

Helyi tanterv Fizika 8. évfolyam (B változat)

Az összeállítás alapja az EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet 2. melléklet kerettanterv az általános iskola 5-8. évfolyama számára,
(módosítva a 34/2014. (IV. 29.) EMMI rendelet 3. mellékletének megfelelően)

OFI

NT-11815 Fizika 8. tankönyv (Dr. Zátanyi Sándor)

Alapelvek, célok és feladatok

Az általános iskolai természettudományos oktatás, ezen belül a 7–8. évfolyamon a fizika tantárgy tanításának és tanulásának legfőbb célja és feladata a tanulók felvértezése mind a személyiségük, tudásuk, készségük és képességük, mind a gondolkodásuk fejlesztésével arra, hogy majd boldoguljanak, helytálljanak magánéletükben, élethivatásukban és a 21. századi társadalomban.

Ennek érdekében a **NAT Ember és Természet műveltségterülete előírásainak megfelelően a legfőbb feladat a természettudományos és más alapkompenciák fejlesztése**, a gyermekekben ösztönösen meglévő kíváncsiság és tudásvágy megerősítése, a sikerélmény biztosítása, a tantárgy megszerettetése, a fizika további tanulásának érzelmi és értelmi magalapozása.

A **fizika alaptudomány**, mert saját, a többi természettudomány alapjául is szolgáló fogalomrendszere, alapelvei és törvényei vannak. Ezért bizonyos előismereteket a többi reál tantárgy tanításához a fizikának kell biztosítani. A fizikának meghatározó szerepe és felelőssége van a természet megismerésében és védelmében, a technika fejlesztésében és az ahhoz való alkalmazkodásban is.

A tanítási-tanulási folyamatban központi szerepet kell biztosítani legfontosabb szereplőknek, a tanulóknak. Ezért

- figyelembe kell venni a tanulók többségére jellemző **életkori sajátosságokat**;
- minél **aktívabb szereplővé** kell tenni őket a tudás megszerzésében (tanulói kísérletek, a bemutatott kísérletek közös elemzése, önálló adatgyűjtés stb.);
- gondoskodni kell a többség **sikerélményéről**, mert ez a legfontosabb tényezője a tantárgy megszerettetésének, tehát érzelmileg és értelmileg is hozzá kell kötni a tanulókat a fizikához;
- mivel a tanulók azt az ismeretet, gondolatot fogadják be legkönnyebben, ami **jól kapcsolódik a már meglévő ismereteikhez**, tudásuk bővítésénél építeni kell a korábban megszerzett iskolai vagy iskolán kívüli konkrét tapasztalataikra, ismereteikre. Érdemes ezeket az egyes témák feldolgozása előtt céltudatosan feleleveníteni, bővíteni;
- figyelembe kell venni, hogy a tanulók ebben az életkorban egyre több területen képesek az elvontabb (absztrakt, formális) gondolkodásra. Ezt nagymértékben erősíti, fejleszti, ha azt **megfigyelések, kísérletek, mérések, ezek elemzése** előzi meg, és a későbbi gyakorlati alkalmazások igazolják helyességüket;
- a tanulók ismerjék meg és gyakorolják be a hagyományos és a **korszerű ismeretszerzési módszereket** és a korszerű eszközök alkalmazását, mert ezzel hatékonyabbá és könnyebbé tehetjük munkájukat;
- lehetőséget kell adni **csoporthoz tartozó munkára**, mert az jellemformáló, és felkészíti őket a felnőttkori feladatok elvégzésére.

