FIZIKA
A változat

A természettudományos műveltség nemcsak a leendő mérnökök és szaktudósok, hanem minden ember számára fontos. A természettudományok iránti érdeklődés fokozása érdekében a fizika tanítása nem az alapfogalmak definiálásával, az alaptörvények bemutatásával kezdődik. Minden témakörben mindenki számára fontos témákkal, gyakorlati tapasztalatokkal, praktikus, hasznos ismeretekkel indul a tananyag feldolgozása. Senki ne érezhesse úgy, hogy a fizika tanulása haszontalan, értelmetlen ismeretanyag mechanikus elsajátítása. Rá kell vezetni a tanítványokat arra, hogy a fizika hasznos, az élet minden fontos területén megjelenik, ismerete gyakorlati előnyökkel jár. Mindez nem azt jelenti, hogy a tanítási-tanulási folyamatból kikerülnének az absztrakt ismeretek, illetve az ezekhez rendelhető készség- és képességelemek. A céla problémaközpontúság, a gyakorlatiasság és az ismeretek egyensúlyának megteremtése a motiváció folyamatos fenntartásának és minden diák eredményes tanulásának érdekében, mely megteremti a lehetőségét annak, hogy a tanulók logikusan gondolkodó, a világ belső összefüggéseit megértő, felelős döntésekre kész felnőttekké váljanak.
Az elvárható alapszint az, hogy a tanulók a tantervben lévő témaköröket megismerjék, értelmezzék a jelenségeket, ismerjék a technikai alkalmazásokat, és így legyenek képesek a körülöttünk lévő természeti-technikai környezetben eligazodni. A tanterv ezzel egy időben lehetővé teszi a mélyebb összefüggések felismerését is, ami a differenciálás, a tehetséggondozás, az önálló ismeretszerzés révén a mérnöki és a természettudományos pályára készülők számára megfelelő motivációt és orientációt nyújthat.
A fizika tanterv szakít a hagyományos, sokszor öncélú, „begyakoroltató” számítási feladatokkal. A tanterv számításokat csak olyan esetekben követel meg, amikor a számítás elvégzése a tananyag mélyebb megértését szolgálja vagy a számértékek önmagukban érdekesek.
A tantervben a fentebb megfogalmazott elveknek megfelelően olyan modern tananyagok is helyet kapnak, melyek korábban nem szerepeltek a tantervekben. Egyes témák ismétlődhetnek is, annak megfelelően, ahogy különböző kontextusban megjelennek. Ezek az ismétlődések tehát természetes módon adódnak abból, hogy a tanterv nem teljesen a fizika tudományának hagyományos feldolgozási sorrendjét követi, hanem a mindenki számára fontos, a mindennapokban használható ismeretek bemutatására törekszik.
A megváltozott szemlélet és a megújuló tartalom a tantárgy belső összefüggéseinek rendszerét is módosítja. Az értelmezés és a megértés szempontjából kiemelkedő jelentőségű a megfelelő szövegértés. Mindez felöleli a szövegben alkalmazott speciális jelrendszerek működésének értelmezését, a szöveg elemei közötti ok-okozati, általános-egyes vagy kategória-elem viszony áttekintését, az idegen vagy nem szokványos kifejezések jelentésének felismerését, az áttételesen megfogalmazott információk azonosítását.
Az információs források között kiemelkedő szerepet tölt be a média, mely hatékonyan kelti fel az érdeklődést a tudomány eredményei iránt. A média hatása egyszerre hasznos és ugyanakkor igen káros is lehet. A természettudományos képzés célja ezért az is, hogy a diákokat médiatudatosságra nevelje, ösztönözze a világ média által való leképezésének kritikus elemzését, értelmezését. Fontos megértetni a diákokkal, hogy a világ ábrázolása a médiában nem azonos a valósággal. Az eseményeknek, jelenségeknek az alkotók által konstruált változatát láthatjuk. A dokumentum és ismeretterjesztő filmek esetében is fontos a gyártási mechanizmusokban vagy az ábrázolási szándékban rejlő érdekek vagy kényszerek felfejtése. Valódi tudományos ismeretet csak hiteles forrásból, a témákat több oldalról, tárgyilagosan megvilágítva, megfelelő tudományos alapokkal rendelkezve szerezhetnek.
A természettudományos képzés során jól használhatóak az informatikai eszközök. A fizika szempontjából ezek elsősorban a mérések értékelését segítő szoftverek, illetve a megfelelően megválasztott oktató programok, interneten elérhető filmek, animációk. Azonban hangsúlyosan fel kell hívni a figyelmet arra, hogy az internet révén rendkívül sok szakmailag hibás anyag is elérhető, ami megnöveli a tanár felelősségét.
A fizika tantárgy keretében eszközként használandó a matematika. A tanterv alkalmazása során az életkornak megfelelően megjelennek az adatgyűjtés, tapasztalat, értelmezés, megértés folyamatait segítő matematikai modellek, eszközök, például matematikai műveletek, függvények, táblázatok, egyenletek, grafikonok, vektorok.
A tanterv kereszthivatkozásai a fenti képességterületekre csak a hangsúlyosabb esetekben tér ki külön.
A tanulók értékelésének módszerei nem korlátozódnak a hagyományos definíciók, törvények kimondásán és számítási feladatok elvégzésén alapuló számonkérésre. Az értékelés során megjelenhet a szóbeli felelet, a teszt, az esszé, az önálló munka, az aktív tanulás közbeni tevékenység, illetve a csoportmunka csoportos értékelése is. A cél az, hogy a tanulók képesek legyenek megérteni a megismert jelenségek lényegét, az alapvető technikai eszközök működésének elvét, a fizikát érintő nyitott társadalmi-gazdasági kérdések, problémák jelentőségét, és felelős módon tudjanak állást foglalni ezekben a kérdésekben.
A tanterv lehetővé teszi a tananyag feldolgozását az aktív tanulás módszereivel, támogatja a csoportmunkát, a projektfeladatok elvégzését, a kompetencia-alapú oktatást, a számítógépes animációk és szimulációk bemutatását, az interaktivitást, az aktív táblák és digitális palatáblák használatát. A tanterv sikeres megvalósításának alapvető feltétele a tananyag feldolgozásának módszertani sokfélesége.

9–10. évfolyam

E szakasz legfőbb pedagógiai üzenete az, hogy mindennapjaink világa megérthető, mennyiségileg megközelíthető, sajátos összefüggésekkel leírható, és ez a tudás a mindennapi életben hasznosítható, tehát közvetlenül értékké válik. Ebben az életkori szakaszban a klasszikus fizika témaköreit tárgyalására kerül sor. A felvetett problémák, gyakorlati alkalmazások egyebek mellett a közlekedéshez, közlekedésbiztonsághoz, a modern tájékozódás eszközeihez, a világűr meghódításához, a természeti katasztrófák fizikai hátteréhez, a szűkebb és tágabb környezetünk energiaviszonyaihoz, az emberi szervezet működésének fizikájához, az időjárás fizikai sajátságaihoz, a háztartásunk elektromos ellátásához, a hangok világához, környezetünk állapotához, a környezetvédelemhez kötődnek. Az elsajátítandó ismeretek, a fejlesztett készségek és képességek gyakorlatiasak, a mindennapi életben jól használhatók, elemei jól illeszthetők a tanulók igényeihez, életkori sajátságaihoz. A tananyag kialakítása során tekintettel kellett lenni a tanulók képességeinek és gondolkodásmódjának sokféleségére. A tananyag feldolgozása során törekedni kell a természettudományokban tehetséges, kiemelkedni képes tanulók folyamatos motivációjának fenntartására ugyanúgy, mint a természettudományos pályát nem választók általános műveltségének, tájékozottságának kialakítására. Különös gondot kell fordítani a tehetséggondozásra, az érdeklődő tanulók műszaki és természettudományos pályákra való irányítására.
A tanult anyag megalapozza a jelenségek mögött rejlő absztrakt általános törvények felismerését, az alkalmazások megértését segítő egyszerű számítások elvégzését is. Képessé tesz a mindennapi életben is előforduló fizikai fogalmak és mennyiségek használatára, ezek értelmezésére más természettudományos tárgyak területén is. A cél a természet és a környezet belső összefüggéseinek mind mélyebb megértetése révén megnövelni a tanulóknak a lokális és a globális környezet problémái iránti érzékenységét, kialakítani a cselekvő attitűdöt. Ennek része a környezettudatos fogyasztói szemlélet, az állampolgári felelősség fejlesztése, a fizika fontosságának, gyakorlati hasznának felismertetése. Az alkalmazandó pedagógiai módszerek a természettudományos kompetencia fejlesztése mellett különösen az anyanyelvi és digitális kompetenciát, a matematikai kompetenciát, valamint az együttműködést erősítik.

	Tematikai egység/
Fejlesztési cél
	Tájékozódás égen-földön
	Órakeret
4 óra

	Előzetes tudás
	Az idő mérése.

	A tematikai egység nevelési-fejlesztési céljai
	Összetett rendszerek felismerése, a téridő nagyságrendjeinek, a természet méretviszonyainak azonosítása. Az énkép fejlesztése a világban elfoglalt helyünk, a távolságok és nagyságrendek értelmezésén keresztül.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
A földrajzi helymeghatározás módszerei a múltban és ma.
Az aktuálisan rendelkezésre álló, helymeghatározást segítő eszközök, szoftverek.

Ismeretek:
Tájékozódás a földgömbön: Európa, hazánk, lakóhelyünk.
	A térrel és idővel kapcsolatos elképzelések fejlődéstörténetének vizsgálata.
A természetre jellemző hatalmas és rendkívül kicsiny tér- és idő-méretek összehasonlítása (atommag, élőlények, Naprendszer, Univerzum).
A Google Earth és a Google Sky használata.
A távolságmérés és helyzet-meghatározás elvégzése (például: háromszögelés, helymeghatározás a Nap segítségével, radar, GPS).
	Földrajz:
a hosszúsági és szélességi körök rendszere, térképismeret.

Történelem, társadalmi és állampolgári ismeretek: tudománytörténet.

Technika, életvitel és gyakorlat:
GPS, műholdak alkalmazása, az űrhajózás céljai.

	Kulcsfogalmak/ fogalmak
	Tér, idő, földrajzi koordináta, vonatkoztatási rendszer.

	Tematikai egység/
Fejlesztési cél
	A közlekedés kinematikai problémái
	Órakeret
7 óra

	Előzetes tudás
	Az általános iskolából és a mindennapi tapasztalatokból szerzett ismeretek, melyek a közlekedésre, a mozgásra, illetve a mozgásállapot-változásra vonatkoznak.

