

Tóparti Gimnázium és Művészeti Szakgimnázium

Székesfehérvár

Helyi tanterv

Fizika

Öt évfolyamos gimnáziumi osztály

reál irányultság

HELYI TANTERVI ÓRASZÁMOK

5 évfolyamos gimnázium reál irányultság

Évfolyam:
Nyelvi

előkészítő 9. 10. 11. 12.

Heti óraszám: - 3 3
választás szerint

Évi óraszám: - 102 102

5 évfolyamos gimnázium reál irányultság

2

BEVEZETÉS

Jelen helyi tanterv alapja:

- A Kormány 5/2020. (I. 31.) Korm. rendelete a Nemzeti alaptanterv kiadásáról,

bevezetéséről és alkalmazásáról szóló 110/2012. (VI. 4.) Korm. rendelet

módosításáról,

- a Műveltségi területek anyagai - II.3.6.4. FIZIKA,

- A 2020-as NAT-hoz illeszkedő tartalmi szabályozók: Kerettanterv a gimnáziumok 9-

12. évfolyamára – Fizika 9-10. évfolyam

Fizika

A fizika alaptudomány, amelynek saját fogalomrendszere, alapelvei és törvényei vannak.

Ezeket a többi természettudomány is felhasználja a saját gondolati rendszere kimunkálásához,

ezért vállalnunk kell a fizikai előismeretek biztosítását a többi reáltantárgy tanításához és az

általános műveltség megalapozásához.

− a célok és feladatok helyi igények és lehetőségek összehangolt figyelembevételével való

meghatározása;

− a meglevő ismeretek és fogalmak elmélyítése;

− a természettudomány többi tantárgyi feldolgozásához nélkülözhetetlen fizikai alapismeret

biztosítása;

− a tanulók számára a természettudományos műveltség megszerzése, valamint (az emelt szintű

érettségire való felkészítéssel kiegészítve) a fizikára épülő élethivatáshoz szükséges magasabb

szintű tudás elsajátítása;

− az új ismeretek gyakorlati megfigyelésekre, tanári és tanulói kísérletek tapasztalataira való

építése, ehhez megfelelő időkeret biztosítása;

− az „alap-kerettantervhez” képest a megnövelt óraszámhoz igazodva néhány ismeret

hangsúlyosabb tanítása és további fogalom, részegység bevezetése (az emelt tananyagokból

kiegészítve), amelyek a fizikára jellemző gondolati ív logikus felépítését erősítik, vagy a

későbbi évfolyamok munkáját alapozzák meg;

− a versenyekre való felkészülés és a sikeres szereplés segítése;

− Az életkornak megfelelő szinten egyenlő mértékben kell hangsúlyt kapniuk a

természettudomány alappilléreinek:

 a) az ismeretanyagnak (elvek, tények, törvények, elméletek, alkalmazások);

 b) a tudományos megismerés folyamatának (a módszernek, ahogyan feltárjuk a természet

titkait, pl. tudatos megfigyelés, kísérlet, elemzés, szakirodalom használata stb.);

 c) annak a gondolkodási, viselkedési és szokásrendszernek, amely a szolidaritás igényének

kialakulását, felelősségteljes, etikus magatartást, kreatív és kritikus gondolkodás

megalapozását, valamint más emberi értékeket biztosítja.

 d) az ismereteknek, kompetenciáknak a mindennapi élettel és a társadalmi gyakorlattal való

kapcsolatok fontosságának (az egészség- és környezetvédelem, a technika és a társadalom

kapcsolatrendszere) felismerésének.

Megtartottuk a javasolt óraszám fogalmát, lehetőséget adva, hogy a pedagógus a saját

csoportjaihoz igazítsa, de csak kis mértékben az óraszámot. Így könnyebb az egyéni

sajátosságok, projekt feldolgozásnál a csoportok számához igazodó időarány biztosítása. A

megadott arányoktól lényegesen nem lehet eltérni. Lehetőség van azonban így a témakörök

összekapcsolására, kisebb részegységek másik témakörnél történő feldolgozására.

5 évfolyamos gimnázium reál irányultság

3

A fizika tantárgy pedagógiai céljai, feladatai

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 a gyakorlat, tapasztalat 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, nagymértékben képes befolyásolni a tárgy tanítási céljainak

sikeres teljesítését.

