamint a hely és a pálya fogalmának használatával
A gépkocsi sebességmérője által mutatott értékek értelmezése: állandó és változó nagyságú sebesség, az átlagsebesség és pillanatnyi sebesség jelentése
Egyszerű számítások az egyenes pályán, állandó sebességgel haladó gépjármű mozgásával kapcsolatban: Az elmozdulás, megtett út és a megérkezéshez szükséges idő kiszámolása
A közel állandó sebességű, egyenes vonalú mozgások (buborék a Mikola-csőben, mozgólépcső, csúszás jégen) megfigyelése, kialakulásának magyarázata
Az elejtett test mozgásának megfigyelése, kísérleti vizsgálata. A sebesség változásának jellemzése a gyorsulás fogalmának segítségével, a gyorsulás értelmezése a testre ható nehézségi erő vizsgálatával
Adatgyűjtés Eötvös Lorándról és az Eötvös-ingáról
Az elejtett test esési idejének mérése és számolása, a becsapódási sebesség kiszámítása
A csúszó test mozgásának megfigyelése, kísérleti vizsgálata, értelmezése a rá ható erők segítségével
Az állandó gyorsulással elinduló autó mozgásának leírása és magyarázata
Az elmozdulás, a sebesség és a gyorsulás használata egyenes mentén zajló mozgások leírására
FOGALMAK
Mozgás, sebesség, gyorsulás, erő, elmozdulás
[bookmark: _heading=h.ucnbxquhb6hj]JAVASOLT TEVÉKENYSÉGEK
Videó készítése néhány, a környezetben megfigyelhető mozgásról. Egy megfelelően kiválasztott pont koordinátáinak meghatározása az egymást követő képkockákon videó-analízis segítségével
Egy kút mélységének vagy erkély magasságának meghatározása az elejtett test zuhanási idejének mérésével, a mérés pontosságának becslése
Közel állandó sebességű mozgás megvalósítása önálló kísérletezés során. A súrlódás csökkentése különböző módon, légpárnás eszközök, jégen csúszó eszközök
Lejtőn leguruló, lecsúszó testek mozgásának megfigyelése, a mozgás jellegének kvantitatív megállapítása
Galilei munkásságának megismerése a mozgások és a tudományos módszer kialakulásának témakörében
Kísérlet tervezése annak belátására, hogy a szabadesés egyenes vonalú egyenletesen változó mozgás
[bookmark: _heading=h.30j0zll]TÉMAKÖR: Ismétlődő mozgások
JAVASOLT ÓRASZÁM: 12 óra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· átlátja a jelen közlekedése, közlekedésbiztonsága szempontjából releváns gyakorlati ismereteket, azok fizikai hátterét;
· egyszerű méréseket, kísérleteket végez, az eredményeket rögzíti;
· fizikai kísérleteket önállóan is el tud végezni;
· ismeri a legfontosabb mértékegységek jelentését, helyesen használja a mértékegységeket számításokban, illetve az eredmények összehasonlítása során;
· a mérések és a kiértékelés során alkalmazza a rendelkezésre álló számítógépes eszközöket, programokat;
· megismételt mérések segítségével, illetve a mérés körülményeinek ismeretében következtet a mérés eredményét befolyásoló tényezőkre;
· egyszerű, a megértést segítő számolási feladatokat old meg, táblázatokat, ábrákat, grafikonokat értelmez, következtetést von le, összehasonlít.
A témakör tanulása eredményeként a tanuló:
· ismeri az egyenletes körmozgást leíró fizikai mennyiségeket (pályasugár, kerületi sebesség, fordulatszám, keringési idő, centripetális gyorsulás), azok jelentését, egymással való kapcsolatát;
· ismeri a periodikus mozgásokat (ingamozgás, rezgőmozgás) jellemző fizikai mennyiségeket, néhány egyszerű esetben tudja mérni a periódusidőt, megállapítani az azt befolyásoló tényezőket.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
Egyszerű körmozgás létrehozása, megfigyelése, kialakulásának értelmezése a centripetális erő és gyorsulás fogalmának segítségével
A periódusidő mérése, a fordulatszám és a kerületi sebesség meghatározása, a centripetális gyorsulás nagyságának kiszámolása
A mindennapokban gyakori körmozgások (például: ruha a centrifugában, a kerékpár szelepe, a Föld felszínének pontjai) fizikai hátterének elemzése
Különböző lengések felismerése a környezetben: hintázó gyerekek, artisták a trapézon
A környezetben lezajló csillapodó rezgések és lengések megfigyelése, jellemzése az amplitúdó, a frekvencia, illetve a csillapodás mértéke szempontjából
A rugóhoz kapcsolt test rezgésének megfigyelése, kvalitatív leírása, a kitérés-idő és a sebesség-idő függvény elemzése.
FOGALMAK
körmozgás, centripetális erő, centripetális gyorsulás, periódusidő, frekvencia, rezgés, csillapodás, a rugó által kifejtett erő
[bookmark: _heading=h.bdpcrwf2vldx]JAVASOLT TEVÉKENYSÉGEK
Beszámoló készítése a fordulatszám jelentőségéről ruhák centrifugálása vagy fúrás esetén, a jellemző fordulatszám adatainak megkeresése
Az ingaóra felépítését, az alkatrészek feladatát, az óra működését bemutató kiselőadás készítése
Olyan inga készítése, melynek periódusideje 1 másodperc, ennek ellenőrzése
TÉMAKÖR: A közlekedés és sportolás fizikája
JAVASOLT ÓRASZÁM: 12 óra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· tudja, hogyan születnek az elismert, új tudományos felismerések, ismeri a tudományosság kritériumait;
· tisztában van azzal, hogy a fizika átfogó törvényeket ismer fel, melyek alkalmazhatók jelenségek értelmezésére, egyes események minőségi és mennyiségi előrejelzésére;
· átlátja a jelen közlekedése, közlekedésbiztonsága szempontjából releváns gyakorlati ismereteket, azok fizikai hátterét;

· felismeri a tudomány által vizsgálható jelenségeket, azonosítani tudja a tudományos érvelést, kritikusan vizsgálja egy elképzelés tudományos megalapozottságát;
· kialakult véleményét mérési eredményekkel, érvekkel támasztja alá.