	A tematikai egység nevelési-fejlesztési céljai
	A közlekedés mint rendszer értelmezése, az állandóság és változás megjelenítése a mozgások leírásában. Az egyéni felelősségtudat formálása.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Járművek sebessége, gyorsítása, fékezése.
A biztonságos (és kényelmes) közlekedés eszközei, például: tempomat, távolságtartó radar, tolató radar.
Szabadesés, a jellemző út-idő összefüggés. A szabadesés és a gravitáció kapcsolata.

Ismeretek:
Kinematikai alapfogalmak: út, hely, sebesség, átlagsebesség.
A sebesség különböző mértékegységei.
A gyorsulás fogalma, mértékegysége.
Az egyenletes körmozgást leíró kinematikai jellemzők (pályasugár, kerületi sebesség, fordulatszám, keringési idő, szögsebesség, centripetális gyorsulás).
	Út-idő és sebesség-idő grafikonok készítése, elemzése.
Számítások elvégzése az egyenes vonalú egyenletes mozgás esetében.
A sebesség és a gyorsulás fogalma közötti különbség felismerése.
A közlekedés kinematikai problémáinak gyakorlati, számításokkal kísért elemzése (a gyorsuló mozgás elemzése), pl.:
· adott sebesség eléréséhez szükséges idő,
· a fékút nagysága,
· a reakcióidő és a féktávolság kapcsolata.
Mélységmérés időméréssel, a szabadesésre vonatkozó összefüggések segítségével.
Annak felismerése, hogy a szabadesés gyorsulása más égitesteken más.
A gyorsulás fogalmának megértése állandó nagyságú, de változó irányú pillanatnyi sebesség esetében.
A periodikus mozgás sajátságainak áttekintése.
	Matematika: függvény fogalma, grafikus ábrázolás, egyenletrendezés.

Technika, életvitel és gyakorlat:
járművek legnagyobb sebességei, közlekedésbiztonsági eszközök, közlekedési szabályok.

Testnevelés és sport: érdekes sebességadatok.

Biológia-egészségtan:
élőlények mozgása, sebességei, reakcióidő.

	Kulcsfogalmak/ fogalmak
	Sebesség, átlagsebesség, gyorsulás, közlekedésbiztonság.

	Tematikai egység/ Fejlesztési cél
	A közlekedés dinamikai problémái
	Órakeret
8 óra

	Előzetes tudás
	A sebesség és a gyorsulás fogalma. A mozgásállapot változásra vonatkozó ismeretek. Közlekedési előismeretek.

	A tematikai egység nevelési-fejlesztési céljai
	Az állandóság és változás ok-okozati kapcsolatainak felismertetése a közlekedés rendszerében. A környezettudatos gondolkodás formálása. A közlekedésbiztonság, a kockázatok és következmények felmérésén és az egyéni, valamint társas felelősség kérdésein keresztül a felelős gondolkodás fejlesztése és a családi életre nevelés.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Az utasok terhelése egyenes vonalú egyenletes és egyenletesen gyorsuló mozgás esetén.
A súrlódás szerepe a közlekedésben, például:
megcsúszásgátló (ABS), kipörgésgátló, fékerő-szabályozó, tapadás (a gumi vastagsága, felülete).
Az utasok védelme a gépjárműben:
· gyűrődési zóna,
· biztonsági öv,
· légzsák.
A gépjárművek fogyasztását befolyásoló tényezők.

Ismeretek:
Az erő fogalma, mérése, mértékegysége.
Newton törvényeinek megfogalmazása.
Galilei, Newton munkássága.
A mechanikai kölcsönhatásokban fellépő erők, az erők vektorjellege.
Speciális erőhatások (nehézségi erő, nyomóerő, fonálerő, súlyerő, súrlódási erők, rugóerő).
A rugók erőtörvénye.
A kanyarodás dinamikai leírása.
Az egyenletes körmozgás dinamikai feltétele.
	Egyszerű számítások elvégzése a gépjárművek fogyasztásának témakörében.
Az eredő erő szerkesztése, kiszámolása egyszerű esetekben.
A súrlódás szerepének megértése a gépjármű mozgása, irányítása szempontjából.
Az energiatakarékos közlekedés, a környezettudatos, a természet épségét óvó közlekedési magatartás kialakítása.
A közlekedésbiztonsági eszközök jelentőségének és hatásmechanizmusának megértése, azok tudatos és következetes alkalmazása a közlekedés során.
A gépjármű és a környezet kölcsönhatásának megértése.
Az erőhatások irányának, mértékének elemzése, értelmezése konkrét gyakorlati példákon.
A kanyarodás fizikai alapjaiból eredő következtetések levonása a vezetéstechnikára nézve.
Egyszerű számítási feladatok elvégzése az eredő erő és a gyorsulás közötti kapcsolat mélyebb megértése érdekében.
A test súlya és a tömege közötti különbség megértése.

	Matematika:
vektorok, művetek vektorokkal, egyenletrendezés.

Történelem, társadalmi és állampolgári ismeretek; technika, életvitel és gyakorlat: takarékosság, légszennyezés, zajszennyezés,
közlekedésbiztonsági eszközök.

	Kulcsfogalmak/ fogalmak
	Tömeg, gyorsulás, erő, eredő erő, tehetetlenség, súly, súrlódás.

	Tematikai egység/
Fejlesztési cél
	A tömegvonzás
	Órakeret
5 óra

	Előzetes tudás
	A kinematika és a dinamika alapfogalmai, a súly értelmezése. A Naprendszerről, a bolygók mozgásáról tanult általános iskolai ismeretek. Térképismeret.

	A tematikai egység nevelési-fejlesztési céljai
	A gravitációs kölcsönhatás értelmezése az anyagot jellemző kölcsönhatások rendszerében. A Naprendszer mint összetett struktúra értelmezése a felépítés és működés kapcsolatában. Az absztrakt gondolkodás fejlesztése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési feladatok
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
A közegellenállási erő természete.
A nehézségi gyorsulás földrajzi helytől való függése.
Rakéták működése.
Űrhajózás, súlytalanság.
Mozgások a Naprendszerben: a Hold és a bolygók keringése, üstökösök, meteorok mozgása.

Ismeretek:
Newton tömegvonzási törvénye.
Eötvös Loránd munkássága.
A lendület fogalma, a lendület-megmaradás törvénye.
Kozmikus sebességek: körsebesség, szökési sebesség.
A bolygómozgás Kepler-féle törvényei.
	Ejtési kísérletek elvégzése (például: kisméretű és nagyméretű labdák esési idejének mérése különböző magasságokból).
Egyszerű számítások elvégzése szabadesésre.
A rakétaelv kísérleti vizsgálata.
A súlytalanság állapotának megértése, a súlytalanság fogalmának elkülönítése a gravitációs vonzás hiányától.
Az általános tömegvonzás törvénye, illetve a Kepler-törvények egyetemes természetének felismerése.
Tudománytörténeti információk gyűjtése.
	Fizika:
az egyenletes körmozgás leírása.

Történelem, társadalmi és állampolgári ismeretek:
tudománytörténet.

Technika, életvitel és gyakorlat:
GPS, rakéták, műholdak alkalmazása, az űrhajózás céljai.

Biológia-egészségtan: reakcióidő, állatok mozgásának elemzése (pl. medúza).

Matematika: egyenletrendezés.

Földrajz:
a Naprendszer szerkezete, égitestek mozgása, csillagképek.

	Kulcsfogalmak/ fogalmak
	Tömegvonzás, lendület, lendület-megmaradás, Naprendszer, bolygómozgás.

	Tematikai egység/ Fejlesztési cél
	Munka, energia, teljesítmény
	Órakeret
6 óra

	Előzetes tudás
	A kinematika és a dinamika alapfogalmai. Vektorok felbontása összetevőkre.

	A tematikai egység nevelési-fejlesztési céljai
	A mechanikai energia fogalmának fejlesztése, a munka és energia kapcsolatának, az energia fajtáinak értelmezése. A munka, energia és teljesítmény értelmezésén keresztül a tudományos és köznapi szóhasználat különbözőségének bemutatása.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Gépek, járművek motorjának teljesítménye, nyomatéka.
Az emberi teljesítmény fizikai határai.
A súrlódás és a közegellenállás hatása a mechanikai energiákra.

Ismeretek:
Munkavégzés, a mechanikai munka fogalma, mértékegysége.
A helyzeti energia, mozgási energia, rugalmas energia.
A munkavégzés és az energiaváltozás kapcsolata.
	A mechanikai energia tárolási lehetőségeinek felismerése, kísérletek elvégzése alapján.
A mechanikai energiák átalakítási folyamatainak felismerése kísérletek elvégzése alapján.
A mechanikai energia-megmaradás tételének használata számítási feladatokban.
A teljesítmény fogalma, régi és új mértékegységeinek megismerése (lóerő, kilowatt), számítási, átszámítási feladatok elvégzése.

	Matematika: alapműveletek, egyenletrendezés.

Történelem, társadalmi és állampolgári ismeretek; informatika: adatgyűjtés.

Technika, életvitel és gyakorlat:
technikai eszközök (autók, motorok).

Biológia-egészségtan: élőlények mozgása, teljesítménye.

Testnevelés és sport: sportolók teljesítménye.

	Kulcsfogalmak/ fogalmak
	Munka, mechanikai energia (helyzeti energia, mozgási energia, rugalmas energia), energia-megmaradás, teljesítmény.

	Tematikai egység/ Fejlesztési cél
	Egyszerű gépek a mindennapokban
	Órakeret
4 óra

	Előzetes tudás
	Az erő fogalma. Vektorok összeadása, felbontása összetevőkre.

	A tematikai egység nevelési-fejlesztési céljai
	Az állandóság és változás fogalmának értelmezése, feltételeinek megjelenése a mechanikai egyensúlyi állapotok kapcsán. A fizikai ismeretek alkalmazása a helyes testtartás fontosságának megértésében és a mozgásszervek egészségének megőrzésében, az önismeret (testkép, szokások) fejlesztése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Egyensúlyi állapotok megjelenése mindennapi életünkben.
Egyszerű gépek alkalmazása ‑ mindennapi eszközeink.

Ismeretek:
Az egyensúlyi állapotok fajtái:
· biztos,
· bizonytalan,
· közömbös,
· metastabil.
Az egyszerű gépek főbb típusai:
· egyoldalú és kétoldalú emelő,
· álló és mozgócsiga,
· hengerkerék,
· lejtő,
· csavar,
· ék.
Testek egyensúlyi állapota, az egyensúly feltétele.
A forgatónyomaték fogalma.
Arkhimédész munkássága.
	Az egyensúly és a nyugalom közötti különbség felismerése konkrét példák alapján.
A súlyvonal és a súlypont meghatározása méréssel, illetve számítással, szerkesztéssel.
Számos példa felismerése a hétköznapokból az egyszerű gépek használatára (háztartási gépek, építkezés a történelem folyamán, sport stb.).
A különböző egyszerű gépek működésének értelmezése.
Annak tudatosulása, hogy az egyszerű gépek használatával kedvezőbbé tehető a munkavégzés, azonban munkát, energiát így sem takaríthatunk meg.
	Matematika: alapműveletek, egyenletrendezés, műveletek vektorokkal.