Fejlesztési feladatok

A fizika tanulása, tanítása **nem lehet öncélú** (csak a fizikai tartalomra figyelő), formális (csak a jelenségek, fogalmak, törvények stb. emlékezeti tudását segítő és elváró). Ezért ezt a műveltségi területet az egész természettudomány és az általános műveltség részeként kell feldolgozni úgy, hogy a fizika minél több szállal kapcsolódjon ezekhez. Közös munkával (a tanulókkal és a többi kollégával) el kell érni, hogy a tanulók döntő többsége elinduljon és évről évre előrelépjen azon a fejlődési folyamaton, amelynek eredményeként 18 éves korára képes lesz:

- **biztonsággal tájékozódni** a természetben, a társadalomban, a rázúduló információhalmazban, felismerni abban a helyét és feladatait, és ezek ismeretében képes lesz rendszerben gondolkodni és önállóan cselekedni;
- megismerni az ehhez szükséges fizikai jelenségeket, fogalmakat, törvényszerűségeket életkorának megfelelő alkalmazási szinten és kialakítani önmagában az olyan logikus (a természettudományokra jellemző, de általánosan felhasználható) gondolkodásmódot, amely segíti **felismerni és megkülönböztetni az áltudományos tanokat** a bizonyított ismeretektől, így tudatosan tudja, hogy döntéseiben mit vegyen figyelembe;
- észrevenni a kapcsolatot a fizika fejlődése és a társadalom változása, a történelmi folyamatok kialakulása között, megismerni, értékelni a legkiválóbb fizikusok munkásságát, tudományos eredményeit, ezek hatását az emberiség életére.
- **eldönteni, hogy miben tehetséges**, és ez alapján meghatározni azt az életpályát, amire sikeresen felkészülhet.

Biztosítani kell a tanulóknak, hogy:

- irányítással vagy önállóan, egyedül vagy csoportosan megtervezhessenek és végrehajthassanak megfigyeléseket, kísérleteket, ezek elemzését, közös értékelését és az eredményeket szakmailag és nyelviileg is helyesen fogalmazzák meg. Ismerjék és alkalmazzák a balesetvédelmi szabályokat.
- hagyományos mérőeszközök (mérőszalag, óra, hőmérő, mérleg, rugós erőmérő, feszültség- és áramerősség-mérő stb.) és ezek korszerű változatát alkalmazzassák; az ismeretszerzés minél többféle lehetőségét (könyvtár, számítógép, internet, multimédiás eszközök stb.) felhasználják;
- a fizikai ismeretek rendszerében felismerjék, hogy melyek azok az alapvető fogalmak, elvek, törvények, amelyekre a rendszer épül. Ezekkel kiemelt hangsúllyal kell foglalkozni, pl.: az anyag és ennek mindkét fajtája (a részecskeszerkezetű, ill. a mező), valamint legfontosabb tulajdonságaik (halmazállapot, tehetetlenség, gravitáló képesség, a kölcsönható képesség, mágneses és elektromos tulajdonság stb.); a megmaradási törvények; a tér, idő, tömeg elemi szintű értelmezése.
- észrevegyék és tudatosan használják az **a)** anyag, test, változási folyamatok, **b)** ezek tulajdonságai, **c)** az ezeket jellemző mennyiségek összetartozó, de alapvetően különböző jellegű fogalmát.
- értsék az energia és energiaváltozás (munka, hőmennyiség) mint **mennyiségi fogalmak** jelentőségét az állapot és az állapotváltozás általános jellemzésében, az energiával kapcsolatos köznapi szóhasználatok szakmailag helyes értelmezését és annak elfogadását, hogy ezek célszerű, egyszerűsített kifejezések, pontatlanok ugyan, de használatuk mégis elfogadható, ha tudjuk, mit „rejtjelezünk” velük.

- A fizika tantárgy a NAT-ban meghatározott **fejlesztési területek és kulcskompetenciák** közül különösen az alábbiak fejlesztéséhez járulhat 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 felelések és prezentációk alkalmával.

Matematikai kompetencia: alapvető matematikai elvek alkalmazása az ismeretszerzésben, a mennyiségi fogalmak jellemzésében és a problémák megoldásában, ami a 7–8. osztályban csak a négy alapműveletre és a különböző táblázatok elkészítésére, grafikonok rajzolására és elemzésére korlátozódik.

