
FIZIKA TANTERV

7–8. évfolyam

A fizika kerettanterv és a Nemzeti alaptanterv viszonya

 A fizika kerettanterv összhangban van a Nat-ban megfogalmazott általános értékrenddel, lehetőséget teremt,
ajánlásokat fogalmaz meg a Nat által meghatározott kiemelt kompetenciák fejlesztésére. A tanterv alkalmazása során
olyan oktatási struktúra alakítható ki, mely tevékenységközpontú képzést tesz lehetővé, a nem szaktárgyi
kompetenciák fejlesztését is elősegíti. A kerettanterv tudatosan épít azokra a tanári megoldásokra, melyek a tanulók
együttműködését helyezik előtérbe, s megteremti a lehetőségét mind az önállóan végzett egyéni, mind a csoportos
munkának. A fizika iránti érdeklődés felkeltése és fenntartása érdekében a tananyag feldolgozása során
problémaközpontú, gyakorlatias, a tanulók érdeklődésére fókuszáló, a tanulókat aktivizáló tartalmakat és
módszertani megoldásokat célszerű keresni. A kerettanterv rámutat az emberiség globális problémáinak forrására,
azok kezelésének, elhárításának lehetőségeire, a környezettudatos magatartás jelentőségére. A természettudományok
sokoldalú alkalmazhatóságára mind a világ leírásában, értelmezésében és megértésében, mind a technikai
fejlődésben.

 A fizika kerettanterv és a kulcskompetenciák fejlesztése

 A fizika kerettanterv alapvető céljának tekinti tanulók a felnőtt életének sikeressége szempontjából kiemelt
fontosságú kulcskompetenciák fejlesztését, az egész életen át tartó tanulásra való felkészítést, a
személyiségközpontú, tevékenykedtetésre alapozó tanulási eljárások és módszerek terjedésének elősegítését. A fizika
oktatásának központi eleme a természettudományos kompetencia fejlesztése. Ennek révén a tanuló képessé válik
arra, hogy a természet leírásának eszköztárát megismerve értelmezze, s bizonyos mértékig előre jelezze a
környezetében lezajló kölcsönhatásokat, tudatosan irányítsa mindennapi cselekedeteit, elemző, objektív módon
hozza meg döntéseit, s védetté váljon az áltudományokkal szemben. A tanulók természettudományos világképének
fejlesztése elképzelhetetlen előzetes tudásuk, gyermeki elképzeléseik felmérése, felismerése nélkül. A tanulók a
természettudományok majd minden területén rendelkeznek előzetes ismeretekkel, sokszor pontatlan, gyermekien
naiv képzetekkel. A gyermeki világkép átalakítása csak ezen elképzelések tudatos “átépítése” révén lehetséges.
Mindebből az következik, hogy a fizika program ebben az életkorban hangsúlyosan kell hogy tartalmazza a
jelenségek felismerésére vezető megfigyeléseket, kíséreteket, s az önálló jelenségértelmezés lehetőségét. A fizika
kerettanterv lehetőséget teremt a környezettudatos nevelés megvalósítására. Megmutatja azokat a folyamatokat,
melyek során az ember megismerő tevékenysége a természeti környezet megváltoztatására vezetett, láttatja a
változások okait, hatásait, bemutatja a cselekvés módozatait, a cselekvés társadalmi formáit, s ezeken belül az egyén
lehetőségeit. Az anyanyelvi kompetencia fejlesztése (szövegképzés, szövegértés) a természettudományos
kerettantervek fontos velejárója. E kompetencia fejlesztése gyakran a hagyományos munkamódszerek mellett
megjelenő új ismeretszerzési eljárásokhoz (projekt, kooperatív tanulás, önálló munka stb.) kapcsolódik. A
matematikai kompetencia fejlesztésére a fizika elsődlegesen a számítási feladatok révén alkalmas. Ugyanakkor
ebben az életkorban a számítások csak a legegyszerűbb arányosságokra korlátozódnak, s elsődleges céljuk annak
megmutatása, hogy a jelenségek értelmezéséhez, előrejelzéséhez egyes mért (adatszerű) mennyiségek, s az azokkal
végzett műveletek segítséget nyújthatnak. A gyerekek ebben az életkorban már sokoldalúan használják a
számítógépet. A digitális kompetencia fejlesztése elsődlegesen a digitális technika célirányos felhasználást jelenti,
legyen szó internetes kereséséről, adatbázis kezelésről, szövegszerkesztők használatáról, vagy prezentációk
készítéséről. A természettudományok, ezen belül a fizika alapvető sajátsága a társadalmi beágyazottság. Ez azt
jelenti, hogy a természettudósok s a természettudományok eredményei, azok létrejötte, felhasználása egy
meghatározott társadalmi közegben történik, egy társadalmi közeggel kölcsönhatásban értelmezhető. A tanulók
motiválása szempontjából is érdemes a fizika történetével foglalkozni, mely nem csak a fizika gyakorlati
alkalmazásainak bemutatásában segíthet, hanem a fizika művelőit is közelebb hozhatja a tanulókhoz.