Testnevelés és sport: kondicionáló gépek, a test egyensúlyának szerepe az egyes sportágakban.

Technika, életvitel és gyakorlat:
erőátviteli eszközök, technikai eszközök.

	Kulcsfogalmak/ fogalmak
	Egyensúlyi állapot, forgatónyomaték, egyszerű gép.

	Tematikai egység/ Fejlesztési cél
	Rezgések, hullámok
	Órakeret
6 óra

	Előzetes tudás
	Az egyenletes körmozgás kinematikájának és dinamikájának alapfogalmai. Vektorok. Rugóerő, rugalmas energia. Mechanikai energia-megmaradás.

	A tematikai egység nevelési-fejlesztési céljai
	Rezgések és hullámok a Földön a felépítés és működés viszonyrendszerében. A jelenségkör dinamikai hátterének értelmezése. A társadalmi felelősség kérdéseinek hangsúlyozása a természeti katasztrófák bemutatásán keresztül. Az időmérés technikai és kultúrtöténeti vonatkozásainak bemutatása. Kezdeményezőkészség, együttműködés fejlesztése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési feladatok
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Periodikus jelenségek (rugóhoz erősített test rezgése, fonálinga mozgása).
Csillapodó rezgések.
Kényszerrezgések.
Rezonancia, rezonancia-katasztrófa.
Mechanikai hullámok kialakulása.
Földrengések kialakulása, előrejelzése, tengerrengések, cunamik.
Az árapály-jelenség. A Hold és a Nap szerepe a jelenség létrejöttében.

Ismeretek:
A harmonikus rezgőmozgás jellemzői:
· rezgésidő (periódusidő),
· amplitúdó,
· frekvencia.
A harmonikus rezgőmozgás és a fonálinga mozgásának energiaviszonyai, a csillapítás leírása.
Hosszanti (longitudinális), keresztirányú (transzverzális) hullám.
A mechanikai hullámok jellemzői: hullámhossz, terjedési sebesség.
A hullámhosszúság, a frekvencia és a terjedési sebesség közötti kapcsolat ismerete.
Huygens munkássága.
	Rezgő rendszerek kísérleti vizsgálata.
A rezonancia feltételeinek tanulmányozása gyakorlati példákon a technikában és a természetben.
A rezgések általános voltának, létrejöttének megértése, a csillapodás jelenségének felismerése konkrét példákon.
A rezgések gerjesztésének felismerése néhány gyakorlati példán.
A hullámok mint térben terjedő rezgések értelmezése gyakorlati példákon.
A földrengések létrejöttének elemzése a Föld szerkezete alapján.
A földrengésekre, tengerrengésekre vonatkozó fizikai alapismeretek elsajátítása, a természeti katasztrófák idején követendő helyes magatartás, a földrengésbiztos épületek sajátságainak megismerése.
Árapály-táblázatok elemzése.
	Technika, életvitel és gyakorlat:
időmérő szerkezetek, hidak, mozgó alkatrészek.

Matematika: alapműveletek, egyenletrendezés, táblázat és grafikon készítése.

Földrajz: földrengések, lemeztektonika, árapály-jelenség.

	Kulcsfogalmak/ fogalmak
	Harmonikus rezgőmozgás, frekvencia, rezonancia, mechanikai hullám, hullámhosszúság, hullám terjedési sebessége.

	Tematikai egység/ Fejlesztési cél
	Energia nélkül nem megy
	Órakeret
6 óra

	Előzetes tudás
	Mechanikai energiafajták. Mechanikai energia-megmaradás.

	A tematikai egység nevelési-fejlesztési céljai
	Az energia fogalmának kiterjesztése a hőtanra a környezet és fenntarthatóság, a környezeti rendszerek állapotának, valamint az ember egészsége vonatkozásában. A tudatos és egészséges táplálkozás iránti igény erősítése. A tudomány, technika, kultúra szempontjából az innováció és a kutatások jelentőségének felismerése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
A helyes táplálkozás energetikai vonatkozásai.
Joule-kísérlet: a hő mechanikai egyenértéke.
Gépjárművek energiaforrásai, a különböző üzemanyagok tulajdonságai.
Különleges meghajtású járművek, például hibridautó, hidrogénnel hajtott motor, üzemanyagcella (tüzelőanyag-cella), elektromos autó.

Ismeretek:
A legfontosabb élelmiszerek energiatartalmának ismerete.
A hőközlés és az égéshő fogalma.
A hő régi és új mértékegységei: kalória, joule.
Joule munkássága.
A fajhő fogalma.
A hatásfok fogalma, motorok hatásfoka.
	Egyes táplálékok energiatartalmának összehasonlítása egyszerű számításokkal.
A hő fogalmának megértése, a hő és hőmérséklet fogalmának elkülönítése.
A gépjárművek energetikai jellemzőinek felismerése, a környezetre gyakorolt hatás mérlegelése.
Új járműmeghajtási megoldások nyomon követése gyűjtőmunka alapján, előnyök, hátrányok mérlegelése, összehasonlítás.
	Kémia:
az üzemanyagok kémiai energiája, a táplálék megemésztésének kémiai folyamatai, elektrolízis.

Biológia-egészségtan: a táplálkozás alapvető biológiai folyamatai.

Technika, életvitel és gyakorlat:
folyamatos technológiai fejlesztések, innováció.

	Kulcsfogalmak/ fogalmak
	Hő, fajhő, kalória, égéshő, hatásfok.

	Tematikai egység/ Fejlesztési cél
	A Nap
	Órakeret
6 óra

	Előzetes tudás
	Hőátadás. Energiák átalakítása. Energia-megmaradás.

	A tematikai egység nevelési-fejlesztési céljai
	A hőterjedés különböző mechanizmusainak (hővezetés, hőáramlás, hősugárzás) áttekintése a környezet és fenntarthatóság, a környezeti rendszerek állapotának vonatkozásában. A hőtani ismeretek alkalmazása adott hétköznapi témában gyűjtött adatok kritikus értelmezésére, az alkalmazási lehetőségek megítélésére.

	Problémák, jelenségek, gyakorlati alkalmazások,
ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
A Napból a Föld felé áramló energia.
A napenergia felhasználási lehetőségei, például: napkollektor, napelem, napkohó, napkémény, naptó.
A hőfényképezés gyakorlati hasznosítása.
A hővezetés, a hőáramlás és a hősugárzás megjelenése egy lakóház működésében, lehetőségek energiatakarékos lakóházak építésekor.

Ismeretek:
Hővezetés: hővezető anyagok, hőszigetelő anyagok.
Hőáramlás: természetes és mesterséges hőáramlás.
Hősugárzás: kisugárzás, elnyelődés.
Abszolút hőmérséklet, Kelvin-skála.
	A napsugárzás jelenségének, a napsugárzás és a környezet kölcsönhatásainak megismerése.
A napállandó értelmezése.
A napenergia felhasználási lehetőségeinek környezettudatos felismerése.
A hőkisugárzás és a hőelnyelődés arányosságának kvalitatív értelmezése.
A hővezetés, a hőáramlás és a hősugárzás alapvető jellemzőinek felismerése, alkalmazása gyakorlati problémák elemzésekor.
	Biológia-egészségtan: az „éltető Nap”, hőháztartás, öltözködés.

Magyar nyelv és irodalom; történelem, társadalmi és állampolgári ismeretek; vizuális kultúra:
a Nap kitüntetett szerepe a mitológiában és a művészetekben.

Technika, életvitel és gyakorlat: anyagismeret, takarékosság.

Földrajz: csillagászat; a napsugárzás és az éghajlat kapcsolata.

	Kulcsfogalmak /fogalmak
	Hővezetés, hőáramlás, hősugárzás.

	Tematikai egység /Fejlesztési cél
	Energiaátalakító gépek
	Órakeret
6 óra

	Előzetes tudás
	Hőtani alapismeretek. Energiák átalakítása. Energia-megmaradás.

	A tematikai egység nevelési-fejlesztési céljai
	Termikus rendszerek működésére vonatkozó általános elvek elsajátítása. Technikai rendszerek szerepének megismerése a háztartás energiaellátásában. A környezet és fenntarthatóság vonatkozásainak áttekintése. Az egyéni felelősség erősítése, a felelős döntés képességének természettudományos megalapozása a háztartással kapcsolatos döntésekben.

	Problémák, jelenségek, gyakorlati alkalmazások,
ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Fűtő és hűtő rendszerek: napkollektor, hőszivattyú, klímaberendezések.
Megújuló energiák hasznosítása: vízi erőművek, szélkerekek, víz alatti „szélkerekek”, biodízel, biomassza, biogáz.

Ismeretek:
Az energia-munka átalakítás alapvető törvényszerűségeinek és lehetőségeinek, a hasznosítható energia fogalmának ismerete.
	A hőtan első főtételének értelmezése, egyszerű esetekben történő alkalmazása.
Hőerőgépek felismerése a gyakorlatban, például: gőzgép, gőzturbina, belső égésű motorok, Stirling-gép.
Sütő- és főzőkészülékek a múltban, a jelenben és a közeljövőben, használatuk megismerése, kipróbálása.
	Kémia:
gyors és lassú égés, élelmiszerkémia.

Történelem, társadalmi és állampolgári ismeretek:
beruházás megtérülése, megtérülési idő.

Biológia-egészségtan: táplálkozás, ökológiai problémák.

	Kulcsfogalmak/ fogalmak
	Megújuló energia, hasznosítható energia.

	Tematikai egység /Fejlesztési cél
	Hasznosítható energia
	Órakeret
6 óra

	Előzetes tudás
	A hőtan első főtétele. Energiák átalakítása. Energia-megmaradás.

	A tematikai egység nevelési-fejlesztési céljai
	Termikus rendszerek működésére vonatkozó általános elvek elsajátítása. A fenntarthatóságának kérdéseinek felismerése a környezeti rendszerekben. Technikai rendszerek szabályozásának bemutatása az atomenergia felhasználása kapcsán. Az absztrakt gondolkodás fejlesztése.

	Problémák, jelenségek, gyakorlati alkalmazások,
ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Az emberiség energiaszükséglete.
Az energia felhasználása az egyes földrészeken, a különböző országokban.
A hasznosítható energia előállításának lehetőségei.
Az atomfegyverek típusai, kipróbálásuk, az atomcsönd-egyezmény.
Az atomreaktorok típusai.
A radioaktív hulladékok elhelyezésének problémái.
A közeljövőben Magyarországon épülő erőművek típusai.

