

Eötvös Loránd Fizikai Társulat

Általános Iskolai Oktatási Szakcsoportja

Javaslatok

a Természetismeret fizika részének
és a Fizika tantárgy tantervi anyagának
feldolgozásához

Az Oktatási Minisztérium által közzétett tanterv tartalmazza a *Természetismeret*, illetve a *Fizika* céljait, feladatait, a kiemelt fejlesztési feladatokat, a belépő tevékenységi formákat, a tanítás-tanulás tartalmát és a továbbhaladás feltételeit. A tanterv azonban – műfajából adódóan – a tartalom meghatározásában szükségszerűen szűkszavú; az egyes tananyag-részeket csak címszavakban fogalmazza meg.

Sok fizikatanárnak okozott problémát az, hogy *milyen mélységben és milyen részletezettséggel* célszerű feldolgozni ezeket a fizikai ismereteket úgy, hogy a tanulók eleget tegyenek a tantervi követelményeknek; ugyanakkor ne váljon az oktatás a tanulók számára túlterhelővé. E probléma megoldásához kérte számos fizikatanár az *Eötvös Loránd Fizikai Társulat* segítségét, javaslatát.

Az ELFT Általános Iskolai Oktatási Szakcsoportja – e kérésnek eleget téve – az alábbi javaslattal szeretné a tanárok munkáját segíteni. Ez a Javaslát egyrészt azokat az *alapvető fizikai ismereteket* (régebben **törzsanyag** volt a neve) tartalmazza, amelyeknek feldolgozását minden tanár számára javasolunk, a legtöbb esetben kiegészítve az adott ismeretnek a tanulóktól elvárható szintjével, másrészt azokat a **minimális követelményeket** sorolja fel, amelyeknek teljesítését minden általános iskolát végzett tanulóktól (tehát az elégségesektől is) elvárhatónak és teljesíthetőnek tartunk.

Az anyag kidolgozásához az Oktatási Minisztérium tantervét (Magyar Közlöny 2004/68/II. szám, 152-163. o.) vettük alapul, igazodva az abban megjelölt témakörökhöz, tananyag-részekhez.

Javaslatunkban „**A tartalom főbb elemei**” címszó alatt a tantervi anyagot olyan részletezettséggel és a feldolgozás olyan szintjének megjelölésével soroltuk fel, amelynek elérését kívánatosnak - és a rendelkezésre álló időkeret figyelembe véve - reálisnak tartjuk. Egyes esetekben olyan tananyagrészeket is megjelöltünk itt, amelyek csak implicit módon szerepelnek a tantervben. Más esetekben pedig célszerűnek tartottuk olyan fogalmak megjelölését, megerősítését is ebben a részben, amelyeknek tanítása megalapozza a későbbi ismeretek feldolgozását. A tantervből kimaradt, de fontosnak ítélt témaköröket, a *kiegészítő anyag* részeket pedig k.a.-val jelöltük.

Az olyan tananyagokat, amelyek megnevezése után nem szerepel a tanulóktól elvárható tudás szintje, automatikusan pusztán az ismeret szintjén tartjuk elvárhatónak a jelen körülmények között. Egyúttal felhívjuk a figyelmet arra, hogy az általános iskolában tanított fizika nem elméleti fizika, ismeretekhez legkönnyebben – és egyúttal legérdekesebben, tehát legeredményesebben – kísérletek megfigyelése közben juttathatjuk a tanulókat. A tanítás alapvető módszere tehát a *kísérletezés*. A jelenlegi kis óraszám kevés gyakorlásra ad lehetőséget, a tanítás határfokának növelése lényegében ezen az egyetlen módon valósítható meg.

Javaslatunk kidolgozásához a tantervben meghatározott minimális óraszámot vettük alapul. Amennyiben az iskolában ennél magasabb óraszám áll rendelkezésre, és kedvezőek a feltételek (a tanulók érdeklődését és képességeit illetően), természetesen további tananyag feldolgozására, ill. a tananyag magasabb szintű teljesítésére is sor kerülhet. Ebben az esetben a követelmények magasabb szintű teljesítésének tervezése bekerülhet a helyi tantervbe is. Ezen túlmenően a helyi tantervnek tartalmaznia kell mindazt, ami a közepes és annál gyengébb tanulók fejlesztéséhez, továbbá a helyileg felmerülő igények megvalósításához szükséges.