 Célok és feladatok

 Az általános iskolai fizikatanítás az alsóbb évfolyamokon tanított környezetismeret, illetve természetismeret
integrált tantárgyak anyagára épül, azok szerves folytatása. A fizikatanítás célja az általános iskolában a gyerekek
érdeklődésének felkeltése a természet, ezen belül a fizikai jelenségek iránt. Ez az érdeklődés jelentheti a tanulók
későbbi természettudományos műveltségének legfontosabb alapozását. Egyszerű jelenségeken, alkalmazási példákon
keresztül mutassuk meg, hogy a természet jelenségei kísérletileg vizsgálhatók, megérthetők, és az így szerzett
ismeretek a hétköznapi életben hasznosíthatók. Fontos cél annak tudatosítása, hogy a fizikai ismeretek a technikai

fejlődésen keresztül döntő hatással vannak az ember életminőségére. Ugyanakkor a fizikai ismereteket természeti
környezetünk megóvásában is hasznosítani lehet. A fizikaórák akkor válhatnak élményszerűvé és ezáltal hatékonnyá,
ha a tananyag bőséges jelenségbemutatásra és sok jól kiválasztott kísérletre épül. A fogalmak bevezetésénél, a
törvények megfogalmazásánál a konkrét probléma szempontjából szakszerűen, de a lehető legegyszerűbben kell
fogalmaznunk. Kerülni kell azokat az absztrakt gondolatmeneteket, amelyek inkább gátolják, mint segítik a
megértést. A fizikai fogalmak közül az általános iskolában azokra helyezzük a hangsúlyt, amelyek konkrét kísérleti
tapasztalatokkal kapcsolatosak, túlzott absztrakciót nem igényelnek. A fizikai fogalmak bevezetését, a törvények
megfogalmazását lehetőleg mindig megfigyelésre, jelenségek bemutatására, konkrét kísérletekre alapozzuk. Ennek
során gondot kell fordítani arra, hogy a tanulók kellő gyakorlatot szerezzenek a látott jelenség pontos
megfigyelésében, és szabatosan el is tudják mondani azt. A kísérletek közül különösen értékesek azok, amelyeket a
tanulók maguk végeznek el. A természettudományok közül a fizika már az alapképzést nyújtó iskolában is
érzékeltetni tudja a gyerekekkel, hogy a természet jelenségei kvantitatív szinten, a matematika nyelvén leírhatók. A
matematikai formalizmus az általános iskolában csak a legegyszerűbb összefüggésekre – egyenes és fordított
arányosság – szorítkozik. Ezek esetében azonban kiemelten fontos feladat a megismert törvények egyszerű
számpéldákon történő alkalmazása. A feladatmegoldás a gyakoroltatáson túl szemléletformáló hatású is lehet, ha a
tanár olyan feladatokat is ad (az adatokat előre célszerűen megválasztva), melyekben a kiszámított eredmény utólag
kísérletileg is ellenőrizhető legyen. Az ilyen feladatok tudatosítják a gyerekben, hogy a fizikapélda nem csupán
matematikai feladvány, hanem a természet leírása, amelynek eredménye valódi, mérhető adat. A fizikai gondolkodás
fejlesztésében, a számítási feladatok mellett, a tanulók tudásszintjének megfelelő kvalitatív problémák megoldása is
szükséges. Ezek a kérdések a hétköznapi életből ismert egy-egy jelenség magyarázatára vagy a helyszínen
bemutatott kísérlet értelmezésére vonatkozhatnak.