A témakör tanulása eredményeként a tanuló:
· egyszerű esetekben kiszámolja a testek lendületének nagyságát, meghatározza irányát;
· egyszerűbb esetekben alkalmazza a lendületmegmaradás törvényét, ismeri ennek általános érvényességét;
· tisztában van az erő mint fizikai mennyiség jelentésével, mértékegységével, ismeri a newtoni dinamika alaptörvényeit, egyszerűbb esetekben alkalmazza azokat a gyorsulás meghatározására, a korábban megismert mozgások értelmezésére;
· egyszerűbb esetekben kiszámolja a mechanikai kölcsönhatásokban fellépő erőket (nehézségi erő, nyomóerő, fonálerő, súlyerő, súrlódási erők, rugóerő), meghatározza az erők eredőjét;
· érti a legfontosabb közlekedési eszközök – gépjárművek, légi és vízi járművek – működésének fizikai elveit;
· tisztában van a repülés elvével, a légellenállás jelenségével;
· ismeri a hidrosztatika alapjait, a felhajtóerő fogalmát, hétköznapi példákon keresztül értelmezi a felemelkedés, elmerülés, úszás, lebegés jelenségét, tudja az ezt meghatározó tényezőket, ismeri a jelenségkörre épülő gyakorlati eszközöket.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
Rugalmatlan ütközések megfigyelése, a közös sebesség számítása egyszerű esetekben a lendület megmaradásának segítségével. A gyűrődési zóna szerepe ütközéskor
 Labdák rugalmasságának vizsgálata a visszapattanás magasságának megfigyelésével
A lendület szerepe fékezés és gyorsítás során. A fékút és a fékezési idő
 Az autó gyorsulásának, illetve a fékezés folyamatának magyarázata az autóra ható erők és Newton törvényei segítségével
 A kanyarodás fizikája, a kicsúszás megfigyelése (kanyarodó autó, motor, korcsolya) és okainak (súrlódási erő) vizsgálata
A testek úszásának és elmerülésének kísérleti vizsgálata, a tapasztaltak fizikai magyarázata a hidrosztatikai nyomás és a felhajtó erő segítségével
A hajók (vitorlás, illetve hajócsavaros) és tengeralattjárók működésének fizikai magyarázata, az áramvonalas test fontossága a vízben való haladás során
A repülőgépek fizikája, a szárnyra ható felhajtó erő magyarázata, az áramvonalas forma fontossága
FOGALMAK
a lendület megmaradása, a dinamika alaptörvénye, súrlódási erő, közegellenállás, hidrosztatikai nyomás, felhajtó erő
[bookmark: _heading=h.4t2pon2ma1im]JAVASOLT TEVÉKENYSÉGEK
Egy vagy több kiválasztott sporteszköz (pl. síléc, labda) kialakításának és fizikai hátterének feltárása, az eredmények megosztása a tanulótársakkal
Kísérleti megfigyelése és vizsgálata annak, hogy az érintkező felületek közötti súrlódást hogyan lehet kis mennyiségű szennyező anyaggal (por, olaj) befolyásolni. Alkalmas kísérleti eszköz (pl. változtatható hajlásszögű lejtő) megépítése
Adott teher szállítására alkalmas hajómodell elkészítése a rendelkezésre álló eszközök felhasználásával. Az eszköz felépítésének magyarázata
Az áramló levegő nyomáscsökkenésének bemutatása egyszerű demonstrációs eszközökkel
Nagysebességű képrögzítésre alkalmas kamerával rögzített lassított felvételek tanulmányozása ütközésekről, labdák deformációjáról
Különböző zöldségek és gyümölcsök vízben való elmerülésének vizsgálata a vízben feloldott cukor vagy só mennyiségének változtatása mellett
TÉMAKÖR: Az energia
JAVASOLT ÓRASZÁM: 10 óra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· ismeri a megújuló és a nem megújuló energiaforrások használatának és az energia szállításának legfontosabb gyakorlati kérdéseit;
· az emberiség energiafelhasználásával kapcsolatos adatokat gyűjt, az információkat szemléletesen mutatja be;
· tudja, hogy a Föld elsődleges energiaforrása a Nap. Ismeri a napenergia felhasználási lehetőségeit, a napkollektor és a napelem mibenlétét, a közöttük lévő különbséget;
· ismeri a szervezet energiaháztartásának legfontosabb tényezőit, az élelmiszerek energiatartalmának szerepét.
A témakör tanulása eredményeként a tanuló:
· ismeri a mechanikai munka fogalmát, kiszámításának módját, mértékegységét, a helyzeti energia, a mozgási energia, a rugalmas energia, a belső energia fogalmát;
· konkrét esetekben alkalmazza a munkatételt, a mechanikai energia megmaradásának elvét a mozgás értelmezésére, a sebesség kiszámolására.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
Adatgyűjtés az emberiség energiafelhasználásáról
A testek emelését és gyorsítását kísérő energiaváltozások vizsgálata: a helyzeti és mozgási energia, a munka
A szabadon eső test becsapódási sebességének meghatározása a munkatétel és az energiamegmaradás segítségével
Az elhajított kő mozgásának energetikai elemzése
Az energia megmaradása a súrlódás és közegellenállás hiányában és jelenlétében, a belső energia
A rugóhoz, gumiszalaghoz kapcsolt test mozgásának energetikai elemzése: a rugalmas energia
Energia átalakulások a háztartásban, a környezetben, az emberi szervezetben és az erőművekben (hőerőmű, szélerőmű, vízi erőmű, atomerőmű, napkollektor), a hatásfok
Az energia szállításának lehetőségei
A Nap mint a Föld energiakészletének elsődleges forrása. Megújuló és nem megújuló energiaforrások megkülönböztetése, megnevezése, az energiatermelés és a környezet állapotának kapcsolata
Az energiaforrásaink kihasználásának lehetőségei a jövőben.
FOGALMAK
[bookmark: _heading=h.1fob9te] munka, energia, helyzeti, mozgási, rugalmas energia, súrlódás, belső energia
[bookmark: _heading=h.ii6ebzh7kcoq]JAVASOLT TEVÉKENYSÉGEK
Beszámoló készítése az örökmozgókról és arról, miért nem lehetséges ilyen gépet építeni
Beszámoló készítése a napállandóról
Egyszerű eszköz készítésével annak kimutatása, hogy a felület napsugárzás hatására történő felmelegedése hogyan függ a felület és a napsugarak irányától
Az emberiség energiafelhasználását és energiatermelését jellemző adatok gyűjtése, rendszerezése, szemléletes ábrázolása, területi változásainak bemutatása
Az autó indulását kísérő energiaváltozások összegyűjtése, szemlélete bemutatása
A teavíz melegítése hatásfokának kísérleti vizsgálata. Hogyan függ a hatásfok a gázláng méretétől, milyen más tényezők befolyásolják?
TÉMAKÖR: A melegítés és hűtés következményei
JAVASOLT ÓRASZÁM: 12 óra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· átlátja a korszerű lakások és házak hőszabályozásának fizikai kérdéseit (fűtés, hűtés, hőszigetelés);
· tisztában van a konyhai tevékenységek (melegítés, főzés, hűtés) fizikai vonatkozásaival;
· egyszerű méréseket, kísérleteket végez, az eredményeket rögzíti;
· fizikai kísérleteket önállóan is el tud végezni;
· ismeri a legfontosabb mértékegységek jelentését, helyesen használja a mértékegységeket számításokban, illetve az eredmények összehasonlítása során;
· egyszerű, a megértést segítő számolási feladatokat old meg, táblázatokat, ábrákat, grafikonokat értelmez, következtetést von le, összehasonlít;
· gyakorlati oldalról ismeri a tudományos megismerési folyamatot: megfigyelés, mérés, a tapasztalatok, mérési adatok rögzítése, rendszerezése, ezek összevetése valamilyen egyszerű modellel vagy matematikai összefüggéssel, a modell (összefüggés) továbbfejlesztése.