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

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

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

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

Mindezekre és sok más sikeres fejlesztésre és a sikerélmény széleskörű biztosítására **a legalkalmasabb módszer a gyermekközpontú, az életkori sajátosságokat tiszteletben tartó, gyakorlati szemléletű, rendszerben gondolkodtató, színvonalas fizikatanítás.**

A NAT 2012 kerettantervi ajánlása szerint

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

A kerettanterv összeállításának fő szempontjai:

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

Ezeket a célkitűzéseket akkor lehet ideálisan megvalósítani, ha a rendelkezésre álló óraszám a 8. évfolyamon is heti 2 óra. Az alábbi kerettantervet ennek ellenére az ajánlott órakeretnek megfelelően készítettük el

A NAT 2012 ajánlott óra kerete Fizika tantárgyhoz 7. osztályban heti 2 óra, 8. osztályban heti 1 óra.
Az iskola vezetés és a tantestület döntése alapján a fizika tantárgy 8. osztályban plusz 0,5 órát kapott a szabadon tervezhető órakeretből.
Ennek figyelembe vételével készítettem el a 7. és a 8. évfolyamra jutó órakeret beosztását is.

Fizika 8. évfolyamra jutó órakeret elosztása
Tanévi óraszám: 54 óra (36 tanítási hétre számolva), heti óraszám: 1,5 óra

Tematikai egység	Órakeret a kerettanterv ajánlása szerint	7. évfolyamra jutó órakeret (heti 2 óra)	8. évfolyamra jutó órakeret (heti 1,5 óra)
Természettudományos vizsgálati módszerek, kölcsönhatások	6	5+2=7	
Mozgások (Hang, hullámmozgás; Járművek mozgása +5 óra)	16	8+(9+5)=22	
Nyomás	14	14+1=15	
Energia, energiaváltozás	9	5+2=7	6
Hőjelenségek	14	11+3=14	
Elektromosság, mágnesség	12		24
Optika, csillagászat	14		13+5=18
Az évi 10 %	11	7	5
Év eleji felmérés, év végi összefoglalás és felmérés, elmaradt órák	12		1
összesen	108	72	54

A szaktanári döntésen alapuló szabadon felhasználható óraszám 5 óra, amely a tanmenetben kerül pontos elosztásra:

- elsősorban a tananyag gyakorlására, ismétlésére,
- a tananyag mélyítésére,
- nagyon tehetséges, érdeklődő osztályok esetén új anyag feldolgozására,
- kísérletezésre, tanulmányi kirándulásra,
- összefoglalásra, ellenőrzésre.

Tematikai egység/fejlesztési cél	Optika, csillagászat		Órakeret 18 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	Tanulói tevékenységek	Pedagógiai eljárások, módszerek, munka- és szervezési formák	Kapcs. pontok	Tan-eszközök
<p><i>Ismeretek:</i> <i>A fény egyenes vonalú terjedése.</i> <i>A fényvisszaverődés és a fénytörés:</i> a fény az új közeg határán visszaverődik és/vagy megtörik; a leírásuknál használt fizikai mennyiségek (beesési szög, visszaverődési szög, törési szög rajzolása). Teljes visszaverődés. Hétköznapi optikai eszközök képalkotása. Valódi és látszólagos kép. Síktükör, homorú és domború tükör, szóró- és gyűjtőlencse. Fókusz. A szem képalkotása. Rövidlátás, távollátás, szintévesztés.</p>	<p>Az árnyékjelenségek magyarázata a fény egyenes vonalú terjedésével. Fény áthatolásának megfigyelése különböző anyagokon és az anyagok tanulmányozása átlátszóságuk szempontjából. Jelenségek a visszaverődés és a fénytörés jelenségének vizsgálatára. Periszkóp, kaleidoszkóp készítése és modellezése. A sugármenet kvalitatív megrajzolása fénytörés esetén (plánparalel lemez, prizma, vizeskád). Kvalitatív kapcsolat felismerése a közeg sűrűsége és a törési szögnek a beesési szöghöz viszonyított változása között. A teljes visszaverődés jelenségének bemutatása alapján (pl. az akvárium víztükrével) a jelenség kvalitatív értelmezése. Az optikai szál modelljének megfigyelése egy műanyag palack oldalán kifolyó vízszög hátulról történő megvilágításával. Kép- és tárgy távolság mérése gyűjtőlencsével, fókusz távolságának meghatározása napfényben. Sugármenet rajzok bemutatása digitális táblán. A tanuló környezetében található tükrök és lencsék képalkotásának kísérleti bemutatása. Tükrök esetén a kép keletkezésének értelmezése egyszerű sugármeneti rajzzal.</p>	<p><i>Problémák, jelenségek, gyakorlati alkalmazások:</i></p> <p>Árnyékjelenségek. Fényátersztés. Visszaverődés, törés jelensége. Hétköznapi optikai eszközök (síktükör, borotválkozó tükör, közlekedési gömbtükör, egyszerű nagyító, távcső, mikroszkóp, vetítő, fényképezőgép). Szóloptika alkalmazása a jelátvitelben és a gyógyászatban. Távcsövek, űrtávcsövek, látáshibák javítása, fényszennyezés.</p>	<p><i>Biológia–egészségtan:</i> a szem, a látás, a szemüveg; nagyító, mikroszkóp és egyéb optikai eszközök (biológiai minták mikroszkópos vizsgálata).</p> <p><i>Matematika:</i> geometriai szerkesztések, tükrözés.</p> <p><i>Technika, életvitel és gyakorlat:</i> a szintévesztés és a színvakság társadalmi vonatkozásai.</p>	<p><i>OFI</i> <i>FI-505040801</i> <i>Fizika 8. tankönyv</i> <i>Fizika 8. Munkafüzet</i></p> <p>Optikai pad Lencsék Tükrök</p> <p>Mozaik Stúdió: mozaWeb</p>

