
1

Kémia a szakközépiskolák 9–10. évfolyama számára

A kémia tanításának célja és feladatai

Az iskolai tanulmányok célja a gyakorlatban hasznosítható ismeretek megszerzése,

valamint az általános képességek fejlesztése. A természettudományok esetében a

gyakorlatban hasznosítható ismeretek egyrészt konkrét tárgyi ismereteket jelentenek, másrészt

pedig az ismeretekből kialakuló olyan szemléletet adnak, amely a még nem ismert, új

jelenségekben való eligazodásban nyújt segítséget.

A kémiában a vegyi anyagok fő csoportjainak és jellemző tulajdonságaiknak ismerete

lehetővé teszi annak megítélését, hogy az adott anyag mire és miért épp arra alkalmas, és

hogyan lehet balesetmentesen használni. Ennek ismeretében a felnőttek képesek lesznek

családi vásárlásaik során egészségi és gazdasági, pénzügyi szempontból helyes döntéseket

hozni, valamint szavazataikkal élve az erkölcsileg helyes, a fenntarthatóságot elősegítő

irányba tudják befolyásolni hazánk jövőjét. A konkrétumokból kialakuló szemlélet pedig

lehetővé teszi az áltudományos, féltudományos és reális állítások közötti eligazodást, a

médiatudatosságot.

Az általános képességeket minden tantárgy, így a kémia tanulása is fejleszti. Ezáltal a

kémia is hozzájárul a tanulás tanításához, a hatékony, önálló tanulás képességének

kialakulásához. A pozitívumokat kiemelő tanári értékelésnek a diák személyiségét fejlesztő

hatása van. A társak értékelése az értékelő és az értékelt önismeretét is gazdagítja. A javasolt

gyakori csoportmunka a kezdeményezőkészséget, az önismeretet és a társas kapcsolati

kultúrát fejleszti. Az aktív tanulási formák sokfélesége lehetőséget teremt arra, hogy egy

problémát a diák az interneten való kereséssel dolgozzon fel, ami nemcsak a digitális

kompetenciát fejleszti, hanem gyakran az idegen nyelvi ismereteket is, amikor pedig elő kell

adnia az eredményeket, akkor anyanyelvi kommunikációs képességeit kell használnia. A

vetítéses bemutatók készítése, a rendezett kísérletezés és füzetvezetés az esztétikai tudatosság

fejlesztésének terepe. A változatos óravezetés és a gyakorlatközeli tartalmak következtében a

diákok megkedvelhetik a kémiát, ami természettudományos irányú pályaorientációt, mélyebb

érdeklődést eredményezhet. Ez motivációt adhat a matematika tanulásához is.

A gimnáziumba járó diákok többsége már képes az elvontabb fogalmak befogadására, és

igényük is van rá, sőt örömöt okoz nekik az általános iskolában megismert anyagok

tulajdonságait magyarázó, logikus kapcsolatok felismerése. Ezért a gimnáziumi kémiatanulás

a tantárgy belső logikája szerint építkezik, és ahhoz kapcsolja a gyakorlati ismereteket, így

hozzájárul ahhoz, hogy a fizika, kémia, biológia és természetföldrajz tartárgyak egységes

természettudományos műveltséggé rendeződhessenek. E tantárgyak ugyanis sok ponton

egymásra épülnek, jelenségeik, törvényszerűségeik egymásból magyarázhatók. A kémiai

kötések ismeretében a részecskék szintjén magyarázhatók a fizikai tulajdonságok, míg a

molekulák és a kémiai reakciók jellemzői sok biológiai folyamatot tesznek érthetőbbé. A

szervetlen anyagok kémiai tulajdonságainak ismerete sokat segít a természetföldrajzi

2

jelenségek megértésében. A folyamatok mennyiségi leírásában pedig a matematikai

ismereteket használjuk fel.

A logikai kapcsolatok feltárása nem zárja ki, sőt kifejezetten igényli is, hogy a példák

sokasága szorosan a mindennapi élethez kapcsolja ezeket a fogalmakat, folyamatokat.

A logikai kapcsolatok feltárása lehetőséget ad az óravezetésben az aktív tanulási formák

használatára is: a problémák tudatos azonosítására, a sejtések megvizsgálására, információ-

keresésre, kísérletek tervezésére, objektív megfigyelésre, a folyamatok időbeli lefolyásának

függvényekkel való leírására, a grafikonok elemzésére, modellezésre, szimulációk használa-

tára, következtetések levonására. Mindezzel a kutatók és mérnökök munkamódszereit ismerik

meg a tanulók, és ennek jelentős szerepe lehet a pályairányultság kialakulásában és a sikeres

pályaválasztásban. Ugyanakkor az aktív tanulási formáknak arra is lehetőséget kell adniuk,

hogy a jobb képességű, természettudományos tárgyak iránt érdeklődő diákokon kívül a

humán érdeklődésűek is sikerélményekhez jussanak, az ő pozitív hozzáállásuk is kialakuljon,

és folyamatosan fenntartható is legyen. Ennek nagyon jó módszere a csoportmunka, a

különböző szintű projektfeladatok végzése, a gyakorlati kapcsolatok, képi megjelenítések

megtalálása. A tanterv sikeres megvalósításának alapvető feltétele a tananyag feldolgozásának

módszertani sokfélesége.

Ismeretszerzési, -feldolgozási és alkalmazási képességek fejlesztésének

lehetőségei, feladatai

A tanterv a fejlesztési feladatok közül kiemelt hangsúllyal a következőket tartalmazza:

 – a természettudományos megismerés módszereinek bemutatása,

 – a kémiatanulás módszereinek bemutatása, a tanulási készség kialakítása, fejlesztése,

 – tájékozódás az élő és az élettelen természetről,

 – az egészséges életmód feltételeinek megismertetése,

 – a környezetért érzett felelősségre nevelés,

 – a hon- és népismeret, hazaszeretetre nevelés, kapcsolódás Európához, a világhoz,

 – a kommunikációs kultúra fejlesztése,

 – a harmonikusan fejlett ember formálása,

 – a pályaorientáció,

 – a problémamegoldó képesség, a kreativitás fejlesztése,

 – döntésképes személyiségek fejlesztése, akik tárgyi ismereteik segítségével, képesek a

lakóhely és az iskola közvetlen aktuális problémáinak, sajátos természeti adottságainak

megismerése alapján véleményt formálni és cselekedni.

A tanulók

 – megfigyelőképességének és a fogalmak megalkotásán keresztül logikus gondolkodás-

módjának fejlesztése,

 – önállóan végzett célirányos megfigyeléseik és kísérleteik eredményeiből, a megismert

tények, összefüggések birtokában legyenek képesek következtetések levonására,

ítéletalkotásra,

 – életkori sajátosságaiknak megfelelően legyenek képesek a jelenségek közötti

hasonlóságok és különbségek felismerésére,

3

 – legyenek képesek arra, hogy gondolataikat szóban és írásban nyelvileg helyesen,

világosan, szabatosan, a kémiai szakkifejezések helyes alkalmazásával fogalmazzák meg,

 – ábrákat, grafikonokat, táblázati adatokat tudjanak értelmezni, számítási feladatokat

megoldani, ismerjék és alkalmazzák a problémamegoldás elemi műveleteit,

 – tudják magyarázni ismereteik mennyisége és mélysége szerint a természeti jelenségeket és

folyamatokat, valamint a technikai alkalmazásokat,

 – használjanak modelleket,

 – szerezzenek gyakorlottságot az információkutatásban,

 – legyenek alkalmasak arra, hogy elméleti ismereteiket a mindennapok által felvetett

kérdések megoldásában alkalmazzák,

 – ismerjék fel az ismereteikhez kapcsolódó környezeti problémákat, ismereteik járuljanak

hozzá személyiségük pozitív formálásához,

 – tudják, hogy az egészség és a környezet épsége semmivel sem pótolható érték,

 – legyenek tájékozottak arról, hogy a természettudomány fejlődése milyen szerepet játszik a

társadalmi folyamatokban, a különböző népek, országok tudósai, kutatói egymásra épülő

munkájának az eredménye, és e munkában jelentős szerepet töltenek be a magyar tudósok,

kutatók is.