A témakör tanulása eredményeként a tanuló:
· ismeri a hőtágulás jelenségét, jellemző nagyságrendjét;
· ismeri a Celsius- és az abszolút hőmérsékleti skálát, a gyakorlat szempontjából nevezetes néhány hőmérsékletet, a termikus kölcsönhatás jellemzőit;
· értelmezi az anyag viselkedését hőközlés során, tudja, mit jelent az égéshő, a fűtőérték és a fajhő;
· tudja a halmazállapot-változások típusait (párolgás, forrás, lecsapódás, olvadás, fagyás, szublimáció);
· tisztában van a halmazállapot-változások energetikai viszonyaival, anyagszerkezeti magyarázatával, tudja, mit jelent az olvadáshő, forráshő, párolgáshő. Egyszerű számításokat végez a halmazállapot-változásokat kísérő hőközlés meghatározására;
· ismeri a hőtan első főtételét, és tudja alkalmazni néhány egyszerűbb gyakorlati szituációban (palackba zárt levegő, illetve állandó nyomású levegő melegítése);
· tisztában van a megfordítható és nem megfordítható folyamatok közötti különbséggel.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
A hőtágulás jelenségének megfigyelése, értelmezése
Az anyagok hőmérsékletének mérése, a hőmérséklet kiegyenlítődésének kísérleti vizsgálata és értelmezése
Anyagok melegítésének és hűtésének megfigyelése például konyhai tevékenység során: a folyamat gyorsaságának vizsgálata, a fajhő és a felület nagyságnak szerepe
Az égéshő és fűtőérték fogalma, a lassú és gyors égés felismerése a mindennapokban
Halmazállapotváltozások (olvadás, fagyás, párolgás, lecsapódás, a forrás és szublimáció) megfigyelése például konyhai tevékenység során. A fázisátmenetek vizsgálata a hőmérséklet változásának szempontjából
A halmazállapot-változások értelmezése és energetikai leírása, egyszerű számítások a mindennapi gyakorlatból, az olvadáshő a párolgáshő és a forráshő fogalma
A kuktafazék működésének fizikai magyarázata
A dugattyú mozgásának értelmezése a hőtan első főtételének segítségével
A megfordítható és nem megfordítható folyamatok közötti különbség felismerése
FOGALMAK
[bookmark: _heading=h.3znysh7]hőmérséklet, fajhő, párolgáshő, olvadáshő, forráshő, időbeli egyirányúság a természetben, halmazállapotváltozás, melegítés, hűtés, fűtőérték
[bookmark: _heading=h.szaw6puf7b5n]JAVASOLT TEVÉKENYSÉGEK
A különböző hőmérsékletű folyadékok keveredésekor kialakuló közös hőmérséklet mérése, becslése, illetve számolása a megfelelő adatok ismeretében
Festékes víz vagy tintacsepp meleg és hideg vízben való elkeveredésének megfigyelése csoportban történő kísérletezés során, a tapasztalatok megfogalmazása, hipotézis alkotása az elkeveredés gyorsaságával kapcsolatban, a hipotézis megvitatása, ellenőrzése újabb kísérletekkel
Tea készítése hidegvízbe tett filter segítségével
A főzésre használt edények használat közbeni felmelegedésének vizsgálata. Milyen megoldásokat alkalmaznak annak érdekében, hogy a lábas füle vagy a merőkanál, palacsintasütő nyele kevésbé melegedjen?
Kísérletezés a túlhűtés jelenségének megvalósítására, például lassan lehűtött palackos ásványvíz segítségével, tanári útmutatás alapján. A sikeres, illetve sikertelen próbálkozások dokumentálása, a tapasztalatok megbeszélése
Kutatómunka a vasbetonról. Miért alkalmazható egymás mellett éppen a vas és a beton?
A párolgás sebességét befolyásoló tényezők megfigyelése csoportos tanulókísérlet végzése közben
TÉMAKÖR: Víz és levegő a környezetünkben
JAVASOLT ÓRASZÁM: 10 óra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· ismeri a légnyomás változó jellegét, a légnyomás és az időjárás kapcsolatát;
· ismeri a legfontosabb természeti jelenségeket (például légköri jelenségek, az égbolt változásai, a vízzel kapcsolatos jelenségek), azok megfelelően egyszerűsített, a fizikai mennyiségeken és törvényeken alapuló magyarázatait;
· gyakorlati példákon keresztül ismeri a hővezetés, hőáramlás és hősugárzás jelenségét, a hőszigetelés lehetőségeit, ezek anyagszerkezeti magyarázatát.
A témakör tanulása eredményeként a tanuló:
· ismeri a víz különleges tulajdonságait (rendhagyó hőtágulás, nagy olvadáshő, forráshő, fajhő), ezek hatását a természetben, illetve mesterséges környezetünkben;
· ismeri a nyomás, hőmérséklet, páratartalom fogalmát, a levegő mint ideális gáz viselkedésének legfontosabb jellemzőit. Egyszerű számításokat végez az állapothatározók megváltozásával kapcsolatban;
· ismeri az időjárás elemeit, a csapadékformákat, a csapadékok kialakulásának fizikai leírását.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
A légnyomás kísérleti kimutatása, a légritkított tér néhány gyakorlati alkalmazása
A légnyomás és az időjárás kapcsolata
Az abszolút és relatív páratartalom. A relatív páratartalom és a hőmérséklet kapcsolata, páraképződés a természetben: harmatképződés, dér, zúzmara
Páraképződés a lakásban, ennek következményei. Fűtési rendszerek a lakásban
A hőterjedés gyakorlati példákon keresztül (hővezetés, hőáramlás, hősugárzás)
A hőszigetelés lehetőségei a lakásban. A hőszigetelő ablak működésének fizikai magyarázata
A víz rendhagyó hőtágulása, ennek következményei a természetben. Jégképződés a tavakon, jéghegyek
Egyszerű számítások végzése a levegő állapothatározóinak megváltozásával kapcsolatban
FOGALMAK
Időjárás, éghajlat, relatív páratartalom, hővezetés, hőáramlás, hősugárzás
[bookmark: _heading=h.htq1mpjifxh2]JAVASOLT TEVÉKENYSÉGEK
A hőszigetelt edény (termosz) és az egyszerű üvegedény tulajdonságainak összehasonlítása önálló kísérletezés segítségével
Hőszigetelt edény készítése a környezetben található egyszerű eszközök felhasználásával, a hőszigetelő tulajdonság kimutatása és magyarázata
 Az iskola fűtési rendszerének megtekintése, a rendszer elemeinek elkülönítése, azok szerepének felismerése. A rendszer egyszerűsített változatának lerajzolása, felépítése
Anyaggyűjtés, beszámoló készítése és beszélgetés a jéghegy tulajdonságairól és szerepéről a Titanic elsüllyedésében
A szoba hőmérsékletének mérése felfűtés és szellőztetés közben hőmérő ismételt leolvasásával vagy automatikus adatgyűjtő rendszer felhasználásával. Az adatok megjelenítése és megosztása
A száraz meleg és a nedves meleg megtapasztalása (nyári szárazságban, szaunában), a testérzet összehasonlítása
A tanteremben található levegő tömegének becslés

TÉMAKÖR: Gépek
JAVASOLT ÓRASZÁM: 9 óra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· el tudja választani egyszerű fizikai rendszerek esetén a lényeges elemeket a lényegtelenektől;
· néhány konkrét példa alapján felismeri a fizika tudásrendszerének fejlődése és a társadalmi-gazdasági folyamatok, történelmi események közötti kapcsolatot.