<p><i>Ismeretek:</i> Az égbolt természetes fényforrásai: a Nap, Hold, bolygók, csillagok, csillaghalmazok, ködök stb. A Naprendszer szerkezete. A Nap, a Naprendszer bolygóinak és azok holdjainak jellegzetességei. Megismerésük módszerei. Geocentrikus és heliocentrikus világtkép. A tudományos kutatás modelleken át a természettörvényekhez vezető útja mint folyamat.</p>	<p>A csillagos égbolt megfigyelése szabad szemmel (távcsővel) és számítógépes planetáriumprogramok futtatásával. Az objektumok csoportosítása aszerint, hogy elsődleges (a csillagok, köztük a Nap) vagy másodlagos fényforrások (a bolygók és a holdak csak visszaverik a Nap fényét). A csillagok és a bolygók megkülönböztetése képüknek kis távcsőbeli viselkedése alapján. A fázisok és fogyatkozások értelmezése modellkísérletekkel. A Naprendszer szerkezetének megismerése; a Nap egy a sok csillag közül. A csillagos égbolt mozgásainak geocentrikus és heliocentrikus értelmezése. Ismeretek szerzése arról, hogy a Naprendszerről, a bolygókról és holdjaikról, valamint az (álló-) csillagokról alkotott kép miként alakult az emberiség történetében. Differenciált csoportmunka alapján Ptolemaiosz, Kopernikusz, Galilei, Kepler munkásságának megismerése.</p>	<p><i>Problémák, jelenségek:</i> A csillagos égbolt: Hold, csillagok, bolygók, galaxisok, gázködök. A Hold és a Vénusz fázisai, a hold- és napfogyatkozások. Milyen történelmi elképzelések voltak a Napról, a csillagokról és a bolygókról?</p>	<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> az emberiség világtképének változása. Csillagképek a különböző kultúrákban. <i>Kémia:</i> hidrogén (hélium, magfúzió). <i>Matematika:</i> a kör és a gömb részei. <i>Földrajz:</i> a Naprendszer. A világtűr megismerésének, kutatásának módszerei.</p>	
<p><i>Ismeretek:</i> A napfény és más fényforrások (elektromágneses) spektruma: rádióhullámok, mikrohullámok, infravörös sugárzás, látható fény, UV sugárzás, röntgensugárzás.</p>	<p>A különböző sugárzások hatásairól a köznapi és a médiából származó ismeretek összegyűjtésével a látható fénytartomány kibővítése elektromágneses spektrummá, kiegészítése a szintén közismert rádió- és mikrohullámokkal, majd a röntgensugárzással. Annak felismerése, hogy a fény hatására zajlanak le a növények életműködéséhez nélkülözhetetlen kémiai reakciók.</p>	<p><i>Problémák, jelenségek, alkalmazások:</i> A Nap és más fényforrások felbontott fénye (pl. gyertya lángja megszóva). Infralámpa,</p>	<p><i>Biológia-egészségtan:</i> növényi fotoszintézis, emberi élettani hatások (napozás); diagnosztikai módszerek. <i>Kémia:</i> fotoszintézis, (UV fény hatására</p>	