Kompetenciák

A kémia tantárgy a számítási feladatok révén hozzájárul a matematikai kompetencia

fejlesztéséhez. Az információk feldolgozása lehetőséget ad a tanulók digitális kompetenciá-

jának, esztétikai-művészeti tudatosságának, kifejezőképességének, anyanyelvi és idegen

nyelvi kommunikációkészségnek, kezdeményezőképességének, szociális és állampolgári

kompetenciájának fejlesztéséhez is. A kémiatörténet megismertetésével hozzájárul a tanulók

erkölcsi neveléséhez, a magyar vonatkozások révén pedig a nemzeti öntudat erősítéséhez.

Segíti az állampolgárságra és demokráciára nevelést, mivel hozzájárul ahhoz, hogy a fiatalok

felnőtté válásuk után felelős döntéseket hozhassanak. A csoportmunkában végzett tevé-

kenységek és feladatok lehetőséget teremtenek a demokratikus döntéshozatali folyamat

gyakorlására. A kooperatív oktatási módszerek a kémiaórán is alkalmat adnak az önismeret és

a társas kapcsolati kultúra fejlesztésére. A testi és lelki egészségre, valamint a családi életre

nevelés érdekében a fiatalok megismerik a környezetük egészséget veszélyeztető

leggyakoribb tényezőit. Ismereteket sajátítanak el a veszélyhelyzetek és a káros függőségek

megelőzésével, a családtervezéssel, és a gyermekvállalással kapcsolatban. A kialakuló

természettudományos műveltségre alapozva fejlődik a médiatudatosság. Elvárható a fele-

lősségvállalás másokért, amennyiben a tanulóknak szerepet kell vállalniuk a természettudo-

mányok és a technológia pozitív társadalmi szerepének, gazdasági vonatkozásainak

megismertetésében, a kemofóbia és az áltudományos nézetek elleni harcban, továbbá a csalók

leleplezésében. A közoktatási kémiatanulmányok végére életvitelszerűvé kell válnia a

környezettudatosságnak és a fenntarthatóságra törekvésnek.

4

Értékelés

Az értékelés során az ismeretek megszerzésén túl vizsgálni kell, hogyan fejlődött a tanuló

absztrakciós, modellalkotó, lényeglátó és problémamegoldó képessége. Meg kell követelni a

jelenségek megfigyelése és a kísérletek során szerzett tapasztalatok szakszerű megfogal-

mazással való leírását és értelmezését. Az értékelés kettős céljának megfelelően mindig meg

kell találni a helyes arányt a formatív és a szummatív értékelés között. Fontos szerepet kell

játszania az egyéni és csoportos önértékelésnek, illetve a diáktársak által végzett értékelésnek

is. Törekedni kell arra, hogy a számonkérés formái minél változatosabbak, az életkornak

megfelelőek legyenek. A hagyományos írásbeli és szóbeli módszerek mellett a diákoknak

lehetőséget kell kapniuk arra, hogy a megszerzett tudásról és a közben elsajátított képes-

ségekről valamely konkrét, egyénileg vagy csoportosan elkészített termék létrehozásával is

tanúbizonyságot tegyenek.

Formái:

 – szóbeli felelet,

 – feladatlapok értékelése,

 – tesztek, dolgozatok osztályozása,

 – modellek összeállítása,

 – számítási feladatok megoldása,

 – kísérleti tevékenység minősítése,

 – kiselőadások tartása,

 – gyűjtőmunka (kép, szöveg és tárgy: ásványok, kőzetek, ipari termékek) jutalomponttal

történő elismerése,

 – poszter, plakát, prezentáció készítése előre megadott szempontok szerint,

 – természetben tett megfigyelések, saját fényképek készítése kémiai anyagokról,

jelenségekről, üzem- és múzeumlátogatási tapasztalatok előadása.

5

9–10. évfolyam

A 9-10. évfolyam a jelenségszintű kémiai tudás elmélyítésének, továbbépítésének és

szervezettségében való kiteljesítésének időszaka. Ebben az időszakban a tanulók érzékenyek a

környezetüket érintő jelenségekre, nyitottak az alkotótevékenységet, véleményformálást

igénylő feladatokra, ugyanakkor kiszolgáltatottak a tudományosság látszatát keltő hatásokkal,

az információözönnel szemben.

A tananyag a jelenségek, a mindennapi élethez kapcsolódó problémák köré szerveződik, a

diszciplináris tudáselemeket e témákba ágyazva sajátítják el a tanulók. A kémiai kompetenciát

megalapozó első témaegységekben a szerkezeti alapok, összefüggések kerülnek fókuszba,

melyek segítségével az anyagi világ s az ember mindennapi életének jelenségei magyaráz-

hatók. Egyes fogalmak, jelenségek többször, új környezetben is hangsúlyt kapnak.

A tanulási folyamatban meghatározó a szerepe a mindennapi élethelyzet kontextusát

nyújtó, tanulói aktivitásra és a tanulói együttműködésre épülő tanulási formáknak. E tanulási

környezet egyrészt a tudás társadalmi érvényességét alapozza meg, másrészt dinamikus,

módszereiben változatos óraszervezés és az IKT-eszközök lehetőségeinek kihasználása révén

lehetővé teszi a rendelkezésre álló időkeret hatékony kihasználását. A tanulók nyitottak a

cselekvő tanulási formák, a mindennapi élet kérdésein alapuló feladatok, valamint a csoportos

munkamódszerek iránt. A diákokat elkötelezettebbé teszi a tanulási folyamatban, ha aktív

szerepet vállalhatnak a saját tudásuk építésében. Közreműködésük révén könnyebben

felkelthető és fenntartható az érdeklődés, biztosabb a tárgyalt témákban és más kémiai

kérdésben való további tájékozódást megalapozó, társadalmilag érvényes, továbbfejleszthető

tudás felépülése.

A diákok a természettudományos műveltség szerves részeként ismerik meg nemzeti

szellemi és természeti értékeinket, a helyi tantervek pedig a szűkebb pátriához való kötődés

erősítésével gazdagítják a tananyagot.

A témák feldolgozása során a mindennapi életben használt vegyszerekkel végezhető,

egyszerű vizsgálatok („cseppkísérletek”) állnak a középpontban. A tudás szerveződését, a

gondolkodás fejlődését az elemző, összegző műveleteket igénylő, adatrendezést, csoporto-

sítást, összehasonlítást, információátalakítást (pl. grafikonelemzés és -készítés), összefüg-

gések értelmezését, analógiák meglátását igénylő feladatok teszik lehetővé. Egy-egy témában

a hosszabb lélegzetű, önálló munkaszervezést igénylő feladatok is megvalósíthatók.