A „**Minimum követelmény**” címszó alatt a továbbhaladáshoz szükséges, alapvető követelményeket soroltuk fel, az itt felsoroltak tehát értelemszerűen részei a nem minimumnak is. Itt jegyezzük meg, hogy bár a tananyag részletezésében néhány összefüggés esetében, a tantervi előírásoknak megfelelően, javasoljuk mindegyik mennyiség kiszámítását, *minimum követelményként csak az összefüggés (képlet) átalakítása nélküli, mértékegység-váltás nélkül megoldható, egyszerű feladatok megoldását tartjuk reális követelménynek.* (Például: a tartalom főbb elemei között javasoljuk a sebességen kívül az út és az idő kiszámítását is, a minimum követelmények között azonban csak a sebesség kiszámítása szerepel, mértékegység-váltás nélkül.)

A Természetismerettel kapcsolatos javaslatunk az 5-6. évfolyamra összevontan szerepel. Kíváncsinos, hogy az adott tananyagrészek olyan időben kerüljenek feldolgozásra, hogy a kapcsolódó földrajzi, biológiai és kémiai ismeretekhez azok felhasználhatók legyenek. Javaslatunk a 7-8. évfolyam fizika tananyagát évfolyamonkénti bontásban tartalmazza.

A tananyag, illetve a kapcsolódó követelmények sorrendje nem jelent szükség szerint tanítási sorrendet is.

2005. február

Eötvös Loránd Fizikai Társulat

Elnöksége és Általános Iskolai Oktatási Szakcsoportja

Természetismeret

5-6. évfolyam

Megismerési módszerek fejlesztése

Tananyag	A tartalom főbb elemei	Minimum követelmény
Mennyiségek mérése, egyszerű kísérletek	<p>Az alapvető fizikai változásokat jellemző mennyiségek mérése. Felidézés és kiegészítés: A hosszúság (út), a terület (az űrtartalom) és az idő mérése.</p> <p>Az anyagok tulajdonságainak összehasonlítása. Az anyagok halmazállapota. Szilárd, folyékony és légnemű anyagok bemutatása.</p> <p>A testek tömege. Szilárd és folyékony testek tömegének mérése.</p> <p>Egyenlő térfogatú anyagok tömegének összehasonlítása. A sűrűség fogalma.</p> <p>Egyszerű kísérletek bemutatása. A megfigyelés szempontjainak előzetes meghatározása, a tapasztalatok megfogalmazása, lejegyzése.</p>	<p>A hosszúság (távolság, út), a terület, a térfogat (űrtartalom) és az idő mértékegységeinek ismerete és alkalmazása.</p> <p>A hosszúság, a terület, a térfogat és az idő mérése.</p> <p>A halmazállapotok megkülönböztetése.</p> <p>A tömeg mértékegységeinek ismerete és alkalmazása. Tömegmérés.</p>
Az időjárás és az éghajlat elemei	<p>Felmelegedés, hőmérséklet. A hőmérséklet észlelése, mérése.</p> <p>A hőterjedés: a hőszugárzás, a hővezetés és a hőáramlás.</p> <p>Halmazállapot-változások a természetben: olvadás és fagyás, párolgás és lecsapódás jellemzőinek felsorolása.</p>	<p>A hőmérséklet mértékegységének (°C) ismerete és alkalmazása.</p> <p>Hőmérséklet-mérés.</p> <p>Az olvadás, fagyás, párolgás, lecsapódás jelenségének felismerése.</p>