5 évfolyamos gimnázium reál irányultság

4

Helyi tantervünkben és haladási tervünkben a kerettanterv által megfogalmazott témakörök,

fejlesztési feladatok, elsajátítandó ismeretek jelennek meg. Megvalósulnak 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. A digitális technológiák használatával kapcsolatos tanulás

eredmények megvalósulása a megfelelő eszközök és programok tanári irányítás melletti önálló

használatával biztosítható.

A tanulási eredmények a fizika tantárgy tanításának a folyamatában:

− 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 fizika tantárgy tanításának helyi sajátosságai az öt évfolyamos, nyelvi előkészítős

gimnázium reál irányultságú csoportjában

A fizika tantárgy tanítása a nyelvi előkészítős osztályban csoportbontásban történik. Az osztály

reál irányultságú csoportja az első (Ny jelű) évben természettudomány tantárggyal alapozza

meg a természetleíráshoz tartozó gimnáziumi szaktárgyak tanulási technikáit, és ismétli,

rendezi az általános iskolai tanulmányok során megszerzett ismereteket. A következő

tanévekben elsajátítja a négy évfolyamos gimnáziumi fizika kerettantervben megfogalmazott

9-10. évfolyamra előírt követelményeket, melyet 9. évfolyamban plusz heti egy tanóra is segít.

Az óraszámok is ezért emelkednek az egyes tananyagegységeknél. Fontos a számolási, grafikon

leolvasási feladatok, valamint az érettségi típusú feladok beépítése. Szintén lehetőség van a

fizika és természettudományos versenyek feladattípusainak beépítésére. Szerepet kaphat a

projekt munka. Fontos a mérési gyakorlatok beépítése, amelyhez szükséges a fizikaszertár

eszközeinek karbantartása és az eszközállomány fejlesztése demonstrációs-, és különösen

tanuló-kísérletek végzéséhez. Ennek keretében cél lehet az emeltszintű érettségihez szükséges

mérések eszköztárának beszerzése. Ez lehetővé teszi a tanulóknak az érettség vizsgán,

5 évfolyamos gimnázium reál irányultság

5

versenyeken a biztos eszközhasználatot, és a fizika gyakorlati irányának megerősítését, az

esetleges kutató kedv kialakítását. Más osztályainknál pedig a tantárgyhoz való mind

kedvezőbb viszony kialakítását az élményszerű oktatás megvalósítását. A 10. évfolyamban a

tanulók dönthetnek, hogy tanulmányaikat kiegészítik-e az emeltszintű előkészítő tananyagával.

Ennek megfelelően csatlakoznak az iskola 11-12. évfolyamán kialakított emeltszintű érettségire

felkészítő csoporthoz. Érettségi vizsgára a törvényben megfogalmazottak szerint

jelentkezhetnek. A sikeres emelt szintű érettségihez azonban szükséges a kiegészítő tananyagok

elsajátítása, a tananyagrészek összekapcsolódásának megismerése, az ismeretek szintetizálása,

a jelenségek komplexitásának mind mélyebb megértése és értelmezése, az esszéírás szakmai

ismereteinek elsajátítása, amelyre az emelt szintű fizikacsoport tanterve ad lehetőséget.

Fejlesztési feladatok a 9–10. évfolyamon

A kijelölt témakörök 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 tanterv 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 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 fizika
tantárgy tanítása során fontosnak tartjuk a többi tantárggyal való együttműködést, az
infokommunikációs eszközök jelenlétét mind a tanórai, mind az otthoni munka során. Mai technikai
világunk alapja is a természettudomány.

5 évfolyamos gimnázium reál irányultság

6

A fizika tantárgy 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

A 9. évfolyam tanterve

Évi óraszám: 102 óra – heti 3 óra

A témakörök áttekintő táblázata: - A témakör neve után zárójelbe tett számok azt jelölik,

hogy a témakör a NAT-ban felsorolt melyik fő témakörökhöz tartozik.