A környező világról, benne a tudomány kérdéseiről szerzett ismeretek forrásai ma főként a

média és az infokommunikációs eszközök. Az érdeklődés felkeltése, a tanulási környezet

hitelessége és az önálló tájékozódás megalapozása érdekében elengedhetetlen, hogy a tanulók

a természetes tanulási környezet részeként használják az IKT-eszközöket.

Fontos megértetni a diákokkal, hogy a világ mediatizált ábrázolása nem azonos a

valósággal. Az eseményeknek, jelenségeknek az alkotók által konstruált változatát látják,

ezért fontos a gyártási mechanizmusokban vagy az ábrázolási szándékban rejlő érdekek vagy

kényszerek felfejtése.

Az információforrások kritikus használatának megtanulása, a digitális és nyomtatott (képi,

verbális) források értelmezése, a feladatok megoldása során létrehozott információk

6

megjelenítése és bemutatása során a források használata, az önálló tanulás eszközrendszere

mellett a kommunikációs képességek és a szépérzék is hangsúlyt kapnak.

A csoportmunka hatékonyabbá teszi a kémiatanulást, ugyanakkor fejlődik a tanulók

önismerete, együttműködési készsége, kommunikációs kultúrája is. A tanulók gyakorolják az

együttműködést, az információk megosztását, a felelősségvállalást, idővel képessé válnak a

csoportszerepekkel való azonosulásra, a munka megtervezésére, irányítására.

Az érvek ütköztetésére épülő feladatok, viták modellezik a valós élethelyzeteket,

melyekben fejlődik a véleményalkotás és az álláspont értelmezésének képessége.

Az aktív tanulási módszerek alkalmazása felerősíti a fejlesztő értékelés jelentőségét, és új

értékelési szempontok bevezetését veti fel a tudás értékelésében. A közös teljesítményre épülő

összegző értékelés is mérlegelés tárgya lehet.

Az egyéni és csoportos feladatmegoldás értékelése során egyaránt csiszolódik a tanulók

ön-és társismerete, fejlődik a tudásukról alkotott képük, és egyben az önálló feladatvégzésre

való képességük is.

A kémia szerepe kiemelt a tanulók egészséghez és a környezethez való viszonyának

formálódásában. A mindennapi jelenségek nézőpontjából közelítve a kémia tanulását,

nagyobb esélyt nyerünk arra, hogy a tanuló életvitelére, az egészséghez, környezethez való

viszonyára hatással legyen az iskolában megszerzett tudás.

A tantárgy óraszáma évfolyamonként

 A tantárgy heti óraszáma A tantárgy éves óraszáma

9. évfolyam 2 óra 72 óra

10. évfolyam 1 óra 36 óra

7

A 9. évfolyam

Tematikai egység címe Órakeret

A „kék bolygó”. A víz. Egy csepp vízben 10 óra

A kék bolygó. A víz. „Kémiai koktélok” 4 óra

A kék bolygó. A víz. Változások. 16 óra

A kék bolygó. Anyagok körforgásban 16 óra

A kék bolygó. Ember a Földön 7 óra

A kék bolygó. Az energia 12 óra

Szabad órakeret 7 óra

Az éves óraszám 72 óra

Tematikai egység/

Fejlesztési cél
A „kék bolygó”. A víz. Egy csepp vízben

Órakeret

10 óra

Előzetes tudás
A víz előfordulása, jelentősége a természetben, az emberi

táplálkozásban, atom, molekula, ion, kémiai kötés.

A tematikai egység

nevelési-fejlesztési

céljai

A méretek, nagyságrendek világában való tájékozódási képesség

fejlesztése az anyag, energia, információ szempontjából. Az anyagot

felépítő részecskék és halmazstruktúrákat létrehozó kölcsönhatásaik

megismerése, modellezés a felépítés és működés kapcsolata szerint.

A periódusos rendszer jelentőségének feltárása, használata az anyagok

szerkezete és tulajdonságai közötti összefüggés feltárására.

Tények mérlegelése, véleményalkotás a kémiai eredmények és az

egészség, környezet kapcsolatában, az ember megismerése és

egészsége szemszögéből. Magyar tudósok jelentőségének értékelése a

kémiai eredmények megszületésében. IKT-eszközök alkalmazása képi

és verbális információ feldolgozása során.

8

Problémák, jelenségek,

gyakorlati alkalmazások,

ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Problémák, jelenségek,

gyakorlati alkalmazások:

A víz értékes természeti

kincsünk.

Mekkorák az atomok és a

molekulák?

Ismeretek:

A víz földi előfordulása,

jelentősége; az atomok,

molekulák mérete.

A víz földi előfordulásának,

jelentőségének felismerése

példák alapján.

A méretek, nagyságrendek

világában való tájékozódás

egyszerű számítások alapján, a

tájékozódás módszereinek

megismerése (pl. egy vízcsepp,

vízmolekula, a molekulát alkotó

atomok nagyságrendi

összehasonlítása, az tájékozódást

lehetővé tevő eszközökkel

összefüggésben).

Biológia-egészségtan:

a víz jelentősége az élő

szervezetben, az

élővilág

evolúciójában;

mérettartományok az

élő szervezetben.

Földrajz: felszíni,

felszín alatti vizek,

csapadékok,

energiahordozók.

Fizika: mikroszkópok.

Matematika:

nagyságrendek,

valószínűségi

szemlélet.

Problémák, jelenségek,

gyakorlati alkalmazások:

Hogyan változott a tudósok

elképzelése az atomról?

Milyen részecskékből épül fel az

atom? Káros-e vagy hasznos is

lehet a radioaktív sugárzás?

Ismeretek:

Az atommodellek fejlődése.

Az atom felépítése.

Az atommag (proton, neutron),

izotópok, radioaktív átalakulás

gyakorlati jelentősége.

Magyar tudósok eredményei az

atommaggal kapcsolatos

jelenségekkel összefüggésben (pl.

Szilárd Leó, Hevesy György,

Teller Ede).

A tudománytörténeti folyamatok

értelmezése az egymást váltó

modellek, megközelítések

fényében konkrét példák alapján.

Az atommag átalakulását és az

elektronszerkezetet érintő kémiai

reakciókat kísérő

energiaváltozások nagyságrendi

különbségének felismerése.

A radioaktivitás gyakorlati

alkalmazásainak mérlegelése az

előnyök és veszélyek tükrében.

Informatika: digitális

modellek, animációk;

információk keresése,

feldolgozása.

Fizika: az atommag

szerkezete,

radioaktivitás.

Biológia-egészségtan:

a radioaktivitás

gyógyászati

alkalmazásai.

9

Problémák, jelenségek,

gyakorlati alkalmazások:

Mi tartja össze az atomokat?

Hogyan épülnek fel a víz

részecskéi? Mekkora az atomok

és a molekulák tömege?

Ismeretek:

A vízmolekula, az elsőrendű

kötés, a kovalens kötés.

Molekulák képződése – az

elektronburok héjas szerkezete, a

periódusos rendszer

atomszerkezeti alapjai,

nemesgázszerkezet.

A relatív tömeg.

Molekulák képződésének

magyarázata a víz és néhány

közismert anyag példáján (pl.

CH4, NH3, CO2, I2).

A molekulák térszerkezetének

modellezése.

Vizuális kultúra;

matematika: térbeli

alakzatok,

szimmetriaviszonyok.

Problémák, jelenségek,

gyakorlati alkalmazások:

Csak vízmolekulából áll-e a

„víz”? Mit tartalmaznak a

természetes vizek?