Fizika

7. évfolyam

A testek mozgása

Tananyag	A tartalom főbb elemei	Minimum követelmény
Egyenes vonalú egyenletes mozgás	Út- és időmérés adott mozgás esetén; az út- és idő mértékegységeinek ismerete. A mérési eredmények feljegyzése, értelmezése. Út-idő grafikon készítése és elemzése. Az út és idő közötti összefüggés felismerése. A sebesség értelmezése, kiszámítása. A megtett út és a menetidő kiszámítása.	Az út, az idő és a sebesség mértékegységeinek (m/s; km/h) ismerete. A sebesség-adatok értelmezése. A sebesség kiszámítása. (Egyszerű feladatok mértékegység-váltás nélkül.)
Az egyenletesen változó mozgás	Az egyenletesen változó mozgás kísérleti vizsgálata (pl. lejtőn mozgó kiskocsival). A sebesség változásának felismerése. A gyorsulás kvalitatív értelmezése. Az átlag- és pillanatnyi sebesség fogalma és értelmezése konkrét példákon. A szabadesés, mint egyenletesen változó mozgás jellemzése. <i>Galilei</i> vizsgálatai a gyorsuló mozgással kapcsolatosan. (Anyaggyűjtés könyvekből és az Internetről.)	A mozgás változó jellegének felismerése konkrét példákon. Az átlag- és pillanatnyi sebesség megkülönböztetése konkrét példákon.

A dinamika alapjai

Tananyag	A tartalom főbb elemei	Minimum követelmény
A testek tehetetlensége és tömege	Egyszerű kísérletek megfigyelése, jelenségek felismerése a tehetetlenség megnyilvánulására. A tehetetlenség törvényének ismerete. A testek tehetetlensége és tömege közötti kapcsolat ismerete. <i>Newton</i> és <i>Eötvös Loránd</i> munkássága. (Anyaggyűjtés könyvekből és az Internetről.) Tömeg- és térfogatmérés; a tömeg és a térfogat mértékegységei. K.a.: A sűrűség értelmezése és kiszámítása. A tömeg és a térfogat kiszámítása.	A tehetetlenség törvényének ismerete és a tehetetlenség megnyilvánulásának felismerése egyszerű gyakorlati példákon. Balesetmegelőzés. Tömeg- térfogatmérés. K.a.: A sűrűség-adatok értelmezése.
Erő és mozgás-állapot-változás	Egy test mozgásállapot-változása mindig egy másik test rá kifejtett hatására utal. (Egyszerű kísérletek bemutatása, értelmezése.) Az erő értelmezése. Az erő mérése rugós erőmérővel. Az erő mértékegysége. Az erő ábrázolása.	Konkrét példák, amelyekben a testek kölcsönhatása sebesség-változásban nyilvánul meg. Az erő mértékegységének (N) és jellemzőinek ismerete és alkalmazása. A tanuló tudja leolvasni az erőmérő által mutatott értéket.