Témakör neve Javasolt óraszám

Egyszerű mozgások (1, 2) 16

Ismétlődő mozgások (1, 2) 16

A közlekedés és sportolás fizikája (1, 2) 16

Az energia (1, 7) 14

A melegítés és hűtés következményei (1, 3) 16

Víz és levegő a környezetünkben (1, 3) 14

Gyakorlás, összefoglalás, értékelés 10

Összes óraszám: 102

TÉMAKÖR: Egyszerű mozgások JAVASOLT ÓRASZÁM: 16 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;

5 évfolyamos gimnázium reál irányultság

7

− 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;

− ismeri és számításokban alkalmazza a függőleges és a vízszintes hajításra vonatkozó

összefüggéseket;

− egyszerű példák segítségével értelmezi az összetett mozgásokat.

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.

− Összetett mozgások értelmezése.

FOGALMAK

Mozgás, sebesség, gyorsulás, erő, elmozdulás

VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− 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.

− Szakaszonként egyenletes, illetve egyenletesen változó mozgások vizsgálata.

− Folyón különböző irányba haladó csónak mozgásának vizsgálata.

− Galilei munkásságának megismerése a mozgások és a tudományos módszer

kialakulásának témakörében.

5 évfolyamos gimnázium reál irányultság

8

− Kísérlet tervezése annak belátására, hogy a szabadesés egyenes vonalú egyenletesen

változó mozgás.

TÉMAKÖR: Ismétlődő mozgások JAVASOLT ÓRASZÁM: 16 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;

− tudja számolni és mérni is a rugón rezgő tömegpont periódusidejét.

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, rezgésidő mérése, számítása.

FOGALMAK

körmozgás, centripetális erő, centripetális gyorsulás, periódusidő, frekvencia, rezgés,

csillapodás, a rugó által kifejtett erő, sajátfrekvencia

VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− 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.

5 évfolyamos gimnázium reál irányultság

9

− Rugón rezgő test tömegének meghatározása a rezgésidő mérésével.

TÉMAKÖR: A közlekedés és sportolás fizikája JAVASOLT ÓRASZÁM: 16 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;

− ismeri a súrlódás és a közegellenállás hatását a mozgásoknál, ismeri a súrlódási erők

nagyságát befolyásoló tényezőket, a csúszási és a tapadási súrlódás jelenségeit;

− 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;

− ismeri a hajszálcsöves jelenségeket.

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 tapadási és a csúszási súrlódás összehasonlítása.

− 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.

5 évfolyamos gimnázium reál irányultság

10

− 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, felületi feszültség, áramlás

VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− 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.

− Közlekedő edények és hajszálcsöves jelenségek vizsgálata.

TÉMAKÖR: Az energia JAVASOLT ÓRASZÁM: 14 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;

− tudja, hogy magfúziós és maghasadás során energia szabadul fel, ismeri az atomerőmű

működési elvét;

− 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 és

kiszámítását;

− konkrét esetekben alkalmazza a munkatételt, a mechanikai energia megmaradásának

elvét a mozgás értelmezésére, a sebesség kiszámolására;

− ismeri a teljesítmény és a hatásfok fogalmát, egyszerű feladatokban számol velük;

− vázlatosan ismeri az energiatermelés folyamatát.

FEJLESZTÉSI FELADATOK ÉS ISMERETEK

− Adatgyűjtés az emberiség energiafelhasználásáról.

− A testek emelését és gyorsítását kísérő energiaváltozások vizsgálata: a helyzeti és

mozgási energia, a munka.

5 évfolyamos gimnázium reál irányultság

11

− 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 atomenergia termelésének folyamata, az előnyök és veszélyek reális mérlegelése.

− Az energiaforrásaink kihasználásának lehetőségei a jövőben.

FOGALMAK

munka, teljesítmény, hatásfok, energia, helyzeti, mozgási, rugalmas energia, súrlódás, belső

energia, maghasadás, magfúzió, láncreakció

 VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− Beszámoló készítése az örökmozgókról és arról, miért nem lehetséges ilyen gépet

építeni.

− Beszámoló készítése a napállandóról.

− Beszámoló készítése különböző gépek (klíma, elektromos és benzinmotoros fűnyíró,

autó, repülőgép) hatásfokáról és energiafelhasználásáról.

− Beszámoló készítése az atomenergia biztonságos előállításáról.