A sólepárlás, a só.

Ismeretek:

Természetes vizek összetétele, az

ionok, kémiai jelölések.

Az ionrácsos kristály, ionkötés.

Természetes vizek

összetételében a kémiai jelölések

értelmezése.

Egyszerű ionok képződésének

értelmezése a periódusos

rendszer alapján.

Az összetett ionok

összetételének, térszerkezetének

értelmezése.

Biológia-egészségtan:

az ásványi sók

jelentősége az élő

szervezetben.

Földrajz; történelem,

társadalmi és

állampolgári

ismeretek: a só

természeti és

gazdasági jelentősége.

Magyar nyelv és

irodalom: szólások.

Problémák, jelenségek,

gyakorlati alkalmazások:

Mitől csúszik a jég? Miért magas

a víz forráspontja?

Ismeretek:

Molekulapolaritás, másodrendű

kötés, molekulamodellek.

Molekulamodellek értelmezése,

a molekulák polaritását, annak

eltérését szemléltető vizsgálat

megértése.

Vizuális kultúra;

matematika:

szimmetria.

Fizika:

kölcsönhatások.

Problémák, jelenségek,

gyakorlati alkalmazások:

Hány molekula van egy csepp

vízben?

A vízmolekulák között kialakuló

másodrendű kötések, a vízcsepp

mint vízmolekulák halmazának

értelmezése.

Fizika: halmazállapot-

változások.

Matematika:

10

Ismeretek:

Az anyagmennyiség egysége, a

moláris tömeg.

Az első- és másodrendű

kötőerők mértékének

összehasonlítása az anyag, a víz

változásaival összefüggésben (a

vízmolekula átalakulása –

halmazállapot-változás).

A mól és a moláris tömeg

fogalmának megértése egyszerű

számításokon.

hatványok,

nagyságrendek,

mértékváltás.

Kulcsfogalmak/

fogalmak
Mérettartomány, kémiai részecske, kötőerő, mól, moláris tömeg.

Tematikai egység/

Fejlesztési cél
A kék bolygó. A víz. „Kémiai koktélok”

Órakeret

4 óra

Előzetes tudás
Molekula, kémiai kötések, vízoldékony és zsíroldékony anyagok,

anyagelegyítés, heterogén rendszer.

A tematikai egység

nevelési-fejlesztési

céljai

Az anyag mint részecskehalmaz tulajdonságainak magyarázata

összetevőik és kölcsönhatásaik alapján, köznapi példák értelmezése a

rendszerek, illetve a felépítés és működés szempontjából. Az anyagi

rendszerekről szerzett tudás mélyítése.

Együttműködés, kezdeményezőkészség, önismeret fejlesztése a

problémamegoldás során.

Problémák, jelenségek,

gyakorlati alkalmazások,

ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Problémák, jelenségek, gyakorlati

alkalmazások:

Pl. víz, benzin párolgása,

elegyedése; pl. jód oldódása az

eltérő polaritású oldószerekben.

Miért eltérő a folyadékok

sűrűsége, forráspontja?

Ismeretek:

Halmazstruktúrák magyarázata

A molekulák polaritásának

kiterjesztése apoláris anyagokra.

A másodrendű kötőerők és a

halmaztulajdonságok közötti

összefüggés értelmezése kémiai

vizsgálatok (párolgás, oldódás,

sűrűség) és modellezés alapján

(pl. benzin molekuláinak

modellezése a metánnal).

Biológia-egészségtan:

polaritási viszonyok

jelentősége az élő

szervezetek

felépítésében.

11

összetevőik szerkezete és

kölcsönhatásaik alapján: a

molekulák polaritása, másodrendű

kötőerők és a

halmaztulajdonságok

összefüggése.

Problémák, jelenségek, gyakorlati

alkalmazások:

Azonos és eltérő polaritású

anyagok elegyítése, heterogén

rendszerek létrehozása.

Ismeretek:

Heterogén rendszerek a

természetben, a mindennapi

életben.

Tanulói vizsgálat alapján a

megfigyelések szerkezeti

magyarázata (pl. a már ismert

vegyszerek használatával új

kontextusban), hétköznapi példák

keresése, elemzése, és/vagy

hétköznapi jelenségek

modellezése kémiai

rendszerekkel.

Földrajz: a

kőzetburok,

levegőburok és a

vízburok folyamatai.

Kulcsfogalmak/

fogalmak Polaritás, másodrendű kötőerő, oldhatóság, heterogén rendszer.

Tematikai egység/

Fejlesztési cél
A kék bolygó. A víz. Változások.

Órakeret

16 óra

Előzetes tudás

Halmazállapot, halmazállapot-változás, oldódás, az oldatok

összetétele, fizikai és kémiai változás, kémhatás, pH-skála, sav-bázis

folyamat, közömbösítés, az égés.

A tematikai egység

nevelési-fejlesztési

céljai

A felépítés és működés kapcsolatában az anyagok szerkezete és

változásai közötti összefüggés elmélyítése. Az állandóság és változás

tükrében az anyagáramlási folyamatokkal kapcsolatos jelenségek és

gyakorlati jelentőségük megértése. A savbázis-fogalom és a

redoxireakciók értelmezésének kiterjesztése a mindennapi életben

jelentős példákon, az állandóság és változás, illetve a rendszerek

szempontjából.

Számolási készség fejlesztése az oldatok összetételével kapcsolatosan.

Veszélyszimbólumok értelmezése, az anyagok körültekintő

használata. Képi és verbális információ értelmezése, feldolgozása,

megjelenítése. Együttműködési és kezdeményezőkészség fejlesztése

csoportmunka során.

12

Problémák, jelenségek,

gyakorlati alkalmazások,

ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Problémák, jelenségek,

gyakorlati alkalmazások:

A víz körforgása a természetben,

csapadékok.

Ismeretek:

Halmazállapot-változások,

állapothatározók.

A halmaz szerkezetének

összehasonlítása a különböző

halmazállapotokban, a

halmazállapot-változások

magyarázata a kémiai kötések, a

szerkezet megváltozásával az

állapothatározók függvényében.

A víz körforgásának, a

csapadékok képződésének

értelmezése, pl. az időjárási

jelenségek lefordítása a „kémia

nyelvére”: a jelenségek

modellezése/animációk, képi

információk értelmezése.

Földrajz: az időjárási

jelenségek,

csapadékok, felszíni és

felszín alatti vizek, a

vízburok.

Fizika: halmazállapot-

változások, gázok

állapotjelzői.

Problémák, jelenségek,

gyakorlati alkalmazások:

Vizes oldatok a természetben és

környezetünkben. Mitől sós a

tenger?

Ismeretek:

Óceánok, tengerek, vizes oldatok

összetétele. Diffúzió. Az oldódás,

a hidratáció, az oldatok

összetétele. Oldhatóság.

Koncentráció, hígítás,

töményítés, keverés.

Az oldódásra és a diffúzióra

vonatkozó megfigyelések

vizsgálat során, a tapasztalatok

magyarázata.

Az anyagok oldhatóságának

összehasonlítása.

Oldatok összetételének

értelmezése hétköznapi példákon

(pl. ásványvizek összetétele,

tengervíz sótartalma).

Oldatokkal kapcsolatos

információk keresése,

feldolgozása: a kapott adatok

összehasonlítása táblázattal (pl. a

vér, egyes élelmiszerek

összetételére vonatkozó adatok

értelmezése, egyszerű

számítások végzése az

összehasonlításhoz).