Fejlesztési követelmények Ismeretszerzési, -feldolgozási és -alkalmazási képességek

 A tanuló legyen képes a fizikai jelenségek, folyamatok megadott szempontok szerinti tudatos megfigyelésére,
igyekezzen a jelenségek megértésére. Legyen képes a lényeges és lényegtelen tényezők elkülönítésére. Tudja a
kísérletek, mérések eredményeit különböző formákban (táblázatban, grafikonon, sematikus rajzon) irányítással
rögzíteni. Tudja kész grafikonok, táblázatok, sematikus rajzok adatait leolvasni, értelmezni, ezekből tudjon egyszerű
következtetéseket levonni. A tanuló tudja érthetően elmondani, ismereteinek mennyisége és mélysége szerint
magyarázni a tananyagban szereplő fizikai jelenségeket, törvényeket, valamint az ezekhez kapcsolódó gyakorlati
alkalmazásokat. Tudjon egyszerű kísérleteket, méréseket végrehajtani. Legyen tapasztalata a kísérleti eszközök,
anyagok balesetmentes használatában. Szerezzen jártasságot a tananyagban szereplő SI és a gyakorlatban használt
SI-n kívüli mértékegységek használatában, a mindennapi életben is alkalmazott mértékegységek átváltásában.
Legyen képes megadott szempontok szerint használni különböző lexikonokat, képlet- és táblázatgyűjteményeket,
multimédiás oktatási anyagokat. Tudja, hogy a számítógépes világhálón a fizika tanulását, a fizikusok munkáját
segítő adatok, információk is megtalálhatók. Értse a szellemi fejlettségének megfelelő szintű ismeretterjesztő
könyvek, cikkek, televízió- és rádióműsorok információit. Alakuljon ki benne a tudományosan nem alátámasztott,
,,szenzációs újdonságokkal”, elméletekkel szembeni kritikai érzék. Értékelje a természet szépségeit, tudja, hogy a
természetet, környezetünket védeni kell. Ismerje a tananyag természet- és környezetvédelmi vonatkozásait,
törekedjék ezek alkalmazására.

Tájékozottság az anyagról, tájékozódás térben és időben

 Ismerje fel a természetes és mesterséges környezetünkben előforduló anyagok tanult tulajdonságait. Tudja az
anyagokat tanult tulajdonságaik alapján csoportosítani. Tudja, hogy a természeti folyamatok térben és időben
zajlanak le, a fizika vizsgálódási területe a nem látható mikrovilág pillanatszerűen lezajló folyamatait éppúgy
magában foglalja, mint a csillagrendszerek évmilliók alatt bekövetkező változásait. Legyen gyakorlata a mindennapi
életben előforduló távolságok és időtartamok becslésében, tudja ezeket összehasonlítani. Legyen áttekintése a
természetben található méretek nagyságrendjéről.

Tájékozottság a természettudományos megismerésről, a természettudományok fejlődéséről

 Tudatosuljon a diákokban, hogy a természet megismerése hosszú folyamat, jelenleg jóval többet tudunk fizikai
világunkról, mint a korábbi évszázadok emberei, de biztosan sokkal kevesebbet, mint az utánunk jövő nemzedékek.
A tanult fizikai ismeretekhez kapcsolódva tudja, hogy mely történelmi korban történtek és kiknek a nevéhez
köthetők a legfontosabb felfedezések. Ismerje a kiemelkedő magyar fizikusok, mérnökök, természettudósok
munkásságát. Értse, hogy a fizika és a többi természettudomány között szoros kapcsolat van, kutatóik különböző
szempontból és eltérő módszerekkel, de ugyanazt az anyagi valóságot vizsgálják.