A témakör tanulása eredményeként a tanuló:
· ismeri az egyszerű gépek elvének megjelenését a hétköznapokban, mindennapi eszközeinkben;
· néhány egyszerűbb, konkrét esetben (mérleg, libikóka) a forgatónyomatékok meghatározásának segítségével vizsgálja a testek egyensúlyi állapotának feltételeit, összeveti az eredményeket a megfigyelések és kísérletek tapasztalataival.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
A libikóka és a mérleg egyensúlyának kísérleti vizsgálata és értelmezése
Szerszámkulcsok és fogók működésének magyarázata az erőkar segítségével
Gépek összehasonlítása a teljesítmény és hatásfok adatok alapján
A kerékpár felépítésének és működésének fizikai magyarázata
Egy jelentős gép és a kapcsolódó technológia fizikai lényegének ismertetése, történelmet és társadalmat átalakító hatásának bemutatása (Ilyen lehet: hajítógép, szövőgép, mechanikus számológép, belső égésű motor)
Anyaggyűjtés James Wattról és gőzgépéről
Beszélgetés a robotokról: elterjedésük, jövőbeli szerepük, mesterséges intelligencia, gépi tanulás, önvezérelt működés
FOGALMAK
forgatónyomaték, forgatónyomatékok egyensúlya, erőkar, teljesítmény, hatásfok
[bookmark: _heading=h.7kwm2npqz4se]JAVASOLT TEVÉKENYSÉGEK
Egy a diákok számára elérhető gép (ceruzahegyező, konzervnyitó, zárszerkezet, mechanikus óra, zenegép, ...) szétszedése, a főbb alkotórészek azonosítása, szerepük felismerése, a működés fizikai alapjainak leírása. A tevékenység dokumentálása
A felfújt léggömbben levő levegő súlyának kimutatása egyszerű mérleg segítségével
Egyszerű kísérletek elvégzése a súlypont egyensúlyozásban betöltött szerepének bemutatására
Különböző csavarok beszerzése, vizsgálata, jellemzőinek (menetemelkedés, menetsűrűség) megfigyelése és működésének magyarázata
Az egyes történelmi korokra jellemző gépek összegyűjtése, alkalmazásuk bemutatása
Kedvelt gépek modelljeinek megfigyelése, illetve elkészítése, működésük megismerése, megértése
[bookmark: _heading=h.2et92p0]TÉMAKÖR: Szikrák, villámok
JAVASOLT ÓRASZÁM: 10 tanóra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· ismeri a villámok veszélyét, a villámhárítók működését, a helyes magatartást zivataros, villámcsapás-veszélyes időben.
A témakör tanulása eredményeként a tanuló:
· ismeri az elektrosztatikus alapjelenségeket (dörzselektromosság, töltött testek közötti kölcsönhatás, földelés), ezek gyakorlati alkalmazásait;
· átlátja, hogy az elektromos állapot kialakulása a töltések egyenletes eloszlásának megváltozásával van kapcsolatban;
· érti Coulomb törvényét, egyszerű esetekben alkalmazza elektromos töltéssel rendelkező testek közötti erő meghatározására;
· tudja, hogy az elektromos kölcsönhatást az elektromos mező közvetíti.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
Az elektromos állapot kialakulásának magyarázata az atomról alkotott egyszerű elképzelés (elektron, atommag) segítségével
A két fajta elektromos állapot, az elektromos vonzás és taszítás, az elektromos árnyékolás, a csúcshatás, az elektromos megosztás és a földelés megfigyelése kísérletezés közben, a tapasztaltak magyarázata
Coulomb törvénye, az elektromosan töltött testek között fellépő erő meghatározása
Az elektromos mező szemléltetése (pl. búzadarás kísérlettel), ez alapján a mező erővonalakkal történő érzékeltetése
Elektromos szikrák keltése, megfigyelése (pl. megosztó géppel vagy szalaggenerátorral), ennek segítségével a villámok kialakulásának alapvető magyarázata
A tanultak alkalmazása a villámok elleni védekezésben, illetve a villámcsapás-veszélyes helyzetekben való helyes magatartás kialakításában
FOGALMAK
elektromos állapot, elektromos töltés, elektromos mező, atom, elektron, Coulomb-törvény, elektromos árnyékolás, csúcshatás, földelés
[bookmark: _heading=h.t6xz946y2jda]JAVASOLT TEVÉKENYSÉGEK
Egyszerű elektroszkóp készítése (pl. Öveges-féle töltésszámlálós konzervdoboz-elektroszkóp), ezzel kísérletek elvégzése: a csúcshatás, az megosztás megfigyelése, a Coulomb-törvény érzékeltetése
Az elektromos árnyékolás (Faraday-kalitka) vizsgálata mobiltelefonnal (pl. hűtőszekrényben, mikrohullámú sütőben, sztaniolpapíros csomagolásban stb., felhívható-e a készülék?)
Különböző épületek villámvédelmi rendszerének megfigyelése
A fénymásoló, lézernyomtató működésének tanulmányozása, anyaggyűjtés projektmunkában
Villámokról készült felvételek gyűjtése és tanulmányozása
[bookmark: _heading=h.tyjcwt]TÉMAKÖR: Elektromosság a környezetünkben
JAVASOLT ÓRASZÁM: 14 óra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· átlátja a gyakran alkalmazott orvosdiagnosztikai vizsgálatok, illetve egyes kezelések fizikai megalapozottságát, felismeri a sarlatán, tudományosan megalapozatlan kezelési módokat;
· tisztában van az elektromos áram veszélyeivel, a veszélyeket csökkentő legfontosabb megoldásokkal (gyerekbiztos csatlakozók, biztosíték, földvezeték szerepe);
· tisztában van az aktuálisan használt világító eszközeink működési elvével, energiafelhasználásának sajátosságaival, a korábban alkalmazott megoldásokhoz képesti előnyeivel;
· ismeri a háztartásban használt fontosabb elektromos eszközöket, az elektromosság szerepét azok működésében. Szemléletes képe van a váltakozó áramról
· gyakorlati oldalról ismeri a tudományos megismerési folyamatot: megfigyelés, mérés, a tapasztalatok, mérési adatok rögzítése, rendszerezése, ezek összevetése valamilyen egyszerű modellel vagy matematikai összefüggéssel, a modell (összefüggés) továbbfejlesztése.