<p>A Nap fénye és hőszugárzása biztosítja a Földön az élet feltételeit. A napozás szabályai. Példák az infravörös és az UV sugárzás, a röntgensugárzás élettani hatásaira, veszélyeire, gyakorlati alkalmazásaira a technikában és a gyógyászatban.</p>	<p>Az infravörös és az UV sugárzás, a röntgensugárzás élettani hatásainak, veszélyeinek, gyakorlati alkalmazásainak megismerése a technikában és a gyógyászatban.</p>	<p>röntgenkép létrejötte (árnyékhatás), mikrohullámú sütő. A röntgen ernyőszűrés az emberi szervezet és ipari anyagminták belső szerkezetének vizsgálatában, az UV sugárzás veszélyei. A hőtárhoz továbbvezető problémák: Mit hoz a villám, amivel felgyújtja a fát, amibe belecsap? Mit sugároznak ki a fényvel együtt az izzított fémek? Mit ad a fény a kémiai reakcióhoz?</p>	<p>lejátszó reakciók, kemilumineszcencia)</p>	
<p>Fogalmak</p>	<p>Egyenes vonalú terjedés, tükör, lencse, fénytörés, visszaverődés. A fény hatása az élő természetre. Fényszennyezés. Nap, Naprendszer. Földközéppontú világkép, napközéppontú világkép.</p>			

	Elektromosság, mágnesség		Órakeret 24 óra	
Tematikai egység/fejlesztési cél				
Előzetes tudás	Mágneses és elektrosztatikus alapjelenségek töltés fogalma , földmágnesség.			
Tantárgyi fejlesztési célok	Az elektromos alapjelenségek értelmezése és gyakorlati alkalmazása; Az egyen- és a váltóáram megkülönböztetése. 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	Tanulói tevékenységek	Pedagógiai eljárások, módszerek, munka- és szervezési formák	Kapcs. pontok	Tan-eszközök
<p><i>Ismeretek:</i> Mágnesek, mágneses kölcsönhatás. Ampère modellje a mágneses anyag szerkezetéről. Földmágnesség és iránytű.</p> <p><i>Ismeretek:</i> Az anyag elektromos tulajdonságú részecskéinek (elektron, proton és ion) létezése. Az atomok felépítése. Az elektromos (elektrosztatikus kölcsönhatásra képes) állapot. Az elektromos töltés mint mennyiség, értelmezése. Bizonyos testek többféle módon elektromos állapotba hozhatók. Az elektromos állapotú testek erőhatást gyakorolnak egymásra. Kétféle (negatív és pozitív) elektromos</p>	<p>Kis csoportos kísérletek végzése permanens mágnesekkel az erőhatások vizsgálatára (mágnesrudak vonzásának és taszításának függése a relatív irányításuktól), felmágnesezett gemkapocs darabolása során pedig a pólusok vizsgálatára; tapasztalatok megfogalmazása, következtetések levonása:</p> <ul style="list-style-type: none"> – az északi és déli pólus kimutatása; – bizonyos anyagokat (pl. vas) mágnesessé lehet tenni; – a mágneses pólusokat nem lehet szétválasztani. <p>Az iránytű orientációjának értelmezése, egyszerű iránytű készítése.</p> <p>Tanári bemutató kísérlet alapján a kétféle elektromos állapot kialakulásának megismerése dörzs-elektromos kísérletekben, a vonzó-taszító kölcsönhatás kvalitatív jellemzése. Tanári irányítással egyszerű elektroszkóp készítése, működésének értelmezése.</p> <p>Az elektromos tulajdonság és az elektromos állapot megkülönböztetése.</p>	<p><i>Problémák:</i> Hogyan lehet könnyen összeszedni az elszórt gombostűket, apró szögeket? Mit tapasztalsz két egymáshoz közel levő mágnesrúd különböző helyzeteiben?</p> <p><i>Jelenségek, gyakorlati alkalmazások:</i> Elektrosztatikus jelenségek a hétköznapokban (műszálas pulóver feltöltődése, átütési szikrák, villámok, villámhárító).</p>	<p><i>Földrajz:</i> tájékozódás, a Föld mágneses tere.</p> <p><i>Kémia:</i> vas elkülönítése szilárd keverékből mágnessel (ferromágnesség).</p>	<p><i>OFI FI- 505040801 Fizika 8. tankönyv</i></p> <p>Mozaik Stúdió: mozaWeb</p>