Tananyag	A tartalom főbb elemei	Minimum követelmény
Erőfajták	A megnyújtott és az összenyomott rugó gyorsítja a vele érintkező testet. (Rugó erő.) A rugós erőmérő működése. A gravitációs erő (a Föld vonzása a testekre). A súly és súlytalanság állapotának értelmezése. A súrlódás és a közegellenállás jelenségének kísérletekre-jelenségekre alapozott ismerete, valamint gyakorlati jelentősége.	A megismert erőfajták hatásának felismerése gyakorlati példákon. A súrlódási erő és a közegellenállási erő szerepe a közlekedésben. Baleset-meg-előzés.
Egy testre ható erők együttes hatása	Egy egyenesbe eső, azonos és ellentétes irányú erők hatásának bemutatása, az eredő erő meghatározása. Az erőegyensúly bemutatása és fogalma.	Az egy testre ható egy egyenesbe eső azonos és ellentétes irányú két erő együttes hatásának felismerése. Az erőegyensúly értelmezése.
Erő–ellenerő	Erő–ellenerő két test közötti kölcsönhatásban. Egyszerű kísérletek az erő–ellenerő hatásának bemutatására.	Az erő–ellenerő hatásának felismerése konkrét példákon.
A mechanikai munka	A fizikai értelemben vett munka értelmezése, kiszámítása, mértékegysége. Egyszerű számításos feladatok a munka, az erő és az út kiszámítására. A mechanikai energia fogalma, kapcsolata a munkával. Példák arra, hogy munkával növelhető a testek rugalmas, mozgási és magassági energiája.	A mechanikai munka értelmezése és kiszámítása. A munka mértékegységeinek (J, kJ) ismerete és alkalmazása. Egyszerű feladatok a munka kiszámítására mértékegység-váltás nélkül.
Az egyszerű gépek: emelő, lejtő	Egyensúly létrehozása emelőkön. Az egyensúly létesítéséhez szükséges erő, illetve erőkar nagyságának megfigyelése, ill. kiszámítása. A forgatónyomaték fogalmának sztatikai bevezetése. A forgatónyomaték kiszámítása. Adott lejtőn lévő test egyensúlyban tartásához szükséges erőnek és a test súlyának kapcsolata. Adott testet egyensúlyban tartó erő kapcsolata a lejtő hajlásszögével. Az egyszerű gépek gyakorlati használata. K.a.: Munkavégzés egyszerű gépekkel.	Az egyszerű gépek gyakorlati alkalmazásainak felismerése. Egyensúly létesítése emelőkön az erő ill. az erőkar változtatásával. Az egyensúly feltételének ismerete. Annak ismerete, hogy az egyszerű gépekkel erőt takaríthatunk meg (munkát nem).

A nyomás

Tananyag	A tartalom főbb elemei	Minimum követelmény
A szilárd testek által kifejtett nyomás	A nyomás értelmezése egyszerű kísérletek alapján. A felismert összefüggések matematikai megfogalmazása, a formula alkalmazása. A nyomás, a nyomóerő és a nyomott felület kiszámítása. A nyomás és a nyomóerő fogalmi megkülönböztetése.	A nyomás-adatok értelmezése. A nyomás kiszámítása. (Egyszerű feladatok, mértékegység-váltás nélkül.) Gyakorlati példák a nyomás növelésére, csökkentésére.

Tananyag	A tartalom főbb elemei	Minimum követelmény
Nyomás a folyadékokban és a gázokban	A hidrosztatikai nyomás fogalma. A hidrosztatikai nyomás kísérleti vizsgálata. A nyomást meghatározó paraméterek (a folyadékoszlop magassága, a folyadék anyaga, ill. K.a.: sűrűsége). Közlekedőedények. Egyszerű kísérletek, környezetvédelmi vonatkozások: pl. kutak, vizek szennyezettsége.	A hidrosztatikai nyomás értelmezése. Adott folyadék esetén a folyadékoszlop magasságának és a hidrosztatikai nyomás kapcsolatának ismerete. A közlekedőedények felismerése gyakorlati példákon.
A levegő nyomása	K.a.: A légnyomás, mint a levegő súlyából származó nyomás. <i>Torricelli</i> kísérlete. A légnyomás nagyságát befolyásoló tényezők. Légnyomásmérők.	K.a.: A légnyomás értelmezése.
Arkhimédész törvénye; a testek úszása	A felhajtóerő kísérleti vizsgálata. Arkhimédész törvénye. Egyszerű feladatok Arkhimédész törvényére. Epizódok <i>Arkhimédész</i> életéből. (Anyaggyűjtés könyvekből és az Internetről.) Az úszás, a lebegés és az elmerülés feltételei a testre ható F_{grav} és a F_{fl} nagyságának összehasonlítása alapján. K.a.: A folyadékban levő test sűrűségének és a folyadék sűrűségének összehasonlítása alapján.	A felhajtóerő hatásának és Arkhimédész törvényének ismerete Az úszás, lebegés, elmerülés jelenségének értelmezése a test súlyának és a testre ható felhajtóerő összehasonlítása alapján - konkrét példán.