Biológia-egészségtan:

a sejt és a szervezet

anyagszállító

folyamatai.

Földrajz: az oldódás

jelentősége a

természeti

folyamatokban.

Problémák, jelenségek,

gyakorlati alkalmazások:

A vízkeménység és a vízlágyítás.

A mosógép halála?

A vízkeménységet szemléltető

vizsgálat végzése.

A vízlágyítás környezeti

hatásainak, a vízkőeltávolítás

környezetbarát módjainak

13

Ismeretek:

A vízkeménység alapvető okai és

a vízlágyítás.

mérlegelése.

Problémák, jelenségek,

gyakorlati alkalmazások:

A vizek szennyeződése,

víztisztítás, víztakarékosság.

Ismeretek:

A víztakarékosság. A víztisztítás

alapjai.

A víz szennyeződési forrásainak

összegyűjtése, a környezeti

terhelés mérlegelése,

megoldások keresése.

Problémák, jelenségek,

gyakorlati alkalmazások:

Hogyan tehető ihatóvá a

tengervíz?

Ismeretek:

Diffúzió, ozmózis. A tengervíz

sótalanítása, anyagáramlás a

biológiai hártyákon át.

Az ozmózis jelenségének

megfigyelésére alkalmas

vizsgálat elvégzése, modellezése

és magyarázata. A tengervíz

sótalanításának lehetőségei és

más mindennapi életben jelentős

példa elemzése (pl.

információgyűjtés és feldolgozás

révén).

Biológia-egészségtan:

ozmózis.

Problémák, jelenségek,

gyakorlati alkalmazások:

Hogyan készül a tejszínhab?

Mitől lesz lyukacsos a tészta?

Hogyan készül és miért remeg a

kocsonya?

Ismeretek:

Heterogén és kolloid rendszerek

és előállításuk.

Reverzibilis és irreverzibilis

koaguláció. Kolloid oldat, gél

állapot.

Konyhai recept kémiai

értelmezése.

A sütőpor működési elvének

értelmezése a szódabikarbóna

bomlásának vizsgálatán.

A kolloid összetevők

koagulációja, a szilárd hab mint

heterogén rendszer értelmezése.

Kolloid oldat géllé alakulásának

értelmezése.

A hab kémiai értelmezése

szerkezet-tulajdonság

összefüggésében.

Biológia-egészségtan:

a sejt felépítése.

Problémák, jelenségek,

gyakorlati alkalmazások:

Miben különbözik az oldódás és

az olvadás?

Ismeretek:

Fizikai és kémiai változás.

Az anyag szerkezeti

változásának összehasonlítása a

fizikai és kémiai változások

során (pl. oldódás,

halmazállapot-változás és a víz

kémiai átalakulásával járó

folyamat összehasonlítása).

Biológia-egészségtan:

homeosztázis, a sejtek

környezete.

Problémák, jelenségek,
A dinamikus egyensúly

Fizika; biológia-

14

gyakorlati alkalmazások:

A Le Chatelier-Braun-elv.

Dinamikus kémiai egyensúly

Színváltozások a természetben, a

pH-érzékeny növényi festékek.

Ismeretek:

A vizes oldatok kémhatása, sav-

bázis folyamatok a mindennapi

életben.

A savbázis-fogalom kiterjesztése.

A pH.

vizsgálata a nyomás és

hőmérséklet megváltoztatásával.

Sav-bázis folyamatok vizsgálata

és magyarázata a disszociáció és

a protonátadás elmélete alapján.

Oldatok kémhatásának

vizsgálata és magyarázata, a pH-

skála értelmezése.

Növényi festékek

színváltozásának megfigyelése,

magyarázata.

Az oldatok koncentrációjának és

a pH kapcsolatának megértése

vizsgálatokon keresztül. A

mindennapi életben fontos

(élettani és környezeti

szempontból jelentős) erős és

gyenge savak és sók

kémhatásának vizsgálata, a

kapott eredmények rögzítése,

értelmezése.

egészségtan: színek.

Problémák, jelenségek,

gyakorlati alkalmazások:

Mi történik az égés során? A víz

keletkezése és „bontása”.

Ismeretek:

A redoxireakció fogalmának

kiterjesztése, a kémiai viselkedés

és a periódusos rendszer

összefüggései.

Égési folyamat értelmezése

kémiai vizsgálat során

oxigénátmenet, majd

elektronátmenet alapján. Az

anyag kémiai viselkedésének

értelmezése az elektronszerkezet,

a periódusos rendszer alapján.

A vízzel kapcsolatos

redoxifolyamatok megfigyelése,

értelmezésük.

Biológia-egészségtan:

sejtanyagcsere

Kulcsfogalmak/

fogalmak

Halmazállapot-változás, állapothatározó, diffúzió, ozmózis,

protonátmenettel járó folyamat, elektronátmenettel járó folyamat, kolloid,

dinamikus egyensúly.

Tematikai egység/

Fejlesztési cél
A kék bolygó. Anyagok körforgásban

Órakeret

16 óra

Előzetes tudás A periódusos rendszer és az elektronszerkezet kapcsolata, elem,

15

vegyület, keverék, fizikai és kémiai tulajdonság, halmazállapot,

állapothatározó, oldhatóság, kémiai egyenlet, savbázis reakció,

redoxireakció.

A tematikai egység

nevelési-fejlesztési

céljai

Az anyag, energia, információ szempontjából az elemek és vegyületek

előfordulása, kölcsönhatásai a természetben, jelentőségük,

felhasználásuk. A felépítés és működés kapcsolatában a nagyobb

biogeokémiai körfolyamatok kémiai alapjainak megértése, valamint a

szervetlen vegyületek összetétele, szerkezete és tulajdonságai közötti

kapcsolatok felismerése és alkalmazása. A periódusos rendszer

összefüggéseinek felismerése és alkalmazása a magyarázatok során az

anyag, kölcsönhatás, energia, információ szempontjából.

Az emberi egészség vonatkozásában az anyagok használata során a

veszélyjelek alkalmazása, az élettani hatások értelmezése. Képi és

verbális információ értékelése, feldolgozása, esztétikus megjelenítése,

IKT-eszközök használata. Együttműködés és kezdeményezőkészség,

önismeret fejlesztése önálló és csoportos feladatmegoldás során.

Problémák, jelenségek,

gyakorlati alkalmazások,

ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Problémák, jelenségek, gyakorlati

alkalmazások:

Mire használható a periódusos

rendszer? Tájékozódás az elemek

birodalmában.

Ismeretek:

A periódusos rendszer

anyagszerkezeti kapcsolatai. A

hidrogén mint a világegyetem

leggyakoribb eleme, szerepe a

földi energiaszolgáltató

folyamatokban.

A periódusos rendszerben való

tájékozódás, az anyag

tulajdonságainak

reakciókészségének

összefüggései az

anyagszerkezettel az eddig

megismert anyagok példáján.

A hidrogén megfigyelt

tulajdonságainak magyarázata a

szerkezettel összefüggésben. A

hidrogén oxidációjának mint

energiaszolgáltató folyamatnak

az értelmezése.

Magyar nyelv és

irodalom; ének-zene;

vizuális kultúra:

ritmusok.

Fizika; földrajz:

csillagászat.

Problémák, jelenségek, gyakorlati

alkalmazások:

Lehetséges-e élet más

bolygókon?

Ismeretek:

Más égitestek kémiai összetétele.

Néhány más égitest kémiai

összetételéről információ

gyűjtése, feldolgozása.