Ismeretek:
Megfordítható és nem-megfordítható folyamatok.
Megújuló és a nem-megújuló energiaforrások.
Szilárd Leó, Wigner Jenő, Teller Ede munkássága.
	A hasznosítható energia fogalmának értelmezése.
A tömeghiány fogalmának ismerete, felhasználása egyszerűbb számítási feladatokban, az atommag-átalakulások során felszabaduló energia nagyságának kiszámítása.
A tömeg-energia egyenértékűség értelmezése.
Az atomenergia felhasználási lehetőségeinek megismerése.
Megújuló és nem megújuló energiaforrások összehasonlítása.
A hőtan második főtételének értelmezése néhány gyakorlati példán keresztül. (pl. hőterjedés iránya, energia disszipáció részecske szintű értelmezése)
Rend és rendezetlenség fogalmi tisztázása, spontán és rendeződési folyamatok értelmezése egyszerű esetekben.
	Kémia:
az atommag, reverzibilis és nem reverzibilis folyamatok.

Biológia-egészségtan: sugárzások biológiai hatásai, ökológiai problémák, az élet mint speciális folyamat, ahol a rend növekszik.

Történelem, társadalmi és állampolgári ismeretek:
a Hirosimára és Nagaszakira ledobott két atombomba története, politikai háttere, későbbi következményei.

Földrajz: energiaforrások.

	Kulcsfogalmak/ fogalmak
	Megfordítható, nem-megfordítható folyamat, rend és rendezetlenség, atomenergia, hasznosítható energia.

	Tematikai egység/
Fejlesztési cél
	Vízkörnyezetünk fizikája
	Órakeret
8 óra

	Előzetes tudás
	Fajhő, hőmennyiség, energia.

	A tematikai egység nevelési-fejlesztési céljai
	A környezet és fenntarthatóság kérdéseinek értelmezése a vízkörnyezet kapcsán, a környezettudatosság fejlesztése. Halmazállapot-változások sajátságainak azonosítása termikus rendszerekben, a fizikai modellezés képességének fejlesztése. Képi és verbális információ feldolgozásának erősítése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
A víz különleges tulajdonságai (rendhagyó hőtágulás, nagy olvadáshő, forráshő, fajhő), ezek hatása a természetben, illetve mesterséges környezetünkben.
Halmazállapot-változások (párolgás, forrás, lecsapódás, olvadás, fagyás, szublimáció).
A nyomás és a halmazállapot-változás kapcsolata.
Kölcsönhatások határfelületeken (felületi feszültség, hajszálcsövesség).
Lakóházak vizesedése.
Vérnyomás, véráramlás.

Ismeretek:
A szilárd anyagok, folyadékok és gázok tulajdonságai.
A halmazállapot-változások energetikai viszonyai: olvadáshő, forráshő, párolgáshő.
	A különböző halmazállapotok meghatározó tulajdonságainak rendszerezése, ezek értelmezése részecskemodellel és kölcsönhatás-típusokkal.
A jég rendhagyó hőtágulásából adódó teendők, szabályok összegyűjtése (pl. a mélységi fagyhatár szerepe az épületeknél, vízellátásnál stb.).
Hőmérséklet-hőmennyiség grafikonok készítése, elemzése halmazállapot-változásoknál.
A végső hőmérséklet meghatározása különböző halmazállapotú, illetve különböző hőmérsékletű anyagok keverésénél.
A felületi jelenségek önálló kísérleti vizsgálata.
A vérnyomásmérés elvének átlátása.
	Matematika:
a függvény fogalma, grafikus ábrázolás, egyenletrendezés.

Biológia-egészségtan: hajszálcsövesség szerepe növényeknél, a levegő páratartalmának a hatása az élőlényekre, fagykár a gyümölcsösökben, a vérnyomásra ható tényezők.

Technika, életvitel és gyakorlat:
autók hűtési rendszerének téli védelme.

Kémia:
a különböző halmazállapotú anyagok tulajdonságai, kapcsolatuk a szerkezettel, a halmazállapot-változások anyagszerkezeti értelmezése, adszorpció.

	Kulcsfogalmak/ fogalmak
	Olvadáshő, forráshő, párolgáshő, termikus egyensúly, felületi feszültség.

	Tematikai egység /Fejlesztési cél
	Hidro- és aerodinamikai jelenségek, a repülés fizikája
	Órakeret
8 óra

	Előzetes tudás
	A nyomás.

	A tematikai egység nevelési-fejlesztési céljai
	A környezet és fenntarthatóság kérdéseinek tudatosítása az időjárást befolyásoló fizikai folyamatok vizsgálatával kapcsolatban. Együttműködés, kezdeményezőkészség fejlesztése csoportmunkában folytatott vizsgálódás során.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
A légnyomás változásai. A légnyomás függése a tengerszint feletti magasságtól és annak élettani hatásai. A légnyomás és az időjárás kapcsolata.
Hidro- és aerodinamikai jelenségek.
Az áramlások nyomásviszonyai.
A repülőgépek szárnyának sajátosságai (a szárnyra ható emelőerő). A légcsavar kialakításának sajátságai.
A légkör áramlásainak és a tenger áramlásának fizikai jellemzői, a mozgató fizikai hatások.
Az időjárás elemei, csapadékformák, a csapadékok kialakulásának fizikai leírása.
A víz körforgása, befagyó tavak, jéghegyek.
A szél energiája.
Termik (például: vitorlázó repülő, sárkányrepülő, vitorlázóernyő), repülők szárnykialakítása.
Hangrobbanás.
Légzés.

Ismeretek:
Nyomás, hőmérséklet, páratartalom. A levegő mint ideális gáz jellemzése.
A hidrosztatikai nyomás, felhajtóerő.
A páratartalom fogalma, a telített gőz.
A repülés elve. A légellenállás.
Röppálya.
Kármán Tódor munkássága.
	A felhajtóerő mint hidrosztatikai nyomáskülönbség értelmezése.
A szél épületekre gyakorolt hatásának értelmezése példákon.
Természeti és technikai példák gyűjtése és a fizikai elvek értelmezése a repülés kapcsán (termések, állatok, repülő szerkezetek stb.).
Az időjárás elemeinek önálló vizsgálata.
A jég rendhagyó viselkedése következményeinek bemutatása konkrét gyakorlati példákon.
A szélben rejlő energia lehetőségeinek átlátása.
A szélerőművek előnyeinek és hátrányainak demonstrálása.
Egyszerű repülőeszközök készítése.
Önálló kísérletezés: felfelé áramló levegő bemutatása, a tüdő modellezése stb.
	Matematika: exponenciális függvény.

Testnevelés és sport: sport nagy magasságokban, sportolás a mélyben.

Biológia-egészségtan: keszonbetegség, hegyibetegség, madarak repülése.

Történelem, társadalmi és állampolgári ismeretek; technika, életvitel és gyakorlat: közlekedési szabályok.

Földrajz:
térképek, atlaszok használata, csapadékok, csapadékeloszlás, légköri nyomás, a nagy földi légkörzés, tengeráramlatok, a víz körforgása.

	Kulcsfogalmak/fogalmak
	Légnyomás, hidrosztatikai nyomás és felhajtóerő, aerodinamikai felhajtóerő.

	Tematikai egység /Fejlesztési cél
	Globális környezeti problémák fizikai vonatkozásai
	Órakeret
6 óra

	Előzetes tudás
	A hő terjedésével kapcsolatos ismeretek.

	A tematikai egység nevelési-fejlesztési céljai
	A környezettudatos magatartás fejlesztése, a globális szemlélet erősítése. A környezeti rendszerek állapotának, védelmének és fenntarthatóságának megismertetése gyakorlati példákon keresztül. Médiatudatosságra nevelés a szerzett információk tényeken alapuló, kritikus mérlegelésén keresztül.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Hatásunk a környezetünkre, az ökológiai lábnyomot meghatározó tényezők: táplálkozás, lakhatás, közlekedés stb. A hatások elemzése a fizika szempontjából.
A Föld véges eltartóképessége.
Környezetszennyezési, légszennyezési problémák, azok fizikai hatása.
Az ózonpajzs szerepe.
Ipari létesítmények biztonsága.
A globális felmelegedés kérdése.
Üvegházhatás a természetben, az üvegházhatás szerepe.
A globális felmelegedéssel kapcsolatos tudományos, politikai és áltudományos viták.

Ismeretek:
A hősugárzás (elektromágneses hullám) kölcsönhatása egy kiterjedt testtel.
Az üvegházgázok fogalma, az emberi tevékenység szerepe az üvegházhatás erősítésében.
A széndioxid-kvóta.
	Megfelelő segédletek felhasználásával a saját ökológiai lábnyom megbecsülése. A csökkentés módozatainak végiggondolása, környezettudatos fogyasztói szemlélet fejlődése.
A környezeti ártalmak megismerése, súlyozása (például: újságcikkek értelmezése, a környezettel kapcsolatos politikai viták pro- és kontra érvrendszerének megértése).
A globális felmelegedés objektív tényeinek és a lehetséges okokkal kapcsolatos feltevéseknek az elkülönítése.
A környezet állapota és a gazdasági érdekek lehetséges összefüggéseinek megértése.
	Biológia-egészségtan: az ökológia fogalma.

Földrajz: környezetvédelem, megújuló és nem megújuló energiaforrások.

	Kulcsfogalma /fogalmak
	Ökológiai lábnyom, üvegházhatás, globális felmelegedés, ózonpajzs.

	Tematikai egység /Fejlesztési cél
	A hang és a hangszerek világa
	Órakeret
6 óra

	Előzetes tudás
	Rezgések fizikai leírása. A sebesség fogalma.

	A tematikai egység nevelési-fejlesztési céljai
	A hang szerepének megértése az emberi szervezet megismerésében, az ember érzékelésében, egészségében. A hang szerepének megismerése a kommunikációs rendszerekben.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
A hangsebesség mérése, a hangsebesség függése a közegtől.
Doppler-hatás.
Az emberi hangérzékelés fizikai alapjai.
A hangok keltésének eljárásai, hangszerek.
Húros hangszerek, a húrok rezgései.
Sípok fajtái.
A zajszennyezés.
Ultrahang a természetben és gyógyászatban.

Ismeretek:
A hang fizikai jellemzői.
A hang terjedésének mechanizmusa.
Hangintenzitás, a decibel fogalma.
Felharmonikusok.
	A hangmagasság és frekvencia összekapcsolása kísérleti tapasztalat alapján.
Hangsebességmérés elvégzése.
Közeledő, illetve távolodó autók hangjának vizsgálata.
Gyűjtőmunka: néhány jellegzetes hang elhelyezése a decibelskálán.
Kísérlet: felhang megszólaltatása húros hangszeren, kvalitatív vizsgálatok: feszítőerő ‑ hangmagasság.
Vizet tartalmazó kémcsövek hangmagasságának vizsgálata.
Gyűjtőmunka: a fokozott hangerő egészségkárosító hatása, a hatást csökkentő biztonsági intézkedések.
	Matematika: periodikus függvények.