<p>állapot létezik, a kétféle „töltés” közömbösíti egymás hatását. Az elektromos tulajdonságú részecskék átvihetők az egyik testről a másikra.</p> <p><i>Ismeretek:</i> A feszültség fogalma és mértékegysége. A töltések szétválasztása során munkát végzünk.</p> <p><i>Ismeret:</i> Az elektromos áramkör és részei (telep, vezetékek, ellenállás vagy fogyasztó). A telepben zajló belső folyamatok: a különböző elektromos tulajdonságú részecskék szétválasztása a két pólusra. A két pólus közt feszültség mérhető, ami az áramforrás elektromos mezejének mennyiségi jellemzője.</p> <p><i>Ismeret:</i> Az elektromos egyenáram. Az elektromos egyenáram mint töltéskiegyenlítési folyamat. Az áram erőssége, az áramerősség</p>	<p>A feszültség fogalmának hozzákapcsolása az elektromos töltések szétválasztására fordított munka végzéséhez. Az elektromos mező energiájának egyszerű tapasztalatokkal történő illusztrálása.</p> <p>Egyszerű áramkörök összeállítása csoportmunkában, különböző áramforrásokkal, fogyasztókkal.</p> <p>A feszültség mérése elektromos áramkörben mérőműszerrel.</p> <p>Áramerősség mérése (műszer kapcsolása, leolvasása, méréshatárának beállítása).</p> <p>Ellenállás meghatározása Ohm törvénye alapján (feszültség- és árammérésre visszavezetve).</p>	<p><i>Jelenségek:</i> Elektrosztatikus energia létének bizonyítéka a hőhatás alapján: az átütési szikrák kitégetik a papírt. A töltött fémgömb körül a próbatöltés-inga megemelkedik.</p>	<p><i>Kémia:</i> elektromos töltés, elektron, elektrosztatikus vonzás és taszítás, a fémek elektromos vezetésének anyagszerkezeti magyarázata (ionos kötés, ionrács, ionvegyületek elektromos vezetése oldatban és olvadékban).</p> <p><i>Kémia:</i> az elektron, a töltés és a feszültség.</p>	<p>Elektrosztatikai inga</p> <p>Soros-, párhuzamos kapcsolás</p> <p>Áramerősség és feszültség mérők soros és párhuzamos kapcsolásba</p>
---	---	---	---	---