Hőtan

Tananyag	A tartalom főbb elemei	Minimum követelmény
Hőtani alapeljségek	A hőmérséklet mérése. (A hőmérsékletmérés alappontjai, a hőmérsékleti skála.) A hőtágulás jelensége szilárd anyagok és folyadékok esetén. A víz „rendellenes” viselkedése. A hőtágulás jelensége a hétköznapi életben.	A hőmérséklet hőmérőről való leolvasásának képessége. A hőtágulás jelenségének felismerése gyakorlati példákon.
Hő és energia	A testek felmelegítésének vizsgálata. A fajhő és mérése. Az égéshő. Energia-megmaradás termikus kölcsönhatás során.	Fajhő és égéshő adatok értelmezése. A hőtani folyamatokra vonatkozó energia-megmaradás ismerete.
Halmazállapotok, halmazállapotváltozások	Az anyag atomos szerkezete. (Az anyag részecskékből áll; a részecskék vonzzák egymást, és állandó mozgásban vannak.) Halmazállapotok. Halmazállapotváltozások: olvadás, fagyás, párolgás, forrás, lecsapódás. A halmazállapotváltozások jellemzése. Hétköznapi példák. Az olvadáspont és a forráspont fogalma. Az olvadáshő és a forráshő értelmezése. A halmazállapot-változás közben bekövetkező energiaváltozások kiszámítása.	A szilárd, a folyékony és a légnemű halmazállapotok, valamint a halmazállapot-változások felismerése konkrét példákon. Olvadáspont - forráspont, valamint olvadáshő - forráshő adatok értelmezése, összehasonlítása.

Tananyag	A tartalom főbb elemei	Minimum követelmény
Munka és energia	A testek hőmérséklete nőhet a rajtuk végzett munka közben is. A termikus energia felhasználása munkavégzésre: A hőerőgépek (belső égésű motorok) működésének alapjai. K.a.: A hőközlés, a munkavégzés és a test energiaváltozásának kapcsolata.	A hőerőgépek működése elvi alapjainak ismerete. A hőerőgépek mindennapi életünkben játszott szerepének, a környezetre gyakorolt hatásának ismerete.
Energia-megmaradás	Az energia megmaradásának tudatosítása, kvalitatív szintű érzékeltetése egyszerű példákon. A különböző energiatípusok és egymásba alakulásuk bemutatása egyszerű példákon.	Az energia-megmaradás törvényének és néhány energia átalakulási folyamatnak a felismerése konkrét példákon.
Teljesítmény és hatásfok	A teljesítmény fogalma, értelmezése, kiszámítási módja, mértékegységei (W, kW). A hatásfok értelmezése.	A teljesítmény és a hatásfok értelmezése gyakorlati példákon. A teljesítmény- és hatásfok adatok értelmezése.

Fizika

8. évfolyam

Elektromos alapjelenségek; az egyenáram

Tananyag	A tartalom főbb elemei	Minimum követelmény
Elektrosztatikai alapismeretek	Elektrosztatikai kísérletek elemzése. Az elektromos töltés fogalma. Az elektron és a proton. Egy test elektromosan töltött ill. semleges állapotának értelmezése.	Egy test pozitív ill. negatív elektromos töltésének, valamint elektromos szempontból semleges állapotának értelmezése.
Az elektromos áram	Az elektromos áram fogalma, érzékelése hatásai alapján.	Az elektromos áram fogalma, hatásainak felsorolása.
Egyszerű elektromos áramkörök	Az elektromos áramkör részei: áramforrás, fogyasztó, vezeték, kapcsoló. Vezetők és szigetelők. Egyszerű áramkörök összeállítása. Az áramerősség és mérése. A feszültség és mérése. <i>Galvani, Ampère és Volta.</i> (Anyaggyűjtés könyvekből és az Internetről.)	Az áramkör részeinek ismerete. Egyszerű áramkörök összeállítása tanári irányítással. Tudja csoportosítani az anyagokat elektromos tulajdonságaik szerint. Az áramerősség mértékegységének (A) és a feszültség mértékegységének (V) ismerete és alkalmazása. Feszültség- és áramerősség-mérés tanári irányítással. A fontosabb áramköri jelek ismerete. Baleset-megelőzési és érintésvédelmi szabályok ismerete és betartása.
Ohm törvénye	Adott ellenállás végei közötti feszültség és az ellenálláson átfolyó áramerősség kapcsolatának vizsgálata: Ohm törvénye. Az elektromos ellenállás fogalma, az ellenállás kiszámítása és mértékegysége. Ohm törvényével kapcsolatos egyszerű feladatok megoldása: a feszültség és az áramerősség kiszámítása. <i>Ohm munkássága.</i> (Anyaggyűjtés könyvekből és az Internetről.) K.a.: A vezeték ellenállását meghatározó tényezők. Ohm törvényével kapcsolatos egyszerű kísérletek: fogyasztók soros és párhuzamos kapcsolása. Feszültség- és áramerősség mérés az áramkörökben. K.a.: Az eredő ellenállás és az áramkörben levő egyes fogyasztók ellenállásának összehasonlítása.	Ohm törvényének ismerete és alkalmazása egyszerű gyakorlati példákon. Egyszerű feladatok megoldása az ellenállás kiszámítására. (Mértékegység átváltás nélkül.) A fogyasztók soros és párhuzamos kapcsolásának felismerése, megkülönböztetése.