7. évfolyam

 Belépő tevékenységformák

 Egyszerű mechanikai és hőtani jelenségek megfigyelése, a tapasztalatok önálló, szóbeli összefoglalása. A
hétköznapi életben is használt fizikai szakszavak tartalmi pontosítása, az új szakkifejezések szabatos használata.
Mindennapi eszközökkel, házilag elvégezhető egyszerű mechanikai és hőtani kísérletek összeállítása diák-
kísérletgyűjtemények alapján; bemutatás és értelmezés egyéni vagy csoportmunkában. Összefüggések felismerése
egyszerű mechanikai és hőtani kísérletekben. Egyszerű mérések adatainak felvétele, táblázatba foglalása és grafikus
ábrázolása, az ábrázolt függvénykapcsolat kvalitatív értelmezése. Út- és időmérésen alapuló átlagsebesség-
meghatározás elvégzése az iskolán kívül (pl. gyaloglás, futás, kerékpár, tömegközlekedési eszközök). A tanult
mechanikai és hőtani alapfogalmak és a mindennapi gyakorlat jelenségeinek összekapcsolása, egyszerű jelenségek
magyarázata. Elemi számítások lineáris fizikai összefüggések alapján. Ismerkedés az iskolai könyvtár fizikával
kapcsolatos anyagaival (természettudományi kislexikon, fizikai fogalomtár, kísérletgyűjtemények, ifjúsági
tudományos ismeretterjesztő kiadványok stb.) tanári irányítással. Ismerkedés az iskolai számítógépes hálózat
(sulinet) válogatott anyagaival kisebb csoportokban, tanári vezetéssel.

Témakörök Tartalmak

 A testek mozgása
 Az egyenes vonalú egyenletes mozgás
Egyszerű út- és időmérés. A mérési eredmények feljegyzése, értelmezése. Út-idő grafikon készítése és elemzése. Az
út és az idő közötti összefüggés felismerése. A sebesség fogalma, a sebesség kiszámítása. A megtett út és a menetidő
kiszámítása.
Az egyenletesen változó mozgás Az egyenletesen változó mozgás kísérleti vizsgálata (pl. lejtőn mozgó kiskocsi). A
sebesség változásának felismerése, a gyorsulás fogalma. Az átlag- és a pillanatnyi sebesség fogalma és értelmezése
konkrét példákon.

 A dinamika alapjai
A testek tehetetlensége és tömege Egyszerű kísérletek a tehetetlenség megnyilvánulására. A tehetetlenség törvénye.
Erő és mozgásállapot-változás A test mozgásállapot-változása mindig egy másik test által kifejtett erőhatásra utal.
(Egyszerű kísérletek.) 114 Az erő mérése rugós erőmérővel. Az erő mértékegysége.
 Erőfajták Gravitációs erő (a Föld vonzása a testekre). Súly (és súlytalanság). Súrlódás és közegellenállás
(gyakorlati jelentősége). Rugóerő (a rugós erőmérő működése).
Egy testre ható erők együttes hatása Egy egyenesbe eső azonos és ellentétes irányú erők összegzése, az
erőegyensúly fogalma.
Erő-ellenerő Az erő két test közötti kölcsönhatásban. (Egyszerű kísérletek.)
A mechanikai munka A munka értelmezése, mértékegysége. Egyszerű számításos feladatok a munka, az erő és az
út kiszámítására. A mechanikai energia fogalma.
Az egyszerű gépek: emelő, lejtő A forgatónyomaték kísérleti vizsgálata, sztatikai bevezetése, a forgatónyomaték
kiszámítása. Az egyensúly feltétele emelőkön (az egyensúly létesítéséhez szükséges erő, illetve erőkar kiszámítása).
Az egyszerű gépek gyakorlati haszna.