Földrajz; fizika: a

Naprendszer.

16

Problémák, jelenségek, gyakorlati

alkalmazások:

Mi van a levegőben?

Ismeretek:

A levegő mint gáz; a gázok

tulajdonságai és moláris

térfogata.

A levegő mint keverék.

A levegő főbb összetevőiben

megjelenő kémiai elemek és a

mindennapi életben jelentős

vegyületeik, anyagkörforgásuk a

természetben, jellemző

átalakulásaik, jelentőségük a

természetben és a mindennapi

életben, élettani hatásuk.

Allotrópia az oxigén és ózon

példáján.

A gázok tulajdonságainak

értelmezése modellek alapján.

A gázok moláris térfogatának

értelmezése egyszerű számításos

feladattal (pl. benzinüzemű

jármű CO2 kibocsátásának

értelmezése).

A levegő főbb összetevőit alkotó

elemek és vegyületeik

tulajdonságainak magyarázata a

szerkezettel való

összefüggésben. (Nitrogén,

oxigén, szén és kén vegyületei

(oxidok, főbb savak, bázisok és

sók) és átalakulásaik,

jelentőségük az

anyagkörforgásban, a

mindennapi életben.)

Az allotrópia fogalmának

megértése.

Az anyagok tulajdonságainak és

átalakulásainak megfigyelésére,

modellezésére alkalmas

vizsgálatok elvégzése. A

veszélyjelek, biztonsági

szabályok megértése,

alkalmazása a tevékenység

során.

Fizika: a kinetikus

gázmodell.

Biológia-egészségtan:

az ökoszisztémák,

anyagok körforgása a

természetben

Földrajz: a kőzet-, a

víz- és a levegőburok.

Problémák, jelenségek, gyakorlati

alkalmazások:

Miért jóddal vagy hypóval

fertőtlenítünk? A só mint a

halogén elemek forrása.

Ismeretek:

Az óceánok, tengerek sótartalma,

halogén elemek és a mindennapi

életben jelentősebb vegyületeik

előfordulása, előállítása, főbb

jelentősebb fizikai, kémiai

átalakulások (pl. a jód

Összefüggés keresése a tárgyalt

elemek és vegyületek fizikai és

kémiai tulajdonságai,

előfordulásuk és felhasználásuk

között.

Az anyagok tulajdonságainak és

átalakulásainak megfigyelésére,

modellezésére alkalmas

vizsgálatok elvégzése. A

veszélyjelek, biztonsági

szabályok megértése,

alkalmazása a tevékenység

Informatika:

információfeldolgozás

és megjelenítés.

Történelem,

társadalmi és

állampolgári

ismeretek: ipari

fejlődés, az életvitel

változásai.

Földrajz: kőzet- és

vízburok.

17

felfedezése, tulajdonságai,

jelentősége, klóros víz,

jelentősége, veszélyei,

Semmelweis, a sósav, a fluor és a

bróm előfordulása).

Veszélyjelek.

során.

Biológia-egészségtan:

környezeti tényezők.

Problémák, jelenségek, gyakorlati

alkalmazások:

A Föld kincsei: a kőzetek,

ásványok változatossága. Hogyan

tárható fel az ásványok

összetétele?

Ismeretek:

Néhány jelentősebb ásvány

kémiai összetétele, szerkezete, az

ásvány és a kőzet különbözősége,

jelentősebb kőzetek kémiai

összetétele (pl. karbonátok,

szilikátok). Rácstípusok.

Allotrópia.

Az anyagok szerkezete, kémiai

kötései, és fizikai és kémiai és

élettani tulajdonságai közötti

összefüggések magyarázata a

kristályrács típusa szerint (pl.

termésfém, kvarc, kalcit,

terméskén, víz, grafit példáján).

A rendszerek egymásba

ágyazottságának megfigyelése,

értelmezése.

Ismert anyagok halmazba

sorolása. Egyszerű fizikai és

kémiai vizsgálatok (pl.

keménység, oldhatóság, reakció

savval). Képi és szöveges

információkeresés- és

feldolgozás.

Földrajz: a

kőzetburok, a talaj, a

fémércek.

Problémák, jelenségek, gyakorlati

alkalmazások:

Hogyan hatottak a történelemi

fejlődésre a fémek és előállításuk

kémiai lehetőségei?

Ismeretek:

A fémek szerkezete és

tulajdonságai közötti

összefüggések.

A fémek előállítása redukcióval.

Az elektrolízis. Fémbevonatok

készítése, a galvanizálás.

A korrózió.

A fémrácsos kristály jellemzői és

a fémek tulajdonságai közötti

összefüggés értelmezése,

modellezése.

A fémek előfordulása,

előállíthatósága és a

reakciókészsége közötti

összefüggés értelmezése. Példák

gyűjtése a fémek

tulajdonságainak és

felhasználásának összefüggésére.

Egyes fémek és ötvözetek

(arany, vas, bronz, alumínium)

jelentőségének értelmezése az

emberiség történetében.

A fémek előállításának

értelmezése és néhány példán

kémiai egyenlet szerkesztése. A

Történelem,

társadalmi és

állampolgári

ismeretek: a fémek

megismerésének,

előállításának szerepe

a hadászatban, az ipari

és gazdasági

fejlődésben; vaskor,

bronzkor; az arany és

az ezüst szerepe a

középkori

gazdaságban

Fizika: elektrolízis;

áramvezetés fajtái.

Földrajz:

alumíniumipar.

18

fémszerkezetek korróziójának

értelmezése példákon.

Kulcsfogalmak/

fogalmak

Periódusos rendszer, elem, vegyület, keverék, atom, ion, molekula, első

és másodrendű kötés, fizikai és kémiai tulajdonság, halmazállapot,

állapothatározó, moláris térfogat, allotrópia, kristályrács, kolloid

rendszer, oldhatóság, kémiai egyenlet, savbázis-reakció, redoxireakció.

Tematikai egység/

Fejlesztési cél
A kék bolygó. Ember a Földön

Órakeret

7 óra

Előzetes tudás

A víz- és levegőtisztaság. A természetes vizek és a levegő összetétele.

Néhány szennyező forrás ismerete, megelőzés a mindennapokban,

helyes szokások.

A tematikai egység

nevelési-fejlesztési

céljai

A fenntarthatóság, a környezetei problémák és megoldásukat célzó

egyéni és közösségi cselekvés lehetőségeinek belátása. Az előzetes

kémiai tudás alkalmazása komplex összefüggésben.

Véleményalkotás és érvelés, információfeldolgozás és esztétikus,

szabatos megjelenítés IKT-eszközök felhasználásával. Önálló

feladatmegoldás, kezdeményezőkészség és együttműködési készség,

önismeret fejlesztése.

Problémák, jelenségek,

gyakorlati alkalmazások,

ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Problémák, jelenségek, gyakorlati

alkalmazások:

A légkör összetételének

megváltozása a Föld története

során.

Környezeti katasztrófák.

Ismeretek:

A földi légkör összetétele

földtörténeti léptékben nem

állandó.

A kolloid állapot.

A füstköd, az aeroszol, a füst és a

Példa tanulmányozása, hogyan

áll a kémia a klímatörténet

kutatásának szolgálatában.

A kolloid állapot jellemzőinek a

nagy felületi megkötőképességre

vonatkozó megfigyelése

egyszerű vizsgálat során.

A levegő-, a víz- és a

talajszennyezés forrásainak, a

szennyező anyagok típusainak és

konkrét példáinak megismerése,

vizsgálata.