A témakör tanulása eredményeként a tanuló:
· tudja, hogy az áram a töltött részecskék rendezett mozgása, és ez alapján szemléletes elképzelést alakít ki az elektromos áramról;
· gyakorlati szinten ismeri az egyenáramok jellemzőit, a feszültség, áramerősség és ellenállás fogalmát;
· ismeri a mindennapi életben használt legfontosabb elektromos energiaforrásokat, a gépkocsi-, mobiltelefon-akkumulátorok legfontosabb jellemzőit;
· érti Ohm törvényét, egyszerű esetekben alkalmazza a feszültség, áramerősség, ellenállás meghatározására. Tudja, hogy az ellenállás függ a hőmérséklettől;
· ki tudja számolni egyenáramú fogyasztók teljesítményét, az általuk felhasznált energiát;
· ismeri az egyszerű áramkör és egyszerűbb hálózatok alkotórészeit, felépítését;
· értelmezni tud egyszerűbb kapcsolási rajzokat, ismeri kísérleti vizsgálatok alapján a soros és a párhuzamos kapcsolások legfontosabb jellemzőit;
· ismeri az elektromos hálózatok kialakítását a lakásokban, épületekben, az elektromos kapcsolási rajzok használatát;
· tisztában van az elektromos áram élettani hatásaival, az emberi test áramvezetési tulajdonságaival, az idegi áramvezetés jelenségével;
· ismeri az elektromos fogyasztók használatára vonatkozó balesetvédelmi szabályokat.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
Az elektromos áram fogalmának kialakítása egyszerű kísérletekkel (pl. víz elektromos vezetésének változása, konyhasó vagy sav hatására), az áramerősség mérése
A legfontosabb egyenáramú áramforrások (galvánelem, gépkocsi- mobiltelefon-akkumulátorok, napelemek), adatainak összegyűjtése és értelmezése
Ohm törvényének vizsgálata méréssel egyszerű áramkörben ellenálláshuzallal, az ellenállás, mint fizikai mennyiség és mint áramköri elem bevezetése
Egyszerű számítások elvégzése Ohm törvényének felhasználásával: a feszültség, az áramerősség és az ellenállás meghatározására
Egyszerű, fényforrást és termisztort tartalmazó áramkör vizsgálata, az ellenállás hőmérsékletfüggésének felismerése
A soros és a párhuzamos kapcsolások legfontosabb jellemzőinek megismerése kísérleti vizsgálatok alapján
A legfontosabb hőhatáson alapuló háztartási eszközök jellemzőinek összegyűjtése
A villanyszámla értelmezése, a háztartási áramfogyasztás költségeinek kiszámolása, a kWh és a joule kapcsolata
Az elektromos áramütés élettani hatása, érintésvédelmi, balesetvédelmi ismeretek
Lakás villamos hálózata és biztonsági berendezései (a biztosíték, az áram-védőkapcsoló és a földvezeték feladata)
Az EKG, EEG felvételek kapcsán az emberi idegvezetés egyes diagnosztikai alkalmazásainak bemutatása
FOGALMAK
elektromos áram, áramerősség, feszültség, ellenállás, Ohm-törvénye, soros és a párhuzamos kapcsolás, biztosíték, földvezeték
[bookmark: _heading=h.i1i07q9xug99]JAVASOLT TEVÉKENYSÉGEK
Gyümölcsből vagy zöldségből elektromos telepek készítése és feszültségeinek vizsgálata (pl. burgonya, ecetes uborka, citrom, hagyma, vas és réz szegekkel, vagy más fémekkel)
Fényforrások teljesítményének és fényerejének vizsgálata (teljesítmény számolása a feszültség és áramerősség mérésével, fényerő mérése pl. mobilapplikációval)
Testünk különböző pontok közti ellenállásának mérése ellenállásmérő-műszerrel, az emberi szervezet ellenállását befolyásoló tényezők vizsgálata
Szénrúd, grafitbél vagy ellenálláshuzal ellenállásának vizsgálata
Gyűjtőmunka orvosi diagnosztikai eszközökről
Egy kiválasztott fogyasztó teljesítményének meghatározása. A mérés megtervezése, kivitelezése, az eredmények értékelése és bemutatása
TÉMAKÖR: Generátorok és motorok
JAVASOLT ÓRASZÁM: 10 tanóra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· tisztában van a különböző típusú erőművek használatának előnyeivel és környezeti kockázatával;
· ismeri a háztartásban használt fontosabb elektromos eszközöket, az elektromosság szerepét azok működésében. Szemléletes képe van a váltakozó áramról.
A témakör tanulása eredményeként a tanuló:
· elektromágnes készítése közben megfigyeli és alkalmazza, hogy az elektromos áram mágneses mezőt hoz létre;
· megmagyarázza hogyan működnek az általa megfigyelt egyszerű felépítésű elektromos motorok: a mágneses mező erőt fejt ki az árammal átjárt vezetőre;
· ismeri az elektromágneses indukció jelenségének lényegét, fontosabb gyakorlati vonatkozásait, a váltakozó áram fogalmát;
· érti a generátor, a motor és a transzformátor működési elvét, gyakorlati hasznát.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
Elektromágnes készítése egyszerű eszközökkel (pl. vasszegre tekert szigetelt drót), az előállított mágneses mező vizsgálata pl. iránytűvel)
Az elektromotor működési elvének megértése egyszerű modell vagy animáció tanulmányozása révén
Az elektromágneses indukció alapeseteinek megismerése, ez alapján egyszerű generátor modell készítése vagy tanulmányozása
Adatgyűjtés Michael Faraday életéről, a felfedezések jelentőségének megvitatása
A váltakozó áram keletkezése, és főbb jellemzői
A transzformátor működésének megfigyelése és magyarázata, az elektromos energia szállításában betöltött szerepének megismerése
A környezetünkben illetve technika eszközökben található transzformátorok felismerése
Generátorok és motorok működésének megfigyelése, fizikai magyarázata
FOGALMAK
mágneses mező, mágneses indukcióvonalak, elektromágnes, elektromágneses indukció, generátor, elektromotor, transzformátor
[bookmark: _heading=h.ix8jdasqrwyk]JAVASOLT TEVÉKENYSÉGEK
Adatgyűjtés projektmunkában Jedlik Ányos villanymotorjáról, villamos motorkocsijáról, és a dinamójáról
A Föld és más gyenge mágneses terek vizsgálata mobilapplikáció segítségével
Mágneses mezőben fellépő erőhatások egyszerű kísérleti vizsgálata (pl. Oersted-kísérlete, párhuzamos vezetők közötti erők)
Transzformátor modell készítése és vizsgálata vaskarikára tekert szigetelt drótok segítségével
A transzformátor és a villamos energia elterjedésében szerepet vállaló magyar tudósok (Déri, Bláthy, Zipernowsky, Mechwart) találmányainak jelentősége. Anyaggyűjtés projektmunkában
Egyszerű egyenáramú motorok készítése rézdrót, elem és mágnes felhasználásával az interneten található videók segítségével
Az elektromágneses emelő megismerése, erős elektromágnes készítése a rendelkezésre álló eszközök felhasználásával
Folyamatábra készítése az elektromos energia útjáról az erőműtől a lakásig. Az ehhez használt eszközök megfigyelése a környezetben
TÉMAKÖR: A hullámok szerepe a kommunikációban
JAVASOLT ÓRASZÁM: 14 óra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· tisztában van az elektromágneses hullámok frekvenciatartományaival, a rádióhullámok, mikrohullámok, infravörös hullámok, a látható fény, az ultraibolya hullámok, a röntgensugárzás, a gamma-sugárzás gyakorlati felhasználásával.