Technika, életvitel és gyakorlat:
járművek és egyéb eszközök zajkibocsátása, zajvédelem és az egészséges környezethez való jog (élet az autópályák szomszédságában).

Biológia-egészségtan: a hallás, a denevérek és az ultrahang kapcsolata, az ultrahang szerepe a diagnosztikában, „gyógyító hangok”, fájdalomküszöb.

Ének-zene:
a hangszerek típusai.

	Kulcsfogalmak/ fogalmak
	Frekvencia, terjedési sebesség, hullámhossz, alaphang, felharmonikus.

	Tematikai egység /Fejlesztési cél
	Szikrák és villámok
	Órakeret
8 óra

	Előzetes tudás
	Erő-ellenerő, munkavégzés, elektromos töltés fogalma.

	A tematikai egység nevelési-fejlesztési céljai
	Az elektromos alapjelenségek értelmezése az anyagot jellemző egyik alapvető kölcsönhatásként. A sztatikus elektromosságra épülő technikai rendszerek felismerése. Az elektromos rendszerek használata során a felelős magatartás kialakítása. A veszélyhelyzetek felismerése, megelőzése, felkészülés a segítségnyújtásra.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Elektrosztatikus alapjelenségek: dörzselektromosság, töltött testek közötti kölcsönhatás, földelés.
A fénymásoló és a lézernyomtató működése.
A villámok keletkezése, fajtái, veszélye, a villámhárítók működése.
Az elektromos töltések tárolása: kondenzátorok, szuper-kondenzátorok.

Ismeretek:
Ponttöltések közötti erőhatás, az elektromos töltés egysége.
Elektromosan szigetelő és vezető anyagok.
Az elektromosság fizikai leírásában használatos fogalmak: elektromos térerősség, feszültség, kapacitás.
Az elektromos kapacitás fogalma, mértékegysége.
Benjamin Franklin munkássága.
	Az elektromos töltés fogalma, az elektrosztatikai alapfogalmak, alapjelenségek értelmezése, gyakorlati tapasztalatok, kísérletek alapján.
Ponttöltések közötti erő kiszámítása.
Különböző anyagok kísérleti vizsgálata vezetőképesség szempontjából, jó szigetelő és jó vezető anyagok felsorolása.
Egyszerű elektrosztatikai jelenségek felismerése a fénymásoló és nyomtató működésében sematikus ábra alapján.
A villámok veszélyének, a villámhárítók működésének megismerése, a helyes magatartás elsajátítása zivataros, villámcsapás-veszélyes időben.
Az elektromos térerősség és az elektromos feszültség jelentésének megismerése, használatuk a jelenségek leírásában, értelmezésében.
A kondenzátorok szerepének felismerése az elektrotechnikában konkrét példák alapján.
	Fizika:
erő, kölcsönhatás törvénye.

Kémia:
az atom összetétele, az elektronfelhő.

Technika, életvitel és gyakorlat: fénymásolók, nyomtatók, balesetvédelem.

Matematika: alapműveletek, egyenletrendezés, számok normálalakja.

	Kulcsfogalmak/ fogalmak
	Elektromos töltés, szigetelő anyag, vezető anyag, elektromos térerősség, elektromos feszültség, kondenzátor.

	Tematikai egység/ Fejlesztési cél
	Az elektromos áram
	Órakeret
8 óra

	Előzetes tudás
	Elektrosztatikai alapfogalmak, vezető és szigetelő anyagok, elektromos feszültség fogalma.

	A tematikai egység nevelési-fejlesztési céljai
	Az egyenáramú elektromos hálózatok mint technikai rendszerek azonosítása, az áramok szerepének felismerése a szervezetben, az orvosi diagnosztikában. Az önálló ismeretszerzési képesség fejlesztése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Az elektromos áram élettani hatása: az emberi test áramvezetési tulajdonságai, idegi áramvezetés.
Az elektromos áram élettani szerepe, diagnosztikai és terápiás orvosi alkalmazások.
Az emberi test ellenállása és annak változásai (pl.: áramütés hatása, hazugságvizsgáló működése).
Vezetők elektromos ellenállásának hőmérsékletfüggése.

Ismeretek:
Az elektromos áram fogalma, az áramerősség mértékegysége.
Az elektromos ellenállás fogalma, mértékegysége.
Ohm törvénye.
	Az elektromos áram létrejöttének megismerése, egyszerű áramkörök összeállítása.
Az elektromos áram hő-, fény-, kémiai és mágneses hatásának megismerése kísérletekkel, demonstrációkkal.
Orvosi alkalmazások: EKG, EEG felhasználási területeinek, diagnosztikai szerepének átlátása, az akupunktúrás pontok kimérése ellenállásmérővel.
Az elektromos ellenállás kiszámítása, mérése, az értékek összehasonlítása.
Az emberi test (bőr) ellenállásának mérése különböző körülmények között, következtetések levonása.
	Biológia-egészségtan: idegrendszer, a szív működése, az agy működése, orvosi diagnosztika, terápia.

Matematika:
grafikon készítése.

Technika, életvitel és gyakorlat: érintésvédelem.

	Kulcsfogalmak/ fogalmak
	Áramkör, elektromos áram, elektromos ellenállás.

	Tematikai egység /Fejlesztési cél
	Lakások, házak elektromos hálózata
	Órakeret
8 óra

	Előzetes tudás
	Egyenáramok alapfogalmai, az elektromos feszültség és ellenállás fogalma.

	A tematikai egység nevelési-fejlesztési céljai
	A háztartás elektromos hálózatának mint technikai rendszernek azonosítása, az érintésvédelmi szabályok elsajátítása. A környezettudatosság és energiahatékonyság szempontjainak elsajátítása az elektromos energia felhasználásában.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Elektromos hálózatok kialakítása lakásokban, épületekben, elektromos kapcsolási rajzok.
Az elektromos áram veszélyei, konnektorok lezárása kisgyermekek védelme érdekében.
A biztosíték (kismegszakító) működése, használata, olvadó- és automatabiztosítók.
Háromeres vezetékek használata, a földvezeték szerepe.
Az energiatakarékosság kérdései, vezérelt (éjszakai) áram.

Ismeretek:
Az elektromos munka, a Joule-hő, valamint az elektromos teljesítmény fogalma.
Soros és párhuzamos kapcsolás.
	Az egyszerűbb kapcsolási rajzok értelmezése.
A soros és a párhuzamos kapcsolások legfontosabb jellemzőinek megismerése kísérleti vizsgálatok alapján.
Az elektromosság veszélyeinek megismerése.
A biztosítékok szerepének megismerése a lakásokban.
Az elektromos munkavégzés, a Joule-hő, valamint az elektromos teljesítmény kiszámítása, fogyasztók teljesítményének összehasonlítása.
Az energiatakarékosság kérdéseinek ismerete, a villanyszámla értelmezése.
Egyszerűbb számítási feladatok, gazdaságossági számítások elvégzése.
Régi és mai elektromos világítási eszközök összehasonlítása.
Hagyományos izzólámpa és azonos fényerejű, fehér LED-eket tartalmazó lámpa elektromos teljesítményének mérése és összehasonlítása.
	Matematika: egyenletrendezés, műveletek törtekkel.

Történelem, társadalmi és állampolgári ismeretek; technika, életvitel és gyakorlat: takarékosság, energiagazdálkodás.

	Kulcsfogalmak/ fogalmak
	Soros és párhuzamos kapcsolás, Joule-hő, földelés.

	Tematikai egység/ Fejlesztési cél
	Elemek, telepek
	Órakeret
6 óra

	Előzetes tudás
	Egyenáramok alapfogalmai, az elektromos feszültség és ellenállás fogalma.

	A tematikai egység nevelési-fejlesztési céljai
	A környezettudatosság és fenntarthatóság szempontjainak tudatosítása a háztartás elektromos energiaforrásainak felhasználásában. A tudatos felhasználói, fogyasztói magatartás erősítése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Gépkocsi-akkumulátorok adatai: feszültség, amperóra (Ah).
Mobiltelefonok akkumulátorai, tölthető ceruzaelemek adatai: feszültség, milliamperóra (mAh), wattóra (Wh).
Akkumulátorok energiatartalma, a feltöltés költségei.

Ismeretek:
Elemek és telepek működése, fizikai leírása egyszerűsített modell alapján.
Elektrokémiai alapfogalmak.
	Az elemek, telepek, újratölthető akkumulátorok alapvető fizikai tulajdonságainak, paramétereinek megismerése, mérése.
Egyszerű számítások elvégzése az akkumulátorokban tárolt energiával, töltéssel kapcsolatban.
	Kémia:
elektrokémia.

Történelem, társadalmi és állampolgári ismeretek; technika, életvitel és gyakorlat: takarékosság.

	Kulcsfogalmak/ fogalmak
	Telep, akkumulátor, újratölthető elem.

	Tematikai egység/ Fejlesztési cél
	Az elektromos energia előállítása
	Órakeret
8 óra

	Előzetes tudás
	Egyenáramok alapfogalmai, az elektromos teljesítmény fogalma, az energiamegmaradás törvénye, energiák átalakításának ismerete, vonzó- és taszítóerő, forgatónyomaték.

	A tematikai egység nevelési-fejlesztési céljai
	Az elektromágneses indukció segítségével előállított villamos energia termelésének mint technikai rendszernek felismerése, azonosítása az energiaellátás rendszerében. Környezettudatos szemlélet erősítése. A nemzeti öntudat és európai azonosságtudat erősítése feltalálóink munkásságának (Jedlik, Bláthy, Zipernowsky, Déri) megismerésén keresztül.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Mágnesek, mágneses alapjelenségek felismerése a mindennapokban.
A Föld mágneses terének vizsgálata, az iránytű használata.
Az elektromos energia előállításának gyakorlati példái: dinamó, generátor.
Az elektromágneses indukció jelenségének megjelenése mindennapi eszközeinkben.
Elektromos hálózatok felépítésének sajátságai.
A távvezetékek feszültségének nagy értékekre történő feltranszformálásának oka.

Ismeretek:
A mágneses mező fogalma, a mágneses tér nagyságának mérése.
Az elektromágneses indukció Faraday-törvénye.
A dinamó, a generátor, a transzformátor működése.
Jedlik Ányos, Michael Faraday munkássága.
	Az alapvető mágneses jelenségek, a mágneses mező mérésének megismerése, alapkísérletek során.
A Föld mágneses tere szerkezetének, az iránytű működésének megismerése.
Eligazodás az elektromágneses indukció jelenségeinek értelmezésében egyes alapesetekben.
A dinamó és a generátor működési alapelvének megismerése, értelmezése, szemléltetése kísérleti tapasztalat alapján.
A nagy elektromos hálózatok felépítésének megértése, alapelveinek áttekintése.
	Földrajz:
a Föld mágneses tere, elektromos energiát termelő erőművek.