<p>mértékegysége (1 A). Adott vezetéken átfolyó áram a vezető két vége között mérhető feszültséggel arányos. A vezetéket jellemző ellenállás fogalma, mérése és kiszámítása. Az ellenállás mértékegysége (1 Ω). Ohm törvénye.</p> <p><i>Ismeretek:</i> Az áram mágneses hatása: az elektromos áram mágneses mezőt gerjeszt. Az áramjárta vezetők között mágneses kölcsönhatás lép fel, és ezen alapul az elektromotorok működése.</p> <p><i>Ismeret:</i> Az áram hőhatását meghatározó arányosságok és az azt kifejező matematikai összefüggés ($E=UIt$), energiakicsatolás, fogyasztók.</p>	<p>Mérések és számítások végzése egyszerű áramkörök esetén.</p> <p>Oersted kísérletének kvalitatív értelmezése. Tekercs mágneses terének vizsgálata vasreszeléssel, hasonlóság kimutatása a rúd-mágnessel. Az elektromotor modelljének bemutatása. Csoportmunkában az alábbi gyakorlatok egyikének elvégzése:</p> <ul style="list-style-type: none"> – elektromágnes készítése zsebtelep, vasszög és szigetelt huzal felhasználásával, a pólusok és az erősség vizsgálata; – egyszerű elektromotor készítése gemkapocs, mágnes és vezeték felhasználásával. <p>Egyéni gyűjtőmunka az elektromágnesek köznapi/gyakorlati felhasználásáról.</p> <p>Az Ohm-törvény felhasználása egyszerű esetekben. A rendszerben gondolkodás erősítése.</p>	<p><i>Gyakorlati alkalmazások:</i> Az elektromágnes és alkalmazásai. Elektromotorok.</p> <p><i>Problémák, gyakorlati alkalmazások:</i> Milyen változás észlelhető t az elektromos fogyasztók alkalmazásánál? Elektromosenergia-fogyasztás. Mi a hasznos célú és milyen az egyéb formájú, felesleges energiaváltozás</p>	<p><i>Kémia:</i> a vezetés anyagszerkezeti magyarázata. Galvánelem.</p> <p><i>Kémia:</i> az elektromos áram (áramerősség, galvánelem, az elektromos áram kémiai hatásai, Faraday I. és II. törvénye).</p>	<p>Elektromágnes készítése tekercsből és vasmagból</p> <p>Hajszárító Hősugárzó Merülőforraló</p>
---	--	---	---	--

<p>Ismeretek:</p> <p>Az elektromágneses indukció jelensége. Váltakozó áram és gyakorlati alkalmazása.</p> <p>Az elektromos energia „előállítása”, szállítása.</p>	<p>Egyéni gyűjtőmunka az alábbi témák egyikében:</p> <ul style="list-style-type: none"> – Hol használnak elektromos áramot? – Milyen elektromossággal működő eszközök találhatók otthon a lakásban? <p>Milyen adatok találhatók egy fogyasztón (teljesítmény, feszültség, frekvencia)? Az elektromosság gyakorlati jelentőségének felismerése. A hőhatás jelenségét bemutató egyszerű kísérletek ismertetése (pl. az elektromos vízmelegítés mértéke arányos az áramerősséggel, a feszültséggel és az idővel. A fogyasztó fényerejének változása folytonosan változtatható kapcsolóval. Ellenállásdrót melegedése soros és párhuzamos kapcsolású fogyasztókban az áramerősség növelésével.) Annak megértése, hogy az elektromos fogyasztó energiaváltozással, átalakítással („fogyaszt”) jár.</p> <p>Tanári vezetéssel egy családi ház elektromos világításának megtervezése, modellen való bemutatása.</p> <p>A balesetvédelem fontosságának felismerése. Annak megítélése, hogy a háztartásokban előforduló elektromos hibák közül mit lehet házilag kijavítani és mi az, amit szakemberre kell bízni.</p> <p>Az erőművek és a nagyfeszültségű hálózatok alapvető vázszerkezetének (generátor, távvezeték, transzformálás, fogyasztók) bemutatása. Annak belátása, hogy az elektromos energia bármilyen módon történő előállítása hatással van a környezetre.</p>	<p>fogyasztás különböző elektromos eszközöknél (pl. vízmelegítő, motor)? Mit mutat a havi villanyszámla, hogyan becsülhető meg realitása?</p> <p>Problémák, jelenségek: Miben különbözik az otthon használt elektromos áram a „zsebtelepek” által létrehozott áramtól? Az elektromos árammal mágneses mezőt hoztunk létre. Lehet-e mágneses mezővel elektromos mezőt létrehozni?</p> <p><i>Problémák, gyakorlati alkalmazások:</i> Miért elektromos energiát használunk nagy részben a mindennapi életünkben? Melyek az ország energiafogyasztásának legfontosabb tényezői? Honnan származik az</p>	<p><i>Technika, életvitel és gyakorlat:</i> elektromos eszközök biztonságos használata, villanyszámla értelmezése, elektromos eszközök energiafelhasználása, energiatakarékosság.</p> <p><i>Matematika:</i> egyszerű számítási és behelyettesítési feladatok.</p> <p><i>Földrajz:</i> az energiaforrások földrajzi megoszlása és az energia kereskedelme.</p>	<p>Elektromos tekercs és mágnesrúd</p> <p>Generátor modell</p> <p>Egyenáramú motor modell</p> <p>Transzformátor összeállítása (két tekercs közös vasmagon</p>
---	---	---	---	---