Földrajz: a

levegőburok,

vízburok, a talaj,

környezet-

szennyeződés.

Fizika: üvegházhatás,

sugárzások.

Biológia-egészségtan:

az ökoszisztémák,

környezeti problémák.

19

köd fogalma.

A légkör-, a víz- és a

talajszennyeződés forrásai,

cselekvési lehetőségek.

A mezőgazdasági és ipari

tevékenység levegő-, víz- és

talajszennyező hatásai.

Az egyéni életvitel hatásai a

környezetre, mások

életminőségére.

Az ózon előfordulása és hatásai.

Szén-dioxid-kvóta.

Teendők szmogriadó esetén.

Helyi (települési) probléma

kémiai vonatkozásai (pl.

vízgazdálkodás, közlekedés, a

műtrágyák, növényvédő szerek,

mosó- és mosogatószerek,

gyógyszerek, valamint egyes

szteroidok használatának

szükségessége és/vagy veszélyei).

Cselekvési lehetőségek

mérlegelése az egyén és

közösség szintjén.

Környezeti katasztrófák okainak

és következményeinek,

megelőzési lehetőségeinek

tanulmányozása (pl.

esettanulmányok elemzése,

információgyűjtés és –

feldolgozás, képek, szöveges

információk, táblázatok,

grafikonok elemzése, készítése,

poszterek, bemutatók készítése,

vita).

Egyszerű kémiai vizsgálatok

tervezése a környezet

állapotának jellemzésére,

nyomon követésére, az adatok

rendszerezése és értelmezése, az

eredmények feldolgozása

(képek, szöveges információk,

táblázatok, grafikonok),

megvitatása, értékelése

(poszterek, bemutatók készítése,

kiállítás, vita).

Informatika:

információfeldolgozás

és –megjelenítés.

Kulcsfogalmak/

fogalmak

Ózonpajzs, kolloid rendszer, füst, köd, füstköd, aeroszol, szmogriadó,

üvegházhatás.

Tematikai egység/

Fejlesztési cél
A kék bolygó. Az energia

Órakeret

12 óra

Előzetes tudás
Hőelnyelő és hőtermelő (endoterm és exoterm) fizikai és kémiai

változások, az égés mint oxigénnel történő kémiai reakció.

A tematikai egység

nevelési-fejlesztési

céljai

A rendszerek vizsgálatával összefüggésben a kémiai reakciók

feltételei, a katalizátorok szerepének megértése. Az állandóság és

változás szempontjából reakciókat kísérő energiaváltozások

értelmezése. A fenntarthatóság szemszögéből a földi rendszerek

működéséhez szükséges energia biztosítása alapelveinek megértése. A

20

környezettudatos magatartás fejlesztése az energiakérdésben. Magyar

tudósok, feltalálók szerepének értékelése az élő szervezetek és a

kémiai energiát hasznosító berendezések energiaátalakító

folyamataiban.

A mennyiségi szemlélet fejlesztése az energiával kapcsolatos

számításokban. Képi és verbális információfeldolgozás és

értelmezése, megjelenítése. Tények mérlegelése és érvelés. Egyéni

feladatmegoldó készség és együttműködési készség, az önismeret

fejlesztése.

Problémák, jelenségek,

gyakorlati alkalmazások,

ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Problémák, jelenségek, gyakorlati

alkalmazások:

Mitől megy végbe egy kémiai

reakció?

Ismeretek:

A kémiai reakciók feltételei. A

reakciósebesség, a

reakciósebesség hőmérséklet-,

felület- és koncentrációfüggése,

katalizátorok.

A fizikai és kémiai átalakulásokat

kísérő energiaváltozások:

hőelnyelő és hőtermelő

folyamatok, az aktiválási energia

és a reakcióhő. Az enzimek.

A kémiai reakciók feltételeinek

és sebességének vizsgálata a

hőmérséklet, felület és a

koncentráció függvényében (pl.

tűzgyújtás példáján, a gyufa,

hamuval kezelt és nem kezelt

kockacukor égésének

összehasonlítása).

A kapott eredmények rögzítése,

értelmezése.

A hőmérséklet értelmezése a

részecskék mozgási energiájával

összefüggésben.

Az energia-megmaradás

törvényének alkalmazása kémiai

folyamatokban.

Diagramok értelmezése,

készítése.

Az aktiválási energia

mibenlétének értelmezése.

A katalizátorok szerepének

értelmezése kémiai reakciókon,

a (bio)katalizátorok szerepének

részecskeszintű magyarázata.

Élelmiszerek energiatartalmának

értelmezése a csomagoláson

feltüntetet adat alapján. Az

Fizika: a hőmérséklet;

kinetikus gázmodell;

energia,

energiamegmaradás;

hőleadás, hőfelvétel.

Matematika:

függvények, diagram

értelmezése.

Biológia-egészségtan:

a sejtek működése,

enzimek; a táplálkozás

és az egészség

kapcsolata.

21

elhízás értelmezése a felvett

élelem energiatartalma és a

lebontással felszabadított

energia viszonya alapján.

Problémák, jelenségek, gyakorlati

alkalmazások:

Miért mondják, hogy a földi élet

fő energiaforrása a Nap?

Ismeretek:

A Nap mint a földön kialakult

rendszerek meghatározó

energiaforrása. A hidrogén

oxidációjának szerepe az

energiaszolgáltató

folyamatokban.

A Napban zajló magátalakulási

folyamat és kémiai reakciók

lényegének összehasonlítása.

A fotoszintézis

bruttófolyamatának értelmezése

(szőlőcukor keletkezése).

Fizika: magfúzió;

csillagok

energiatermelése.

Biológia-egészségtan:

fotoszintézis; az

ökoszisztémák; a

sejtek

energiaszolgáltató

folyamatai.

Problémák, jelenségek, gyakorlati

alkalmazások:

Az energiaátalakítás,

energiatárolás problémája.

Ismeretek:

Redoxireakciók, galvánelem,

akkumulátor.

Magyar tudósok, feltalálók

szerepe (pl. a sejtek oxidációs

folyamatai: Szent-Györgyi

Albert).

A fosszilis energiaforrások

előfordulásának keletkezésük

feltételeinek feltárása.

A sejtek biológiai oxidációja

(szőlőcukor oxidációja) és a

fosszilis energiaforrások (pl.

benzin molekula) oxidációja

közötti párhuzam értelmezése.

A redoxifolyamatok értelmezése

az energiaátalakításban

(fotoszintézis, biológiai

oxidáció, elektrokémiai

folyamatok).

A redoxi- és az elektrokémiai

folyamatok (a galvánelemek és

az akkumulátorok

működésének) értelmezése a

redoxireakciók iránya alapján;

egyszerű galvánelemek, pl.

gyümölcs- és zöldségelemek

készítése.

Földrajz: a kőolaj

keletkezése; fosszilis

energiahordozók.

Fizika: elektrolízis,

galvánelemek; magyar

tudósok, feltalálók a

technikatörténetben,

pl. Galamb József,

Csonka János, Bánki

Donát.

Problémák, jelenségek, gyakorlati

alkalmazások:

Hogyan lesz a kőolajból benzin?

Mi a jó benzin titka? Miből ered

A szénhidrogén-molekulák

térszerkezetének modellezése és

a tulajdonságok megállapítása

tanulói vizsgálat során,

Fizika: energia.

Matematika; vizuális

kultúra: térbeli

22

az autót hajtó energia?