Történelem, társadalmi és állampolgári ismeretek:
az elektromossággal kapcsolatos felfedezések szerepe az ipari fejlődésben; magyar találmányok szerepe az iparosodásban (Ganz); a Széchenyi-család szerepe az innováció támogatásában és a modernizációban.

	Kulcsfogalmak/ fogalmak
	Mágnes, mágneses mező, iránytű, dinamó, generátor, elektromágneses indukció, transzformátor, energia-megmaradás.

	A fejlesztés várt eredményei a két évfolyamos ciklus végén
	A 9–10. évfolyam végére a tanulók legyenek képesek eligazodni közvetlen természeti és technikai környezetükben, tudják a tanultakat összekapcsolni mindennapi eszközeik működési elvével, biztonságos használatával. Legyenek tisztában saját szervezetük működésének fizikai aspektusaival, valamint a mozgás, tájékozódás, közlekedés, a háztartás energetikai ellátása (világítása, fűtése, elektromos rendszere, hőháztartása) legalapvetőbb fizikai vonatkozásaival, ezek gyakorlati alkalmazásaival. Ismerjék az ember és környezetének kölcsönhatásából fakadó előnyöket és problémákat, tudatosítsák az emberiség felelősségét a környezet megóvásában.
Legyenek képesek fizikai jelenségek megfigyelésére és az ennek során szerzett tapasztalatok elmondására. Tudják feltárni a megfigyelt jelenségek ok-okozati hátterét. Tudják helyesen használni a tanult fizikai alapfogalmakat. Ismerjék és használják a tanult fizikai mennyiségek mértékegységeit. Tudják a tanult mértékegységeket a mindennapi életben is használt mennyiségek esetében használni. Legyenek képesek a tanult összefüggéseket, fizikai állandókat a képlet- és táblázatgyűjteményből kiválasztani, a formulákat értelmezni. Legyenek képesek a világhálón a témához kapcsolódó érdekes és hasznos adatokat, információkat gyűjteni.
Legyenek tisztában azzal, hogy a fizika átfogó törvényeket ismer fel, melyek alkalmazhatók jelenségek értelmezésére, egyes események minőségi és mennyiségi előrejelzésére. Legyenek képesek egyszerű fizikai rendszerek esetén a lényeges elemeket a lényegtelenektől elválasztani, tudjanak egyszerűbb számításokat elvégezni és helyes logikai következtetéseket levonni.

11–12. évfolyam

E képzési szakasz legfőbb pedagógiai üzenete, hogy leírásaink, világról alkotott képünk, természettudományos modelljeink nem azonosak a valósággal, hanem annak lehetőségeinkhez mérten a lehető legjobb megközelítései; hogy természettudományos tudásunk az osztatlan emberi műveltség része, és ezer szálon kapcsolódik a humán kultúrához, a lét nagy kérdéseihez. A természettudományos világkép fejlődik, átalakul, és ez a fejlődés a technikai fejlődést alapozza meg. A másik fontos üzenet az, hogy a tudomány társadalmi jelenség. Működése, szabályozása, háttérintézményei, témaválasztása, következtetéseinek következményei megjelennek mindennapi döntéseinkben, értékítéletünkben. Tudatosítanunk kell, hogy a tudomány és gazdaság szoros kapcsolatban van, és kapcsolatrendszerük legfőbb sajátságainak megismerése elengedhetetlen a felelős állampolgári viselkedés elsajátításához. A tudomány egyben olyan működési forma, szabályrendszer, mely viszonylag pontosan definiálja önmagát. Így könnyen elkülöníthető az áltudományoktól és jól elkülönül a hit kérdéseitől.
Az ebben az életkori szakaszban tárgyalt témakörök komplexek, fejlesztik a szintézis létrehozásának képességét, és mindinkább filozófiai, ismeretelméleti, irodalmi, művészettörténeti aspektusokat hordoznak magukban. Ilyen az atom- és magfizika, valamint a csillagászat, melyek az anyagról, térről, időről kialakult átfogó képzeteinket, az emberiség és kozmikus környezetünk létrejöttét és sorsát, lehetőségeinket, felelősségünket és a jövő útjait veszik górcső alá.
Ebben az életkorban tárgyaljuk a tudomány és technika legdinamikusabban fejlődő fejezetét, a kommunikáció, információ, vizualitás témaköreit, azokat a területeket, ahol a naprakészségre való törekvés leginkább elengedhetetlen mind a helyi tantervek írói, mind a tankönyvek szerzői, mind a tanárok részéről. Mindez átírhatja a hagyományos tanár-diák szereposztást is, hiszen elképzelhető, hogy egyes újdonságok kapcsán a diákok tájékozottabbak tanáruknál. A tanár nem feltétlenül az információ birtoklásában, hanem az információk kezelésében, összefüggésrendszerben való értelmezésében, a tudás megszerzésének menedzselésében múlhatja felül tanítványait, és szerezhet előttük valódi tekintélyt. A mindenkiben élő kíváncsiságra építünk. Hogyan, milyen elven működnek, mire használhatóak mindennapjaink informatikai eszközei, azok az eszközök, melyekkel naponta találkozunk?
A fejlesztési célok fókuszában az erkölcsi nevelés, az állampolgárságra, demokráciára való nevelés, az egészség és fenntarthatóság kérdései állnak, a kompetenciák közül az állampolgári és esztétikai-művészeti kompetenciák hangsúlyosabb megjelenése jelent új színt.
Fontos üzenet: a világ leírhatatlanul bonyolult, izgalmas, elmélyedésre, gondolkodásra késztet. A megértés, a gondolkodás nyújtotta öröm egyik legfontosabb emberi értékünk.

	Tematikai egység/ Fejlesztési cél
	A fény természete
	Órakeret
6 óra

	Előzetes tudás
	Elektromos mező, a Nap sugárzása, hősugárzás.

	A tematikai egység nevelési-fejlesztési céljai
	Az elektromágneses hullámok rendszerének, kölcsönhatásainak, az információ terjedésében játszott szerepének megértése. Az absztrakt gondolkodás fejlesztése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Elsődleges és másodlagos fényforrások a környezetünkben, a fénynyaláb, árnyékjelenségek, teljes árnyék, félárnyék.
Az elektromágneses spektrum egyes tartományainak használata a gyakorlatban:
a részecske-hullám kettős természete.

Ismeretek:
Az elektromágneses hullám fogalma, tartományai:
· rádióhullámok,
· mikrohullámok,
· infravörös hullámok,
· a látható fény,
· az ultraibolya hullámok,
· röntgensugárzás,
· gammasugárzás.
A fény sebessége légüres térben. A fény sebessége különböző anyagokban.
A sugárzás energiája, kölcsönhatása az anyaggal: elnyelődés, visszaverődés.
Planck hipotézise, fotonok.
Max Planck munkássága.
	Az elsődleges és másodlagos fényforrások megkülönböztetése.
Az árnyékjelenségek felismerése, értelmezése, megfigyelése.
Egy fénysebesség mérésére (becslésére) alkalmas eljárás megismerése.
Az elektromágneses spektrum egyes elemeinek azonosítása a természetben, eszközeink működésében.
Az érzékszervekkel észlelhető és nem észlelhető elektromágneses sugárzás megkülönböztetése.
Egyszerű kísérletek elvégzése a háztartásban és környezetünkben előforduló elektromágneses hullámok és az anyag kölcsönhatására. Példák gyűjtése és elemzése az elektromágneses sugárzás és az élő szervezet kölcsönhatásairól.
A hullám jellemzőinek (frekvencia, hullámhossz, terjedési sebesség) kapcsolatára vonatkozó egyszerű számítások.
A fotonelmélet értelmezése, a frekvencia (hullámhossz) és a foton energiája kapcsolatának átlátása.
Az energia kvantáltságának értelmezése. A folytonos energiaterjedés érzetének megértése.
	Kémia:
üvegházhatás, a „nano” prefixum jelentése, lángfestés.

Biológia-egészségtan: az energiaátadás szerepe a gyógyászati alkalmazásoknál.

	Kulcsfogalmak/ fogalmak
	Hullámhossz, frekvencia, fénysebesség, elektromágneses hullám, foton, spektrum.

	Tematikai egység /Fejlesztési cél
	Hogyan látunk, hogyan javítjuk a látásunk?
	Órakeret
10 óra

	Előzetes tudás
	A fény természete, mindennapi ismereteink a színekről, a fény viselkedésére vonatkozó geometriai-optikai alapismeretek.

	A tematikai egység nevelési-fejlesztési céljai
	A látás mint alapvető érzékelés biofizikai rendszerének az emberi megismerésben játszott szerepének azonosítása. A látás javításával, hatótávolságának kiterjesztésével kapcsolatos eszközök kiválasztásának, használatának egészségügyi szempontjaira vonatkozó ismeretek tudatosítása. A tudomány, technika, kultúra szempontjából az innovációk (például a holográfia, a lézer) szerepének felismerése. A magyar kutatók, felfedezők (Gábor Dénes) szerepének megismerése a lézeres alkalmazások fejlesztésében.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
A szemünk és más képalkotó eszközök. A látás mechanizmusa. Gyakori látáshibák. A szemüveg és a kontaktlencse jellemzői.
A kicsi és nagy dolgok észlelése. A távcső és a mikroszkóp működésének elve.
Színes világ: vörös, zöld és kék alapszínek, kevert színek.
A színes monitorok, kijelzők működése.
Színtévesztés és színvakság.
Fényszóródás durva és sima felületen. Szóródás apró részecskéken (például a köd fényszórása).
Lézerfény létrehozása.
Hologramok. A háromdimenziós képalkotás aktuális eredményei.

Ismeretek:
A fénytörés és visszaverődés törvényei.
Valódi és látszólagos kép.
A domború és homorú tükrök és lencsék tulajdonságai, legfőbb jellemzői, a dioptria fogalma.
A fény felbontása, a tiszta spektrumszínek.
Interferencia.
A fényszórás tulajdonságai.
Gábor Dénes munkássága.
Az aktuálisan érvényes 3D-s
technika elvének ismerete.
	A látást veszélyeztető tényezők áttekintése, a látás-kiegészítők és optikai eszközök kiválasztásának szempontjai.
Optikai illúziók gyűjtése.
Egyszerű sugármenetek készítése, a leképezés értelmezése.
A távcső és mikroszkóp felfedezése tudománytörténeti szerepének megismerése, hatása az emberi gondolkodásra.
A színek értelmezése, a színkeverés szabályainak megértése, megvalósulásának felismerése a gyakorlatban, egyszerű kísérletek elvégzése.
A fény és a láthatóság kölcsönös viszonyának megértése.
A lézerfénnyel kapcsolatos biztonsági előírások tudatos alkalmazása.
A fehér fény interferenciaalapú felbontásának kísérleti vizsgálata.
Az aktuálisan érvényes 3D-s technika biztonságos használatának elsajátítása.
	Biológia-egészségtan: a szem és a látás, a szem egészsége.