− 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: 16 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

5 évfolyamos gimnázium reál irányultság

12

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;

− ismeri az anyag részecskemodelljét;

− 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;

− képes egyszerű kalorimetriai feladatok megoldására;

− 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

hőmérséklet, fajhő, párolgáshő, olvadáshő, forráshő, időbeli egyirányúság a természetben,

halmazállapotváltozás, melegítés, hűtés, fűtőérték

VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− 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?

5 évfolyamos gimnázium reál irányultság

13

− 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: 14 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.

− 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.

5 évfolyamos gimnázium reál irányultság

14

Az osztályozó vizsga követelményei

1. félév: Egyszerű mozgások; Ismétlődő mozgások; A közlekedés és sportolás fizikája című

témakörök tananyaga.

2. félév: Az energia; A melegítés és hűtés következményei; Víz és levegő a környezetünkben

című témakörök tananyaga.

5 évfolyamos gimnázium reál irányultság

15

A 10. évfolyam tanterve

Évi óraszám: 102 óra – heti 3 óra

Az éves órakeret felosztása - A témakör neve után zárójelbe tett számok azt jelölik, hogy a témakör a

Nat-ban felsorolt melyik fő témakörökhöz tartozik.

Témakör neve Javasolt óraszám

Gépek (1, 4, 5) 8

Szikrák, villámok (1, 5) 9

Elektromosság a környezetünkben (1, 5) 12

Generátorok és motorok (1, 5) 9

A hullámok szerepe a kommunikációban (1, 6) 12

Képek és látás (1, 4, 5, 6) 9

Az atomok és a fény (1, 5, 8) 8

Környezetünk épségének megőrzése (1, 7, 8, 9) 11

A Világegyetem megismerése (1, 9) 12

Összefoglalás, gyakorlás, értékelés 12

Összes óraszám: 102

TANULÁSI EREDMÉNYEK, FEJLESZTÉSI FELADATOK ÉS ISMERETEK, FOGALMAK, TEVÉKENYSÉGEK

TÉMAKÖR: Gépek JAVASOLT ÓRASZÁM: 8 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

5 évfolyamos gimnázium reál irányultság

16

VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− 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

TÉMAKÖR: Szikrák, villámok JAVASOLT ÓRASZÁM: 9 óra

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 kétfajta 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

VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− Egyszerű elektroszkóp készítése (pl. Öveges-féle töltésszámlálós konzervdoboz-elektroszkóp),

ezzel kísérletek elvégzése: a csúcshatás, az megosztás megfigyelése, a Coulomb-törvény

érzékeltetése

5 évfolyamos gimnázium reál irányultság

17

− 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

TÉMAKÖR: Elektromosság a környezetünkben JAVASOLT ÓRASZÁM: 12 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

5 évfolyamos gimnázium reál irányultság

18

− 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

VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− 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: 9 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

5 évfolyamos gimnázium reál irányultság

19

− 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

VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− 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: 12 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;

5 évfolyamos gimnázium reál irányultság

20

− 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

− 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

VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− 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: 9 óra

TANULÁSI EREDMÉNYEK

A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:

5 évfolyamos gimnázium reál irányultság

21

− 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

VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− 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: 8 óra

TANULÁSI EREDMÉNYEK

A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:

5 évfolyamos gimnázium reál irányultság

22

− 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

VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− 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

5 évfolyamos gimnázium reál irányultság

23

− Felfedezték az elektront! - egy korabeli hír megírása a mai hírek, figyelemfelkeltő internetes

portálok stílusában

TÉMAKÖR: Környezetünk épségének megőrzése JAVASOLT ÓRASZÁM: 11 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

5 évfolyamos gimnázium reál irányultság

24

− 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

VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− 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: 12 óra

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:

5 évfolyamos gimnázium reál irányultság

25

− 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);

− 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

VÁLASZTHATÓ TEVÉKENYSÉGEK PÉLDÁUL

− 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

5 évfolyamos gimnázium reál irányultság

26

− Az űrtávcsövek felvételeinek böngészése, a látottak értelmezése

Az osztályozó vizsga követelményei

1. félév: Gépek; Szikrák, villámok; Elektromosság a környezetünkben; Generátorok és motorok; A

hullámok szerepe a kommunikációban című témakörök tananyaga.

2. félév: Képek és látás; Az atomok és a fény; Környezetünk épségének megőrzése; A Világegyetem

megismerése című témakörök tananyaga.