A nyomás
Szilárd testek által kifejtett nyomás
A nyomás értelmezése egyszerű kísérletek alapján, a felismert összefüggések matematikai megfogalmazása, a
formula alkalmazása.
Nyomás a folyadékokban és gázokban
A hidrosztatikai nyomás. A hidrosztatikai nyomás kísérleti vizsgálata, a nyomást meghatározó paraméterek.
Közlekedőedények (egyszerű kísérletek, környezetvédelmi vonatkozások, például kutak, vizek szennyezettsége).
Arkhimédész törvénye, a testek úszása
A felhajtóerő kísérleti vizsgálata. Az úszás, lebegés, elmerülés feltételei. Egyszerű feladatok Arkhimédész
törvényére.

Hőtan
Hőtani alapjelenségek
Hőmérséklet és mérése. A hőtágulás jelensége szilárd anyagok, folyadékok esetén, a hőtágulás jelensége a
hétköznapi életben.
Hő és energia

A testek felmelegítésének vizsgálata, a fajhő és mérése, az égéshő. Energiamegmaradás termikus kölcsönhatás során.
Halmazállapotok, halmazállapot-változások
Az anyag atomos szerkezete, halmazállapotok. A halmazállapot-változások – olvadás, fagyás, párolgás, forrás,
lecsapódás – jellemzése, hétköznapi példák. Az olvadáspont, forráspont fogalma. Az olvadáshő, forráshő
értelmezése. A halmazállapot-változás közben bekövetkező energiaváltozások értelmezése.

Munka és energia
A testek melegítése munkavégzéssel, a termikus energia felhasználása munkavégzésre: a hőerőgépek működésének
alapjai.
Energiamegmaradás Az energia megmaradásának tudatosítása, kvalitatív szintű érzékeltetése egyszerű példákon. A
különböző energiafajták bemutatása egyszerű példákon.
Teljesítmény és hatásfok A teljesítmény és hatásfok fogalma.

A továbbhaladás feltételei

A tanuló legyen képes egyszerű jelenségek, kísérletek irányított megfigyelésére, a látottak elmondására. Tudja
értelmezni és használni a tanult fizikai mennyiségeknek (út, sebesség, tömeg, erő, hőmérséklet, energia, teljesítmény)
a mindennapi életben is használt mértékegységeit. Ismerje fel a tanult halmazállapot-változásokat a mindennapi
környezetben (pl. hó olvadása, vizes ruha száradása). Legyen tisztában az energiamegmaradás törvényének alapvető
jelenőségével. Értse, hogy egyszerű gépekkel csak erőt takaríthatunk meg, munkát nem. Legyen képes kisebb
csoportban, társaival együttműködve egyszerű kísérletek, mérések elvégzésére, azok értelmezésére.

 8. évfolyam

Belépő tevékenységformák

 Egyszerű elektromos és fénytani jelenségek megfigyelése, a látottak elemzése, szóbeli összefoglalása. Ok-okozati
kapcsolatok felismerése egyszerű kísérletekben. A szakszókincs bővítése, a szakkifejezések helyes használata. A
kísérletező készség fejlesztése: diák-kísérletgyűjtemények (pl. Öveges-könyvek) tananyaghoz kapcsolódó egyszerű
(elektrosztatikai, optikai) kísérleteinek összeállítása és bemutatása csoportmunkában. Egyszerű kapcsolási rajzok
olvasása, áramkörök összeállítása kapcsolási rajz alapján. Elektromos feszültség- és árammérés egyszerű
áramkörökben. Az alapvető érintésvédelmi és baleset-megelőzési szabályok ismerete és betartása törpefeszültség és
hálózati feszültség esetén. Tudja, mi a teendő áramütéses baleset esetén. Ismerje a villámcsapás elleni védekezés
módját. Egyszerű kapcsolási rajzok olvasása, áramkörök összeállítása kapcsolási rajz alapján. A tanult elektromos
alapfogalmak és a mindennapi gyakorlat jelenségeinek összekapcsolása, a tanultak alkalmazása egyszerű jelenségek
magyarázatára (pl. dörzselektromos szikra, olvadó biztosíték, visszapillantó tükör). A gyakran használt elektromos
háztartási berendezések (fogyasztók és áramforrások) feltüntetett adatainak megértése, az egyes fogyasztók
teljesítményének, fogyasztásának megállapítása. A tananyaghoz kapcsolódó kiegészítő információk (pl. nagy
fizikusok életrajzi adatai, tudománytörténeti érdekességek) gyűjtése az iskolai könyvtár kézikönyveinek, ifjúsági
ismeretterjesztő kiadványainak segítségével. Ismerkedés az elektronikus információhordozók, multimédia, és
oktatóprogramok alapszintű használatával, tanári irányítással.