A témakör tanulása eredményeként a tanuló:
· érti, hogyan alakulnak ki és terjednek a mechanikai hullámok, ismeri a hullámhossz és a terjedési sebesség fogalmát;
· ismeri az emberi hangérzékelés fizikai alapjait, a hang, mint hullám jellemzőit, keltésének eljárásait;
· átlátja a húros hangszerek és a sípok működésének elvét, az ultrahang szerepét a gyógyászatban, ismeri a zajszennyezés fogalmát;
· ismeri az elektromágneses hullámok szerepét az információ- (hang-, kép-) átvitelben, ismeri a mobiltelefon legfontosabb tartozékait (SIM kártya, akkumulátor stb.), azok kezelését, funkcióját;
· ismeri az elektromágneses hullámok jellemzőit (frekvencia, hullámhossz, terjedési sebesség), azt, hogy milyen körülmények határozzák meg ezeket. A mennyiségek kapcsolatára vonatkozó egyszerű számításokat végez.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
[bookmark: _heading=h.3dy6vkm]A környezetben előforduló mechanikai haladó hullámok megfigyelése, a terjedési mechanizmusának megértése
A megfigyelt mechanikai hullámok jellemzése a megfelelő fizikai mennyiségekkel (terjedési sebesség, hullámhossz, amplitúdó, a csillapodás jellege)
Az állóhullámok kialakulásának megfigyelése
Hangszerek és egyszerű hangkeltő eszközök megfigyelése, a keletkező hanghullámok jellemzése
Környezetünk hangterhelése, javaslatok a zajszennyezés csökkentésére
Az elektromágneses hullámok kialakulása és terjedése, a hullámokat jellemző fizikai mennyiségek
A hullámhossz, a terjedési sebesség és a frekvencia kapcsolata
A különböző frekvenciájú elektromágneses hullámok alkalmazásainak megfigyelése és fizikai magyarázata mindennapi eszközeink használata során: tolatóradar, mikrohullámú sütő, infrakamera, röntgengép, anyagvizsgálat
A képek és hangok továbbításának alapelvei (rádió, televízió), a mobiltelefon működése: wifi, bluetooth
Interferencia képek létrehozása lézerrel, lefényképezése, egyszerű magyarázata
Anyaggyűjtés a hologramokról, Gábor Dénesről, a talált információk megosztása, megbeszélése
Tudományos vita a mobiltelefon használatának lehetséges ártalmairól
FOGALMAK
hanghullám, elektromágneses hullám, a hullám hullámhossza, terjedési sebessége, frekvenciája, lézer, holográfia
[bookmark: _heading=h.tla8fbf4n4p4]JAVASOLT TEVÉKENYSÉGEK
Környezetünkben előforduló különböző jellegzetes hangok erősségének mérése (suttogás, normál beszéd, kiabálás, utcai zaj stb.) mobilapplikációval vagy más műszerrel, anyaggyűjtés a zajártalomról
Sípok, húrok hossz és hangmagasság kapcsolatának vizsgálata. (A sípokat helyettesíthetjük “kémcső pánsípokkal”, a hangmagasságot mobilalkalmazással vagy gitárhangolóval mérhetjük)
Mi a legmagasabb hang, amit még hallasz? Az egyéni hangmagassági küszöb vizsgálata hanggenerátorral, vagy azt helyettesítő mobilapplikációval
Különböző hangok “képének” vizsgálata oszcilloszkóppal, vagy megfelelő mobilalkalmazással
Mikrohullámú sütő belsejében kialakuló állóhullámok megfigyelése reszelt sajt vagy csokoládé eltérő melegedése alapján, ez alapján a mikrohullám terjedési sebességének megállapítása
Egy digitális audió-szerkesztő program megismerése, a megismert hullámtani jellemzők alkalmazásával alapfokú használata (pl. Audacity)
TÉMAKÖR: Képek és látás
JAVASOLT ÓRASZÁM: 10 óra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· ismeri a legfontosabb természeti jelenségeket (például, légköri jelenségek, az égbolt változásai, a vízzel kapcsolatos jelenségek), azok megfelelően egyszerűsített, a fizikai mennyiségeken és törvényeken alapuló magyarázatait;
· néhány konkrét példa alapján felismeri a fizika tudásrendszerének fejlődése és a társadalmi-gazdasági folyamatok, történelmi események közötti kapcsolatot.
A témakör tanulása eredményeként a tanuló:
· tudja, hogyan jönnek létre a természet színei, és hogyan észleljük azokat;
· ismeri a színek és a fény frekvenciája közötti kapcsolatot, a fehér fény összetett voltát, a kiegészítő színek fogalmát, a szivárvány színeit;
· ismeri az emberi szemet mint képalkotó eszközt, a látás mechanizmusát, a gyakori látáshibák (rövid- és távollátás) okát, a szemüveg és a kontaktlencse jellemzőit, a dioptria fogalmát;
· ismeri a fénytörés és visszaverődés törvényét, megmagyarázza, hogyan alkot képet a síktükör;
· a fókuszpont fogalmának felhasználásával értelmezi, hogyan térítik el a fényt a domború és homorú tükrök, a domború és homorú lencsék;
· ismeri az optikai leképezés fogalmát, a valódi és látszólagos kép közötti különbséget. Egyszerű kísérleteket tud végezni tükrökkel és lencsékkel.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
A síktükörben látott kép megfigyelése, jellemzése, kialakulásának magyarázata
Tükrök használata optikai eszközökben: reflektor, kozmetikai tükör, tükrök a közlekedésben
A fény törésének megfigyelése és értelmezése a törésmutató segítségével. A fehér fény felbontása, a kialakult színkép magyarázata
A fény fókuszálásának és a kézi nagyító képalkotásának kísérleti vizsgálata
A látás magyarázata, a szem felépítésének fizikája. A szemüveg szerepe a látás javításában
Néhány további optikai eszköz kipróbálása, a működés lényegi, kvalitatív magyarázata (optikai szál, mikroszkóp, távcsövek)
Galilei távcsővel végzett megfigyelései
Néhány kiválasztott esetben (pl. naplemente, kék égbolt, színkeverés) a természetben látott színek kialakulásának magyarázata, a szivárvány színei, a kiegészítő színek
FOGALMAK
fényvisszaverődés; fénytörés; teljes visszaverődés; fókuszpont; fókusz-, tárgy-, és képtávolság; valódi és látszólagos kép
[bookmark: _heading=h.hkhy9biax2wi]JAVASOLT TEVÉKENYSÉGEK
A fehér fény felbontása különböző módszerekkel csoportmunkában (prizma, vizes tálba tett síktükör, optikai rács, szappanhártya stb.)
Különböző állatok színlátása (pl. kutya, tehén, ragadozó madarak stb.). Milyennek látják a világot? Adatgyűjtés, projektmunka
Adatgyűjtés a nagy csillagászati távcsövekről, azok felépítése, működése
Kepler- és Galilei-féle távcsövek, a mikroszkóp modelljének bemutatása gyűjtő és szórólencsékkel, az elkészített modell nagyításának vizsgálata
Lencsék, tükrök fókusztávolságának meghatározása egyszerű kísérletekkel
TÉMAKÖR: Az atomok és a fény
JAVASOLT ÓRASZÁM: 9 óra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· ismeri a legfontosabb természeti jelenségeket (például légköri jelenségek, az égbolt változásai, a vízzel kapcsolatos jelenségek), azok megfelelően egyszerűsített, a fizikai mennyiségeken és törvényeken alapuló magyarázatait;
· tisztában van az aktuálisan használt világító eszközeink működési elvével, energiafelhasználásának sajátosságaival, a korábban alkalmazott megoldásokhoz képesti előnyeivel;
· néhány konkrét példa alapján felismeri a fizika tudásrendszerének fejlődése és a társadalmi-gazdasági folyamatok, történelmi események közötti kapcsolatot.