Az elektromos áram hatásai; az elektromos munka és teljesítmény

Tananyag	A tartalom főbb elemei	Minimum követelmény
Az elektromos áram hőhatása	<p>Az elektromos áram hőhatásának kísérleti vizsgálata.</p> <p>Az áram hőhatásán alapuló eszközök: vasaló, főzőlap, olvadó biztosító, izzólámpa. <i>Edison</i> és <i>Bródy Imre</i> munkássága. (Anyaggyűjtés könyvekből és az Internetről.)</p>	<p>Az elektromos áram hőhatásán alapuló eszközök felismerése, néhány gyakorlati alkalmazás ismerete. Ismerje a tanuló az olvadó biztosíték szerepét, tudja, milyen nem kívánatos okai lehetnek a vezeték túlmelegedésének.</p>
Az elektromos munka és az elektromos teljesítmény	<p>Az elektromos munka értelmezése, kiszámítási módja.</p> <p>Az elektromos teljesítmény értelmezése, kiszámítási módja.</p> <p>A háztartási berendezések teljesítmény és fogyasztás adatainak értelmezése.</p>	<p>Az elektromos fogyasztás és a fogyasztást befolyásoló fizikai mennyiségek közötti kvalitatív kapcsolatnak, valamint a fogyasztás mértékegységének (kWh) ismerete.</p> <p>Az elektromos berendezéseken feltüntetett adatok értelmezése. Az energiatakarékosság lehetőségeinek ismerete.</p>
Az elektromos áram vegyi és élettani hatása	<p>Az elektromos áram vegyi hatásának bemutatása. (Célszerű az ezzel kapcsolatos kémiai ismeretek felelevenítése.)</p> <p>Az elektromos áram élettani hatása. Baleset-megelőzési szabályok.</p>	<p>Az elektromos áram vegyi hatása néhány gyakorlati alkalmazásának és az áram élettani hatásának ismerete.</p> <p>A legfontosabb érintésvédelmi előírások ismerete és betartása. Elsősegély-nyújtás áramütés esetén.</p>
Az elektromos áram mágneses hatása	<p>Mágneses alapjelenségek. Az elektromos áram mágneses hatásának kvalitatív kísérleti vizsgálata. Az elektromos áram mágneses hatásának alkalmazása a gyakorlatban (elektromágnes, elektromotor, mérőműszerek működésének megismerése).</p> <p><i>Jedlik Ányos</i> munkássága. (Anyaggyűjtés könyvekből és az Internetről.)</p>	<p>Mágneses alapjelenségek ismerete.</p> <p>Az elektromos áram mágneses hatásának felismerése néhány gyakorlatban használt eszköz működésében.</p>