Témakörök Tartalmak

Elektromos alapjelenségek, egyenáram
Elektrosztatikai alapismeretek
Az elektrosztatikai kísérletek elemzése, az elektromos töltés.
Az elektromos áram Egyszerű elektromos áramkörök
Az elektromos áram fogalma, érzékelése hatásain keresztül. Az elektromos áramkör részei, egyszerű áramkörök
összeállítása, az áramerősség és mérése. A feszültség és mérése.

Ohm törvénye Ohm törvénye, az elektromos ellenállás fogalma, az ellenállás kiszámítása és mértékegysége. Ohm
törvényével kapcsolatos egyszerű kísérletek (pl. fogyasztók soros és párhuzamos kapcsolása). Ohm törvényével
kapcsolatos egyszerű feladatok megoldása.

Az elektromos munka és teljesítmény Az elektromos áram hatásai
Az elektromos áram hőhatása
Az elektromos áram hőhatásának kísérleti vizsgálata. Az áram hőhatásán alapuló eszközök (olvadó biztosíték,
izzólámpa).
Az elektromos munka és az elektromos teljesítmény
Az elektromos munka és teljesítmény kiszámítása. Háztartási berendezések teljesítménye és fogyasztása. A
háztartásban fellelhető elektromos berendezések biztonságos használata, érintésvédelem.
Az elektromos áram vegyi és élettani hatása
Az elektromos áram vegyi hatásának bemutatása.
Az elektromos áram mágneses hatása Mágneses alapjelenségek. Az elektromos áram mágneses hatásának
kvalitatív kísérleti vizsgálata. Az elektromos áram mágneses hatásának alkalmazása a gyakorlatban (elektromágnes,
elektromotor, mérőműszerek, működésének megismerése).

Elektromágneses indukció, váltakozó áram
 Az elektromágneses indukció
Az indukciós alapjelenségek kvalitatív kísérleti vizsgálata, a mozgási és nyugalmi indukció jelenségének bemutatása.
Váltakozó áram
Váltakozó feszültség keltése indukcióval. A váltakozó áram, jellemzése, hatásai.
Az elektromágneses indukció gyakorlati alkalmazásai
A transzformátor kísérleti vizsgálata (összefüggés a transzformátor tekercseinek menetszáma, a feszültségek és az
áramerősségek között). A transzformátor gyakorlati alkalmazásai.
Az elektromos energia-hálózat Az energiatakarékosság
Az elektromos hálózat, energiaellátás. Az energiatakarékosság globális stratégiai jelentősége. Az
energiatakarékosság hétköznapi, gyakorlati megvalósítása.

Fénytan
A fény visszaverődése
A fényvisszaverődés jelenségének kísérleti vizsgálata, a tükrös fényvisszaverődés törvénye. A gömb- és síktükör
képalkotásának kísérleti vizsgálata. A sík- és gömbtükrök gyakorlati alkalmazásai.
A fénytörés
A fénytörés jelenségének kísérleti vizsgálata. Lencsék képalkotásának kísérleti vizsgálata. Domború és homorú
lencsék alkalmazási lehetőségei (fényképezőgép, emberi szem, szemüveg).
A fehér fény színeire bontása
A fehér fény színekre bontása és újra egyesítése.