A témakör tanulása eredményeként a tanuló:
· tudja, hogy a fény elektromágneses hullám, és hogy terjedéséhez nem kell közeg;
· megfigyeli a fényelektromos jelenséget, tisztában van annak Einstein által kidolgozott magyarázatával, a frekvencia (hullámhossz) és a foton energiája kapcsolatával;
· ismeri Rutherford szórási kísérletét, mely az atommag felfedezéséhez vezetett;
· ismeri az atomról alkotott elképzelések változásait, a Rutherford-modellt és a Bohr-modellt, látja a modellek hiányosságait;
· ismeri a digitális fényképezőgép működésének elvét;
· megmagyarázza az elektronmikroszkóp működését az elektron hullámtermészetének segítségével;
· átlátja, hogyan használják a vonalas színképet az anyagvizsgálat során.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
A fény elektromágneses hullám, jellemzése fizikai mennyiségekkel (amplitúdó, frekvencia, hullámhossz, terjedési sebesség)
A fotocella és a fénymérő működésének magyarázata a fényelektromos jelenség segítségével, a megvilágító fény és a foton energiája közötti kapcsolat
Digitális fényképek készítése különböző távolságban elhelyezett tárgyakról, a fényképezőgép beállításainak értelmezése, a képrögzítés elve
Elektronmikroszkóppal és fénymikroszkóppal készült képek összevetése. Az elektronmikroszkóp nagyobb felbontásának és működésének értelmezése az elektron hullámtermészetével
A vonalas színkép kialakulásának magyarázata az atomok által elnyelt illetve kibocsátott fény frekvenciájának segítségével
A legfontosabb atommodellek (Thomson, Rutherford, Bohr, kvantumfizikai) fizikai lényegének ismerete, az atom körüli elektronok energiájának kvantáltsága
Rutherford szórási kísérletének szimulációja, anyaggyűjtés Rutherford és Bohr életével kapcsolatban
Jelenleg használt fényforrásaink számbavétele, működésük fizikai lényege (LED, izzó, fénycső, halogén izzó)
FOGALMAK
fényelektromos jelenség; foton; atom; elektron; atommag
[bookmark: _heading=h.vo27j8vp5nye]JAVASOLT TEVÉKENYSÉGEK
Anyaggyűjtés projektmunkában: Hol van jelentősége a fényelektromos jelenségnek, milyen eszközökben használják azt? (fényképezőgép, napelem, fénymásoló, optoelektronika stb.)
Anyaggyűjtés Einstein életéről és legfontosabb eredményeiről. Vita arról, hogy milyen hamis legendák és téves ismeretek lengik körül az életművet
Anyaggyűjtés és vita a kvantummechanika néhány neves jelenségéről, és azok értelmezéseiről (határozatlansági reláció, alagúteffektus, Schrödingermacskája)
A Rutherford-féle szórási kísérlet utóélete, a ma működő gyorsítóberendezések alapvető működési elve és vizsgálati módszerei. Anyaggyűjtés
Felfedezték az elektront! - egy korabeli hír megírása a mai hírek, figyelemfelkeltő internetes portálok stílusában
TÉMAKÖR: Környezetünk épségének megőrzése
JAVASOLT ÓRASZÁM: 12 óra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· ismeri a megújuló és a nem megújuló energiaforrások használatának és az energia szállításának legfontosabb gyakorlati kérdéseit;
· az emberiség energiafelhasználásával kapcsolatos adatokat gyűjt, az információkat szemléletesen mutatja be;
· tisztában van a különböző típusú erőművek használatának előnyeivel és környezeti kockázatával;
· átlátja a gyakran alkalmazott orvosdiagnosztikai vizsgálatok, illetve egyes kezelések fizikai megalapozottságát, felismeri a sarlatán, tudományosan megalapozatlan kezelési módokat;
· tudja, hogy a Föld elsődleges energiaforrása a Nap. Ismeri a napenergia felhasználási lehetőségeit, a napkollektor és a napelem mibenlétét, a közöttük lévő különbséget;
· átlátja az ózonpajzs szerepét a Földet ért ultraibolya sugárzással kapcsolatban;
· ismeri a környezet szennyezésének leggyakoribb forrásait, fizikai vonatkozásait;
· tisztában van az éghajlatváltozás kérdésével, az üvegházhatás jelenségével a természetben, a jelenség erőssége és az emberi tevékenység kapcsolatával;
· adatokat gyűjt és dolgoz fel a legismertebb fizikusok életével, tevékenységével, annak gazdasági, társadalmi hatásával, valamint emberi vonatkozásaival kapcsolatban (Galileo Galilei, Michel Faraday, James Watt, Eötvös Loránd, Marie Curie, Ernest Rutherford, Niels Bohr, Albert Einstein, Szilárd Leó, Wigner Jenő, Teller Ede).
A témakör tanulása eredményeként a tanuló:
· ismeri az atommag felépítését, a nukleonok típusait, az izotóp fogalmát, a nukleáris kölcsönhatás jellemzőit;
· ismeri a radioaktív sugárzások típusait, az alfa-, béta- és gamma-sugárzások leírását és tulajdonságait;
· ismeri a felezési idő, aktivitás fogalmát, a sugárvédelem lehetőségeit;
· átlátja, hogy a maghasadás és magfúzió miért alkalmas energiatermelésre, ismeri a gyakorlati megvalósulásuk lehetőségeit, az atomerőművek működésének alapelvét, a csillagok energiatermelésének lényegét;
· érti az atomreaktorok működésének lényegét, a radioaktív hulladékok elhelyezésének problémáit;
· ismeri a radioaktív izotópok néhány orvosi alkalmazását (nyomjelzés).