	<p>Csoportos gyűjtőmunka a hazai erőműhálózatról és jellemzőiről (milyen energiaforrással működnek, mikor épültek, mekkora a teljesítményük, stb.). Magyarország elektromosenergia-fogyasztása főbb komponenseinek megismerése, az elektromos energia megtakarításának lehetőségei.</p>	<p>országban felhasznált elektromos energia?</p>	<p><i>Kémia:</i> energiaforrások és használatuk környezeti hatásai.</p>	
<p>Fogalmak</p>	<p>Mágneses dipólus-hatások, pólusok, mágneses mező. Elektromos tulajdonság, elektromos állapot, töltés, elektromos mező. Áramerősség, feszültség, ellenállás, áramkör, elektromágnes. Elektromágneses indukció, váltakozó áram, generátorok és motorok. Erőmű, transzformátor, távvezeték.</p>			

A továbbhaladás feltételei:

- A tanuló ismerje fel a tanult elektromos és fénytani jelenségeket, a tanórán és az iskolán kívüli életben egyaránt.
- Ismerje az elektromos áram hatásait és ezek gyakorlati alkalmazását.
- Ismerje és tartsa be az érintésvédelmi és baleset-megelőzési szabályokat. Legyen képes tanári irányítással egyszerű elektromos kapcsolások összeállítására.
- Tudja értelmezni az elektromos berendezéseken feltüntetett adatokat.
- Ismerje a háztartási elektromos energiatakarékosság jelentőségét és megvalósításának lehetőségeit.
- Ismerje a mindennapi optikai eszközöket, hatásait és ezek alkalmazását, valamint a tükrök, lencsék alkalmazását a gyakorlatban konkrét példákon!
- Ismerje fel kapcsolási rajzokon a legfontosabb áramköri jeleket és a fogyasztók soros és párhuzamos kapcsolását ténylegesen ismerje Ohm törvényét!
- Ismerje fel a legalapvetőbb elektromos, mágneses és fénytani jelenségeket, az elektromágneses indukciót, az elektromos áram összeállított áramkörben is!
- Tudjon áramforrásból, fogyasztóból, kapcsolóból és vezetékkel álló egyszerű elektromos áramkört összeállítani, áramerősséget és feszültséget mérni tanári segítséggel!
- Tudjon ellenállást, áramerősséget, feszültséget, elektromos munkát és teljesítményt kiszámítani mértékegységváltás nélkül!
- Tudja leolvasni és értelmezni a háztartásban előforduló elektromos berendezéseken feltüntetett adatokat, ismerje fel az energiatakarékosság szükségességét!
- Ismerje a transzformátor működési elvét és a távvezetékrendszer lényegét!
- Ismerje a szem védelmével kapcsolatos tudnivalókat, a baleset megelőzési szabályokat és tartsa be azokat!
- Ismerje a heliocentrikus világméretet.
- Ismerje, hogy a fehér fény, összetett fény.
- Ismerje az elsődleges és másodlagos fényforrások különbségeit.
- Ismerje a Naprendszer szerkezetét.
- Ismerje az UV sugárzás veszélyeit.
- Ismerje a napfény és más fényforrások (elektromágneses) spektrumát (rádióhullámok, mikrohullámok, infravörös sugárzás, látható fény, UV sugárzás, röntgensugárzás.)

A fejlesztés várt eredményei:

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.

A tanuló magyarázataiban legyen képes az energiaátalakulások elemzésére, a hőmennyiséghez kapcsolódásuk megvilágítására. Tudja használni az energiafajták elnevezését. 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.