Elektromágneses indukció, váltakozó áram

Tananyag	A tartalom főbb elemei	Minimum követelmény
Az elektromágneses indukció	<p>Az indukciós alapjelenségek kvalitatív kísérleti vizsgálata. A mozgási és nyugalmi indukció jelenségének bemutatása.</p> <p><i>Faraday</i> munkássága. (Anyaggyűjtés könyvekből és az Internetről.)</p>	<p>Az indukált feszültség néhány előállítási lehetőségének ismerete ill. felismerése.</p>
A váltakozó áram	<p>Váltakozó feszültség keltése indukcióval.</p> <p>A váltakozó áram jellemzése, hatásainak ismerete ill. felismerése.</p> <p><i>Kandó Kálmán</i> munkássága. (Anyaggyűjtés könyvekből és az Internetről.)</p>	<p>A váltakozó áram frekvenciájának értelmezése, a váltakozó áram hatásainak ismerete.</p>

Tananyag	A tartalom főbb elemei	Minimum követelmény
Az elektromágneses indukció gyakorlati alkalmazásai	A transzformátor kísérleti vizsgálata: összefüggés a transzformátor tekercseinek menetszáma, a feszültségek és az áramerősségek között. A transzformátor gyakorlati alkalmazásai. Példák a feszültség fel- és letranszformálására.	A transzformátor részeinek és néhány gyakorlati alkalmazásának ismerete. Annak ismerete, hogy milyen cél(ok)ra lehet, érdemes transzformátort használni.
Az elektromos energiahálózat. Az energiatakarékosság	Az elektromos hálózat, energiaellátás. A fel- és letranszformálásnak az elektromos energia szállításában játszott szerepének ismerete. Déry – Bláthy – Zipernowsky munkássága. (Anyaggyűjtés könyvekből és az Internetről.) Az energiatakarékosság jelentősége, szükségessége, és hétköznapi, gyakorlati megvalósításának lehetőségei.	Az energiatakarékosság hétköznapi, gyakorlati megvalósításának lehetőségei. A nagyfeszültség alkalmazásának lehetséges előnye és veszélyei.

Fénytan

Tananyag	A tartalom főbb elemei	Minimum követelmény
A fény visszaverődése	Fényforrások. A fény egyenes vonalú terjedése; az árnyék. K.a.: Az anyagok átlátszó és átlátszatlan tulajdonsága. A fény sebessége. A fényvisszaverődés jelenségének kísérleti vizsgálata. A tükrös fényvisszaverődés törvénye. A párhuzamos fénynyaláb visszaverődésének kísérleti vizsgálata sík- és gömbtükrökről. A fókuszpont és a görbületi középpont. A sík- és gömbtükör képalkotásainak kísérleti vizsgálata, a képek jellemzése. A sík- és gömbtükrök gyakorlati alkalmazásai.	A fény egyenes vonalú terjedésének ismerete. A tükrös fényvisszaverődés törvényének ismerete. A párhuzamos fénynyaláb visszaverődése sík- és gömbtükrökről. A sík- és gömbtükrök gyakorlati alkalmazásainak felismerése. A sík- ill. a gömbtükrök által alkotott képek jellemzése gyakorlati példákban.
A fénytörés	A fénytörés jelenségének kísérleti vizsgálata. Párhuzamos fénysugarak áthaladása domború és homorú lencséken. A fókuszpont. A lencsék képalkotásának kísérleti vizsgálata, a képek jellemzése. Domború és homorú lencsék alkalmazási lehetőségei (egyszerű nagyító, fényképezőgép, emberi szem, szemüveg).	A fénytörés jelenségének ismerete és felismerése konkrét példákban. Párhuzamos fénysugarak áthaladása domború és homorú lencsén (ismeret). A lencsék néhány gyakorlati alkalmazásának felismerése. A fénytani lencsék által alkotott képek jellemzése konkrét esetekben. A szemüveg szerepének ismerete.
A fehér fény színeire bontása	A fehér fény színeire bontása. A legnagyobb és legkisebb mértékben megtört fénysugarak megfigyelése. A színekre bontott fény újra egyesítése.	A fehér fény színekre bontása és újra egyesítése. A színek színeinek ismerete.