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
Az ózonpajzs szerepe a Földet ért ultraibolya sugárzással kapcsolatban, az ózonpajzs védelmében tett intézkedések és azok sikere
Az üvegházhatás fizikai magyarázata
Az energiatermelés alternatívái, az üvegházhatású gázok kibocsátásának csökkentési lehetősége
A periódusos rendszer alapján fontosabb elemek mag összetételének, kötési energiájának és stabilitásának tanulmányozása
A maghasadás és magfúzió lényegének megértése magyarázó ábrák és animációk segítségével
Az atomerőművek, a hőerőművek és megújuló energiatermelés előnyeinek és hátrányainak előzetes adatgyűjtést követő összevetése
Adatgyűjtés Wigner Jenő, Teller Ede és Szilárd Leó munkásságával kapcsolatban
Az alfa-, béta- és gamma-sugárzások tulajdonságai, élettani hatásaik, az egyes sugárfajták elleni védekezés lehetőségei
Anyaggyűjtés a rádiumról és a Curie-család életéről
Tudományos vita a környezetbe került, vagy orvosi kezelés során alkalmazott radioaktív izotópok veszélyességéről
FOGALMAK
atommag, nukleon, izotóp, nukleáris kölcsönhatás, maghasadás, magfúzió, alfa-, béta-, és gamma-sugárzás; felezési idő, aktivitás, ózonpajzs, üvegházhatás
[bookmark: _heading=h.bmtgplvykcgq]JAVASOLT TEVÉKENYSÉGEK
A szén-dioxid üvegházhatásának kimutatása egyszerű kísérlettel
Saját ökológiai lábnyom csökkentését eredményező tevékenységek tervezése
Anyaggyűjtés arról, hogy a különböző modellek szerint 20-30 év múlva milyen klímája lesz hazánknak, az emberi cselekvés lehetőségeinek megvitatása a veszélyek csökkentésére
Anyaggyűjtés projektmunkában a radioaktivitás néhány különleges alkalmazásával kapcsolatban: gammakés, radioaktív nyomjelzés, kormeghatározás
Anyaggyűjtés a leghíresebb nukleáris balesetekről és ezek következményeiről. Tudományos vita ezek környezetre gyakorolt hatásáról. (pl. a Csernobil c. film kapcsán)
Anyaggyűjtés arról, hogy mely országokban milyen típusú atomerőművek működnek, és mekkora az ország villamos-energiatermelésében a nukleáris energia részesedése? A jelentősebb erőművek helye, fényképe
Napilapok, különböző folyóiratok, internetes híradások áttekintése. Milyen a modern fizikát érintő cikkek találhatók bennük? Mennyire megbízható információkat közvetítenek a különböző cikkek a nagyközönség felé? Csoportosításuk aszerint, hogy melyek tűnnek megbízhatónak és melyek nem
TÉMAKÖR: A Világegyetem megismerése
JAVASOLT ÓRASZÁM: 14 tanóra
TANULÁSI EREDMÉNYEK
A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:
· ismeri az űrkutatás történetének főbb fejezeteit, jövőbeli lehetőségeit, tervezett irányait;
· tisztában van az űrkutatás ipari-technikai civilizációra gyakorolt hatásával, valamint az űrkutatás tágabb értelemben vett céljaival (értelmes élet keresése, új nyersanyagforrások felfedezése);
· tisztában van azzal, hogy a fizika átfogó törvényeket ismer fel, melyek alkalmazhatók jelenségek értelmezésére, egyes események minőségi és mennyiségi előrejelzésére;
· tudja, hogyan születnek az elismert, új tudományos felismerések, ismeri a tudományosság kritériumait;
· felismeri a tudomány által vizsgálható jelenségeket, azonosítani tudja a tudományos érvelést, kritikusan vizsgálja egy elképzelés tudományos megalapozottságát;
· kialakult véleményét mérési eredményekkel, érvekkel támasztja alá;
· el tudja helyezni lakóhelyét a Földön, a Föld helyét a Naprendszerben, a Naprendszer helyét a galaxisunkban és az Univerzumban;
· átlátja az emberiség és a Világegyetem kapcsolatának kulcskérdéseit;
· a legegyszerűbb esetekben azonosítja az alapvető fizikai kölcsönhatások és törvények szerepét a Világegyetem felépítésében és időbeli változásaiban;
· ismeri a fizika főbb szakterületeit, néhány új eredményét.
A témakör tanulása eredményeként a tanuló:
· szabad szemmel vagy távcsővel megfigyeli a Holdat, a Hold felszínének legfontosabb jellemzőit, a holdfogyatkozás jelenségét. A látottakat fizikai ismeretei alapján értelmezi;
· ismeri a bolygók, üstökösök mozgásának jellegzetességeit;
· tudja, mit jelentenek a kozmikus sebességek (körsebesség, szökési sebesség);
· érti a tömegvonzás általános törvényét, és azt, hogy a gravitációs erő bármely két test között hat;
· érti a testek súlya és a tömege közötti különbséget, a súlytalanság állapotát, a gravitációs mező szerepét a gravitációs erő közvetítésében;
· megvizsgálja a Naprendszer bolygóin és holdjain uralkodó, a Földétől eltérő fizikai környezet legjellemzőbb példáit, azonosítja ezen eltérések okát. A legfontosabb esetekben megmutatja, hogyan érvényesülnek a fizika törvényei a Föld és a Hold mozgása során;
· átlátja és szemlélteti a természetre jellemző fizikai mennyiségek nagyságrendjeit (atommag, élőlények, Naprendszer, Univerzum);
· [bookmark: _heading=h.1t3h5sf]ismeri a Nap mint csillag legfontosabb fizikai tulajdonságait, a Nap várható jövőjét, a csillagok lehetséges fejlődési folyamatait.
FEJLESZTÉSI FELADATOK ÉS ISMERETEK
A rakéták működési elve, a kozmikus sebességek jelentése
A súlytalanság jelensége, kialakulásának körülményei, a súly és a tömeg közötti különbség
A bolygók és üstökösök mozgásának fizikai magyarázata, az általános tömegvonzás törvénye
Az általános tömegvonzás értelmezése a gravitációs mező segítségével
A Naprendszer jellemzői, példák a Naprendszer bolygóin és holdjain uralkodó jellemző fizikai környezetre, ezek kialakulásának magyarázata
A holdfogyatkozás és a napfogyatkozás fizikai magyarázata
A legfontosabb ismeretek az űrrepülőgépekről, a Holdraszállásról és a tervezett Mars utazásról
Néhány, a mindennapokban elterjedt és először az űrkutatásban használt technológia, eszköz ismertetése
A gravitáció szerepe a Világmindenségben
A csillagok és a Nap működése és változásai: fekete lyuk, neutroncsillag, szupernóva
A galaxisok, galaxishalmazok. A Tejútrendszer legfontosabb jellemzői. Távolságok az univerzumban
Az ősrobbanás elmélet kvalitatív leírása, a táguló univerzum
Az ősrobbanás elméletének születése, tudományos megalapozottsága, a tudományosság kritériumai
Tudományos vita a Földön kívüli élet kutatásáról, annak gyakorlati és filozófiai lehetőségeiről, az emberiség előtt álló kihívásokról
FOGALMAK
általános tömegvonzás, ellipszis pálya, súlytalanság, súly, Kepler törvényei, bolygók, üstökösök, csillag, galaxis, galaxishalmaz, ősrobbanás, táguló univerzum, fekete lyuk, fényév
[bookmark: _heading=h.g8oril9shp6z]JAVASOLT TEVÉKENYSÉGEK
Ismerkedés a csillagos éggel számítógépes planetárium-programok segítségével (pl. stellarium-web.org)
A Galilei-élmények (a Hold hegyei, a Vénusz fázisai, a Jupiter nagy holdjai, a Tejút csillagokra bontása, Napfoltok) megfigyelése egyszerű távcsövekkel (pl. osztálykirándulás, csillagászati bemutatók, Kutatók éjszakája rendezvény során)
Egy űrkutatással kapcsolatos játékfilm (részleteinek) megtekintése (pl. Gravitáció, Apollo 13), vita a filmjelenet hitelességéről
Adatgyűjtés az aktuálisan zajló csillagászati, űrkutatási projektekről például a NASA honlapján
Exobolygók adatainak áttekintése, összehasonlítása
Az űrtávcsövek felvételeinek böngészése, a látottak értelmezése

4