Vizuális kultúra:
a színek szerepe.

	Kulcsfogalmak/ fogalmak
	Tükör, lencse, fókusz, látszólagos kép, valódi kép, képalkotás.

	Tematikai egység/ Fejlesztési cél
	Kommunikáció, kommunikációs eszközök, képalkotás, képrögzítés a 21. században
	Órakeret
12 óra

	Előzetes tudás
	Mechanikai rezgések, elektromágneses hullámok. Az elektromágneses hullámok természete.

	A tematikai egység nevelési-fejlesztési céljai
	Információs, kommunikációs rendszerek mint technikai rendszerek értelmezése. Szerepük megértése az adatrögzítésben, adatok továbbításában. Képalkotási eljárások, adattárolás és továbbítás, orvosi, diagnosztikai eljárások előfordulásának, céljainak, legfőbb sajátságainak felismerése a mindennapokban. Az innovációk szerepének felismerése a tudományban, technikában és kultúrában.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
A korszerű kamerák, antennák, vevőkészülékek működésének legfontosabb elemei.
Az elektromágneses hullámok elhajlása, szóródása, visszaverődése az ionoszférából.
A mobiltelefon felépítése és működése.
A teljes visszaverődés jelensége. Üvegszálak optikai kábelekben, endoszkópokban. Diagnosztikai módszerek alkalmazásának célja és fizikai alapelvei a gyógyászatban (a testben keletkező áramok kimutatása, röntgen, képalkotó eljárások, endoszkóp használata).
Terápiás módszerek alkalmazásának célja és fizikai alapelvei a gyógyászatban.
Elektronikus memóriák.
Mágneses memóriák.
CD, DVD lemezek.
A képek és hangok kódolása.
A fényelektromos hatás jelensége, gyakorlati alkalmazása (digitális kamera, fénymásoló, lézernyomtató működése).
A digitális fényképezés alapjai. Integrált áramkörök és felhasználásuk.

Ismeretek:
Elektromágneses rezgések nyílt és zárt rezgőkörben.
A rádió működésének elve.
A moduláció.
A bináris kód, digitális jelek, impulzusok.
A fényelektromos hatás fizikai leírása, magyarázata.
Albert Einstein munkássága.
	Az elektromágneses hullámok szerepének felismerése az információ- (hang, kép) átvitelben.
A mobiltelefon legfontosabb tartozékainak (SIM kártya, akkumulátor stb.) kezelése, funkciójuk megértése.
Az aktuálisan legmodernebb mobilkészülékekhez rendelt néhány funkció, szolgáltatás értelmezése fizikai szempontból, azok alkalmazása.
A kábelen történő adatátvitel elvének megértése.
Az endoszkópos operáció és néhány diagnosztikai eljárás elvének, gyakorlatának, szervezetre gyakorolt hatásának megismerése, az egészségtudatosság fejlesztése.
A digitális technika leglényegesebb elveinek, a legelterjedtebb alkalmazások fizikai alapjainak áttekintése konkrét gyakorlati példák alapján.
Kísérletek DVD- (CD-) lemezzel.
A legelterjedtebb adattárolók legfontosabb sajátságainak, a legújabb kommunikációs lehetőségeknek és technikáknak nyomon követése. A digitális képrögzítés elvi lényegének, illetve a CCD felépítésének átlátása.
A fényképezőgép jellemző paramétereinek értelmezése: felbontás, optikai- és digitális zoom.
Gyűjtőmunka: A „jó” fényképek készítésének titkai.
A röntgensugarak gyógyászati szerepének és veszélyeinek
összegyűjtése.
	Mozgóképkultúra és médiaismeret:
a kommunikáció alapjai, a képalkotó eljárások alkalmazása a digitális művészetekben.

Technika, életvitel és gyakorlat: kommunikációs eszközök, információ-továbbítás üvegszálas kábelen, az információ tárolásának lehetőségei.

Biológia-egészségtan: betegségek és a képalkotó diagnosztikai eljárások, a megelőzés szerepe.

Történelem, társadalmi és állampolgári ismeretek; technika, életvitel és gyakorlat: betegjogok.

Vizuális kultúra:
a fényképezés mint művészet, digitális művészet.

	Kulcsfogalmak/ fogalmak
	Elektromágneses rezgés, hullám, teljes visszaverődés, adatátvitel, adattárolás, információ, fényelektromos hatás.

	Tematikai egység/ Fejlesztési cél
	Atomfizika a hétköznapokban

	Órakeret
6 óra

	Előzetes tudás
	Ütközések, a fény jellemzői.

	A tematikai egység nevelési-fejlesztési céljai
	Az anyag modellezésében rejlő filozófiai, tudománytörténeti vonatkozások felismerése. A modellalkotás ismeretelméleti szerepének értelmezése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Az atom fogalmának átalakulásai, az egyes atommodellek mellett és ellen szóló érvek, tapasztalatok.
Az atommag felfedezése: Rutherford szórási kísérlete.
Atomok, molekulák és egyéb összetett rendszerek (kristályok, folyadékkristályok, kolloidok).

Ismeretek:
Vonalas és folytonos kibocsátási színképek.
Rutherford-modell, Bohr-modell, az atomok kvantummechanikai leírásának alapelvei.
Az anyag kettős természete.
Ernest Rutherford, Niels Bohr munkássága.
	A Thomson-féle atommodell cáfolatához vezető kísérleti tények összegyűjtése.
A Rutherford-kísérlet következményeinek átlátása.
A különféle anyagok színképének vizsgálata fényképfelvételek alapján. Vonalas és folytonos kibocsátási színképek jellemzése, létrejöttük magyarázata.
A gázok vonalas színképének az atomi elektronállapotok energiájának ismeretén alapuló értelmezése.
Különböző fénykibocsátó eszközök spektrumának gyűjtése a gyártók adatai alapján (például akvárium-fénycsövek fajtáinak spektruma).
	Matematika: folytonos és diszkrét változó.

Kémia:
Lángfestés, az atom szerkezete; kristályok és kolloidok. Elemek tulajdonságainak periodicitása.

Filozófia:
az anyag mélyebb megismerésének hatása a gondolkodásra, a tudomány felelősségének kérdései, a megismerhetőség határai és korlátai.

	Kulcsfogalmak/ fogalmak
	Vonalas színkép, az anyag kettős természete.

	Tematikai egység /Fejlesztési cél
	Az atommag szerkezete, radioaktivitás
	Órakeret
8 óra

	Előzetes tudás
	Az atom felépítése, egyszerűbb modelljei.

	A tematikai egység nevelési-fejlesztési céljai
	A radioaktivitás és anyagszerkezet kapcsolatának megismerése, a radioaktív sugárzások mindennapi megjelenésének, az élő és élettelen környezetre gyakorolt hatásainak bemutatása. A nukleáris energia energiatermelésben játszott szerepének áttekintése során a kritikai gondolkodás, érvelés képességének fejlesztése. Az állampolgári felelősségvállalás erősítése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Stabil és bomló atommagok.
A radioaktív sugárzás felfedezése. A radioaktív bomlás jelensége. A bomlás véletlenszerűsége.
Mesterséges radioaktivitás.
A nukleáris energia felhasználásának kérdései.
Az energiatermelés kockázati tényezői. Atomerőművek működése, szabályozása. Kockázatok és rendszerbiztonság (sugárvédelem).
A természetes háttérsugárzás.
Az atomfegyverek típusai, kipróbálásuk, az atomcsönd-egyezmény.

Ismeretek:
Építőkövek: proton, neutron, kvark. A tömeghiány fogalma. Az atommagon belüli kölcsönhatások.
Alfa-, béta- és gammasugárzások tulajdonságai: töltés, áthatolóképesség, ionizáció.
A tömeg-energia egyenértékűség.
Radioaktív izotópok.
Felezési idő, aktivitás fogalma.
A Curie-család munkássága.
	Az atommag-átalakulásoknál felszabaduló energia nagyságának kiszámítása.
Kutatómunka: például a radioaktív jód vizsgálati jelentősége (vese, pajzsmirigy), vagy egy atomerőmű-baleset elemzése.
Néhány anyagvizsgálati módszer megismerése, a módszer fizikai háttere (radiokarbon módszer, tömegspektroszkópia).
Radioaktív izotópok a szervezetben. A radioaktív nyomjelzés jelentőségének megismerése.
A radioaktivitás egészségügyi hatásainak felismerése:
· sugárbetegség,
· sugárterápia.
A radioaktív hulladékok elhelyezési problémáinak felismerése, az ésszerű kockázatvállalás felmérése.
Az atom-, neutron-, hidrogénbomba pusztító erejének, hosszú távú hatásainak felismerése.
	Matematika:
az exponenciális függvény.

Kémia:
az atommag.

Biológia-egészségtan: a sugárzások biológiai hatásai, a sugárzás szerepe az evolúcióban, a fajtanemesítésben a mutációk előidézése révén, a radioaktív sugárzások hatása.

Történelem, társadalmi és állampolgári ismeretek:
a Hirosimára és Nagaszakira ledobott két atombomba története, politikai háttere, későbbi következményei, az atomenergia felhasználása békés és katonai célokra.

Földrajz: energiaforrások.

Filozófia; etika:
a tudomány felelősségének kérdései; véletlen, törvényszerűség,
szükségszerűség.

	Kulcsfogalmak/ fogalmak
	Tömeg-energia egyenértékűség, radioaktivitás, felezési idő.

	Tematikai egység/ Fejlesztési cél
	A Naprendszer fizikai viszonyai
	Órakeret
7 óra

	Előzetes tudás
	Az általános tömegvonzás törvénye, Kepler-törvények, halmazállapot-változások, üvegházhatás, súrlódás.

	A tematikai egység nevelési-fejlesztési céljai
	A Naprendszer mint összefüggő fizikai rendszer megismerése, keletkezésének és jelenlegi állapotának összekapcsolása, értelmezése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
A Naprendszer keletkezése, a perdületmegmaradás érvényesülése.
A Föld és a Hold kora.
A hold- és a napfogyatkozás.
A Merkúr, a Vénusz és a Mars jellegzetességei.
Érdekességek a bolygókon:
· hőmérsékleti viszonyok,
· a Merkúr elnyúlt pályája,
· a Vénusz különlegesen sűrű légköre,
· a Mars jégsapkái.
A kisbolygók övének elhelyezkedése, egyes objektumai.
A Jupiter, a Szaturnusz, az Uránusz és a Neptunusz jellegzetességei.
Az óriásbolygók anyaga.
Gyűrűk és holdak az óriásbolygók körül.
A Vörös-folt a Jupiteren.
Meteorok, meteoritek.
Üstökösök és szerkezetük.
A Földet fenyegető kozmikus katasztrófa esélye, az esetleges fenyegetettség felismerése, elhárítása.