A továbbhaladáshoz szükséges tevékenységek

A diák ismerje fel a tanult elektromos és fénytani jelenségeket a tanórán és az iskolán kívüli életben egyaránt.
Ismerje az elektromos áram hatásait és ezek gyakorlati alkalmazását. Ismerje és tartsa be az érintésvédelmi és
baleset-megelőzési szabályokat. Legyen képes tanári irányítással egyszerű elektromos kapcsolások összeállítására,
feszültség- és árammérésre. Tudja értelmezni az elektromos berendezéseken feltüntetett adatokat. Ismerje a
háztartási elektromos energiatakarékosság jelentőségét és megvalósításának lehetőségeit. Tudja az anyagokat
csoportosítani elektromos és optikai tulajdonságaik szerint. 117 Legyen tisztában a szem működésével és védelmével
kapcsolatos tudnivalókkal, ismerje a szemüveg szerepét. Ismerje a mindennapi optikai eszközöket. Legyen képes
alapvető tájékozódásra az iskolai könyvtár lexikonjai, kézikönyvei, természettudományos ismeretterjesztő könyvei,
folyóiratai között.

Szempontok a tanulók teljesítményének értékeléséhez

 A kompetenciák tudatos fejlesztésének velejárója olyan megváltozott oktatási szerkezet, melyben az egyéni és
csoportos tanulásnak, a projekteknek, a kooperatív technikáknak, tevékenységközpontú oktatási módszereknek
egyaránt helye van. A bővülő eszközrendszerből következik, hogy az értékelés lehetőségei is nagymértékben
kitágulnak. A hagyományos értékelési módok (dolgozat, felelet) mellett megjelenik a szöveges értékelés, a csoport
tanár általi értékelése és önértékelése. Az órán, illetve otthon, önállóan végzett munka tartalmi szempontú
értékelésén túl lehetőség van a megszerzett készségek és képességek értékelésére. Mindehhez megfelelő eljárásokat

kell kidolgozni összhangban a gyerekek feladataival (pl. önálló kísérlet, projekt bemutatása, témához csatlakozó
újságcikk értelmezése, önálló kutatómunka eredményének bemutatása, az együttműködés egyszerű közös
feladatban). Az értékelés során olyan általános kompetenciák jelennek meg, mint előadókészség, lényeglátás,
lényegkiemelés, szövegértés, forráshasználat, prezentáció készítése, együttműködési készség stb.) Az értékelés másik
sajátsága az osztályzatok háttérbe szorulása. Az osztályzatok mellett, az árnyaltabb százalékos skálázást javasoljuk,
kiegészítve a személyre szabott, célirányosan fejlesztő szöveges értékeléssel.

TEMATIKA - ÓRASZÁMOK

A 7. és 8. évfolyamokban is heti 1,5-es óraszámmal dolgozunk. Tanévenként 54 órát, heti bontásban A és B hét
viszonylatában 2+1 órát jelent.

Tankönyv a Nemzeti Tankönyvkiadó által forgalmazott
Csákány Antalné - Károlyházi Frigyes - Sebestyén Zoltán: 7. osztályos fizika tankönyv és munkafüzet
Csákány Antalné - Károlyházi Frigyes - Sebestyén Zoltán: 8. osztályos fizika tankönyv és munkafüzet

7. osztály

Témakör Tervezett óraszám

I. A testek mozgása 8 óra
II. A dinamika alapjai 20 óra
III.A nyomás 8 óra
IV.Hőtan 19 óra

8. osztály

Témakör Tervezett óraszám

I. Elektromos alapjelenségek, egyenáram 16 óra
II. Elektromos munka és teljesítmény
 Az elektromos áram hatásai 9 óra
III. Elektromágneses indukció, váltakozó áram 14 óra
IV. Fénytan 11 óra
V. Az általános iskolai tananyag áttekintése, rendszerezése 5 óra

 A tanmeneti bontásban figyelembe kell venni a tantervben előirányzott cél- és feladatrendszert, a feladatrendszert a
fejlesztési követelményeket.