Ismeretek:
A Naprendszer szerkezete, legfontosabb objektumai.
A bolygók pályája, keringésük és forgásuk sajátságai.
A Föld forgása, keringése, befolyása a Föld alakjára.
A Föld felszínét formáló erők.
A Hold jellemző adatai (távolság, keringési idő, forgási periódus, hőmérséklet), a légkör hiánya, a holdfelszín, a Hold formakincse.
A Hold fázisai, holdfogyatkozás.
Kopernikusz és Kepler munkássága.
	A Föld, a Naprendszer és a Kozmosz fejlődéséről alkotott csillagászati elképzelések áttekintése.
Az Föld mozgásaihoz kötött időszámítás logikájának megértése.
Egyszerű kísérletek végzése, értelmezése a perdületmegmaradásra.
A Földön uralkodó fizikai viszonyoknak és a Föld Naprendszeren belüli helyzetének összekapcsolása.
A holdfázisok és a Hold égbolton való helyzetének megfigyelése, az összefüggés értelmezése.
Annak felismerése, hogy a Hold miért mutatja mindig ugyanazt az oldalát a Föld felé.
Holdfogyatkozás megfigyelése, a holdfázis és holdfogyatkozás megkülönböztetése.
A bolygók fizikai viszonyainak és felszínük állapotának összekapcsolása.
A légkör hiányának és a légkör jelenlétének, valamint a bolygófelszín jellegzetességeinek kapcsolatára vonatkozó felismerések megtétele.
Táblázati adatok segítségével két égitest sajátságainak, felszíni viszonyainak összehasonlítása, az eltérések okainak és azok következményeinek az értelmezése.
A bolygók sajátosságainak, a bolygókutatás legfontosabb eredményeinek bemutatása internetes adatgyűjtést követően az osztálytársak számára.
A Naprendszer óriásbolygóinak felismerése képekről jellegzetességeik alapján.
Az űrben játszódó fantasztikus filmek kritikai elemzése a fizikai tartalom szempontjából.
	Történelem, társadalmi és állampolgári ismeretek:
a napfogyatkozások szerepe az emberi kultúrában, a Hold „képének” értelmezése a múltban.

Földrajz:
a tananyag csillagászati fejezetei, a Föld forgása és keringése, a Föld forgásának következményei (nyugati szelek öve), a Föld belső szerkezete, földtörténeti katasztrófák.

Biológia-egészségtan: a Hold és az ember biológiai ciklusai, az élet fizikai feltételei.

	Kulcsfogalmak/ fogalmak
	Pálya, keringés, forgás, csillag, bolygó, hold, üstökös, meteor, meteorit.

	Tematikai egység/ Fejlesztési cél
	A csillagok világa
	Órakeret
5 óra

	Előzetes tudás
	Méretek, mértékegységek, magfúzió, a Nap sugárzása, energiatermelése.

	A tematikai egység nevelési-fejlesztési céljai
	A felépítés és működés kapcsolatának értelmezése a csillagokban mint természeti rendszerekben. Az Univerzum (általunk ismert része) anyagi egységének beláttatása.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
A csillagok lehetséges fejlődési folyamatai, fejlődésük sajátságai.
A Nap várható jövője.
A csillagtevékenység formái, ezek észlelése.
Néhány különleges égi objektum (kettős csillag, fekete lyuk, szupernóva stb.).

Ismeretek:
A csillagok definíciója, jellemzői, gyakorisága, mérete, szerepük az elemek kialakulásában.
A Nap és a Föld kölcsönhatása.
A galaxisok alakja, szerkezete, galaxisunk, a Tejút.
	A csillagok méretviszonyainak (nagyságrendeknek) áttekintése.
A csillagok energiatermelésének megértése.
A világunkban zajló folyamatos változás gondolatának elfogadása a csillagok fejlődése kapcsán.
A csillagokra vonatkozó általános ismeretek alkalmazása a Napra.
A földi anyag és a csillagkeletkezési folyamat közötti kapcsolat átélése: „csillagok porából vagyunk valamennyien”.
Önálló projektmunkák, képek gyűjtése, egyszerű megfigyelések végzése (pl. a Tejút megfigyelése).
	Filozófia:
állandóság és változás; a világ, a létezés keletkezéséről, természetéről alkotott elméletek.

Etika:
az ember helye és szerepe a világban.

Kémia:
a periódusos rendszer, elemek keletkezése.

Magyar nyelv és irodalom:
Madách Imre: Az ember tragédiája.

	Kulcsfogalmak/ fogalmak
	Csillag, galaxis, Tejút.

	Tematikai egység /Fejlesztési cél
	Az űrkutatás hatása mindennapjainkra
	Órakeret
5 óra

	Előzetes tudás
	Kepler törvényei, a rakétaelv, egyenletes körmozgás.

	A tematikai egység nevelési-fejlesztési céljai
	Az űrkutatás mint társadalmilag hasznos tevékenység megértetése. Az űrkutatás tudománytörténeti vonatkozásainak megismerése, szerepének áttekintése a környezet és fenntarthatóság szempontjából.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Az űrkutatás állomásai:
· első ember az űrben,
· a Hold meghódítása,
· magyarok az űrben.
A modern űrkutatás célpontjai, a jövő tervei.
Emberi objektumok az űrben: hordozórakéták, szállító eszközök. Az emberi élet lehetősége az űrben.
A Nemzetközi Űrállomás.
A világűr megfigyelése: távcsövek, parabolaantennák, űrtávcső.
A Föld szolgálata az űrből.
A fizika tudományának hatása az űrkutatás kapcsán az ipari-technikai civilizációra, a legfontosabb technikai alkalmazások, új anyagok.
Az exobolygók kutatása.
Az élet feltételeinek térbeli és időbeli korlátai.
Az értelmes élet kutatása.

Ismeretek:
Az űrkutatás irányai, hasznosítása, társadalmi szerepe (példák).
	Az űrkutatás fejlődésének legfontosabb állomásaira vonatkozó adatok gyűjtése, rendszerezése.
A magyar űrkutatás eredményeinek, űrhajósainknak, a magyarok által fejlesztett, űrbe juttatott eszközöknek a megismerése.
Az űrbe jutás alapvető technikáinak (rakéta, űrrepülő) megértése.
A világűr megismerésének mint hajtóerőnek szerepe az emberiség történetében.
Az ember (a magasabb rendű értelem) egyedi volta mellett és ellene szóló érvek ütköztetése.
A Föld elhagyása nehézségeinek és lehetőségeinek mérlegelése, az ide vezető kényszerek és az emberi felelősség átlátása.
Az űrkutatás jelenkori programjának, fő törekvéseinek áttekintése.
	Magyar nyelv és irodalom; mozgóképkultúra és médiaismeret: találkozás más értelmes lényekkel.

Filozófia; etika:
az ember helyével és szerepével kapcsolatos kérdések (pl. „Egyedül vagyunk a világban?” „Van jogunk bányát nyitni a Holdon?”).

Matematika: valószínűség-számítás.

	Kulcsfogalmak/ fogalmak
	Exobolygó, űrkutatás, mesterséges égitest.

	Tematikai egység /Fejlesztési cél
	Az Univerzum szerkezete és keletkezése
	Órakeret
5 óra

	Előzetes tudás
	A fény terjedése, a fény természete.

	A tematikai egység nevelési-fejlesztési céljai
	A világmindenség mint fizikai rendszer fejlődésének, a fejlődés kereteinek, következményinek, időbeli lefutásának megértése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Problémák, jelenségek, gyakorlati alkalmazások:
Az Univerzum tágulására utaló tapasztalatok, a galaxishalmazok távolodása.
A fizikai-matematikai világleírások hatása az európai kultúrára.

Ismeretek:
A vákuumbeli fénysebesség véges volta és átléphetetlensége.
Az Univerzum fejlődése, az ősrobbanás-elmélet.
Az Univerzum kora, létrejöttének, jövőjének néhány modellje.
A téridő néhány sajátsága.
Albert Einstein munkássága.
	Az Univerzum tágulásának összekapcsolása a kezdet fogalmával. Az önmagában nem létező idő gondolatának összevetése mindennapi időfogalmunkkal.
Érvelés és vita az Univerzumról kialakított képzetekkel kapcsolatban.
A tér tágulásának és a térbeli dolgok távolodásának megkülönböztetése.
A térre és időre vonatkozó filozófiai gondolatok áttekintése néhány jeles szerző műrészletei alapján.
A tér és az idő szétválaszthatatlanságának megértése a fény véges sebességének következményeként.
	Magyar nyelv és irodalom; történelem, társadalmi és állampolgári ismeretek:
irodalmi, mitológiai, történelmi vonatkozások.

Filozófia:
állandóság és változás; a világ, a létezés keletkezéséről, természetéről alkotott elméletek.

Etika:
az ember helyének és szerepének értelmezése a világegyetemben.

	Kulcsfogalmak/ fogalmak
	Ősrobbanás, a tér tágulása, téridő.

	A fejlesztés várt eredményei a két évfolyamos ciklus végén
	A 11–12. évfolyam végére a tanulók ismerjék az infokommunikációs technológia legfontosabb eszközeit, alkalmazásukat, működésük fizikai hátterét. Ismerjék saját érzékszerveik működésének fizikai vonatkozásait, törekedjenek ezek állapotának tudatos védelmére, ismerjék a gyógyításukat, kiterjesztésüket szolgáló legfontosabb fizikai eljárásokat.
Legyenek képesek Univerzumunkat és az embert kölcsönhatásukban szemlélni, az emberiség létrejöttét, sorsát, jövőjét és az Univerzum történetét összekapcsolni. Ismerjék fel, hogy a fizika modelleken keresztül ragadja meg a valóságot, eljárásai, módszerei kijelölik a tudomány határait. Tudatosítsák magukban, hogy a tudomány alapvetően társadalmi jelenség.
A gimnáziumi tanulási folyamat végére a korábbi évek tananyagának és a modern fizika elemeinek szintetizálásával körvonalazódnia kell a diákokban egy korszerű természettudományos világképnek. Tudatosodnia kell a tanulókban, hogy a természet egységes egész, szétválasztását résztudományokra csak a jobb kezelhetőség, áttekinthetőség indokolja. A fizika törvényei általánosak, a kémia, a biológia, a földtudományok és az alkalmazott műszaki tudományok területén is érvényesek.

[bookmark: _GoBack]