Ismeretek:

A kőolaj, a telített

szénhidrogének szerkezete és

jellemző kémiai reakciói, fizikai

és kémiai tulajdonságaik,

felhasználásuk és élettani

hatásuk.

Egyes szerves molekulák térbeli

szerkezetének modellezése.

Az izoméria jelentősége.

szerkezeti értelmezésük.

Az izoméria jelentőségének

értelmezése pl. benzin

minőségén, az oktánszám

alapján.

A kőolajlepárlás és az

összetevők forráspontja közötti

összefüggés megértése, a

mindennapi életben

legjelentősebb kőolajpárlatok

példáján.

A kőolajpárlatok

energiaforrásként való

felhasználás hátterének feltárása,

az égés vizsgálata; a kémiai

reakció magyarázata a kémiai

kötésekkel, leírása

reakcióegyenlettel egy adott

összetevőre (egyenletrendezés).

Az aktiválási energia és a

reakcióhő értelmezése az

elvégzett vizsgálat

tapasztalataival összefüggésben.

Energiadiagram készítése,

egyszerű számítási feladat

elvégzése az energiával

kapcsolatos mennyiségi

szemlélet fejlesztésére.

alakzatok.

Földrajz:

energiaforrások,

energiahordozók.

Problémák, jelenségek, gyakorlati

alkalmazások:

Miért nem olthatunk mindig

vízzel tüzet?

Ismeretek:

Baleset-megelőzés, tűzoltás

szabályai.

A veszélyszimbólum és az

anyag tulajdonságai

kapcsolatának értelmezése.

A tűzoltás ismérveinek

értelmezése, egyszerű

szemléltető vizsgálat végzése.

Matematika:

függvények ábrázolása

Problémák, jelenségek, gyakorlati

alkalmazások:

A kőolajkészletek végesek,

ugyanakkor életminőségünk

Az energiaforrások,

energiahordozók

előnyeinek és hátrányainak

mérlegelése a fenntarthatóság és

Történelem,

társadalmi és

állampolgári

ismeretek: az

23

jelentősen függ a

kőolajszármazékoktól.

Ismeretek:

Az energiahordozók

(atomenergia, fosszilis

energiahordozók, tápanyagok)

felhasználásának környezeti

hatásai.

A zöld kémia törekvései,

jelentősége, alapelvei. A

jelentkező környezeti problémák

megoldását célzó egyéni és

közösségi cselekvés lehetőségei.

az autonómia tükrében.

Magyar tudósok szerepének

feltárása az alternatívák

kimunkálásban (Oláh György).

Az energiatakarékosság

módszereinek és az ismeretek

alkalmazási lehetőségeinek

felismerése és bemutatása a

háztartásokra, kisközösségekre

(pl. képi, szöveges

információforrások értelmezése,

feldolgozása, bemutatása, vita).

energiahordozók

szerepe a társadalmi

folyamatokban.

Földrajz: megújuló és

nem megújuló

energiaforrások.

Kulcsfogalmak/

fogalmak

Reakciósebesség, aktiválási energia, reakcióhő, izoméria, szakaszos

lepárlás, fosszilis energiaforrás, megújuló és nem megújuló energiaforrás,

fenntarthatóság.

24

10. évfolyam

Tematikai egység címe Órakeret

Kémia a mindennapokban. Élelmeink kémiája. Ételek, tápanyagok 7 óra

Kémia a mindennapokban. Élelmeink kémiája. Ősi és modern praktikák 5 óra

Kémia a mindennapokban. Anyagok és szerkezetek 6 óra

Kémia a mindennapokban. Szépség és tisztaság 4 óra

Kémia a mindennapokban. Információ: kódok és üzenetek 4 óra

Kémia a mindennapokban. Mérgek és orvosságok 4 óra

Kémia a mindennapokban. A tudomány 3 óra

Összefoglalásra, ismétlésre szánt szabad órakeret 3 óra

Az éves óraszám 36 óra

Tematikai egység/

Fejlesztési cél

Kémia a mindennapokban. Élelmeink kémiája.

Ételek, tápanyagok

Órakeret

7 óra

Előzetes tudás A szénhidrogének molekulaszerkezete, telítettség, izoméria.

A tematikai egység

nevelési-fejlesztési

céljai

A felépítés és működés kapcsolatában a biológiailag fontos vegyületek

kémiai tulajdonságai és biológiai szerepének összefüggései közötti

kapcsolat keresése. Az ember megismerése és az egészség

vonatkozásában az élelmiszerek kémiai összetételében való alapvető

tájékozódáshoz szükséges alaptudás felépítése. Az élelem

minőségének mint az egészség legfőbb pillérének bemutatása. Az

állandóság és változás szempontjából az élelmiszerek átalakítási és

előállítási folyamatainak értelmezése kémiai reakciók és fizikai

változások sorozataként.

A fogyasztói, egészség- és környezettudatos magatartás fejlesztése. A

médiatudatosság fejlesztése a vásárlási, fogyasztási szokásokkal

összefüggésben.

Képi és verbális információ feldolgozása és értelmezése,

megjelenítése. Tények mérlegelése és érvelés. Egyéni feladatmegoldó

készség és együttműködési készség, az önismeret fejlesztése.

25

Problémák, jelenségek,

gyakorlati alkalmazások,

ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Problémák, jelenségek,

gyakorlati alkalmazások:

A sütés mint ősi konyhai praktika

kémiai háttere. Hogyan hat a hő a

fehérjék szerkezetére (pl.

tojásfehérje melegítése)?

Ismeretek:

A fehérjék alapvető kémiai

felépítése: egyszerű elemi

felépítés bonyolult

térszerkezetben.

Organogén elemek,

térszerkezetet rögzítő első és

másodrendű kémiai kötések. A

monomer, polimer fogalma.

A térszerkezet modellezése, a

szerkezetet rögzítő kötések és

szerepük értelmezése.

A fehérjék szerkezete és

funkciója közötti kapcsolat

értelmezése. A hő hatásainak

egyszerű vizsgálata a

fehérjeszerkezetre, a koaguláció

és a hőbomlás értelmezése.

Biológia-egészségtan:

a sejtek felépítése és

működése; a

táplálkozás; az ember

evolúciója.

Történelem,

társadalmi és

állampolgári

ismeretek: a tűzgyújtás

szerepe.

Problémák, jelenségek,

gyakorlati alkalmazások:

Mióta fogyasztunk kenyeret? A

gabonafélék és társadalmi

fejlődés. Milyen összetevőkből áll

a kenyér? Hogyan mutatható ki a

kenyér keményítőtartalma?

Hogyan tárolódnak a testünkben

a szénhidrátok? A vércukorszint.

Mi a nem jól oldódó és lebontódó

összetett szénhidrátok

jelentősége a bélműködésben?

Ismeretek:

A tápanyagok csoportosítása,

mennyiségi viszonyok.

A táplálkozási szempontból

legfontosabb szénhidrátok.

A monomer és polimer fogalma

(pl. glükóz, keményítő,

glikogén). A funkciós csoportok

Az összetevők csoportosítása,

makro-és mikrotápanyagok

elkülönítése, nagyságrendi

viszonyok megértése.

A táplálkozási szempontból

legfontosabb molekulák

csoportosítása.

A molekula szerkezete és

tulajdonságai közötti összefüggés

értelmezése egyszerű kémiai

vizsgálatban (pl. oldhatóság, édes

íz). A keményítő vizsgálata

(jódreakció, oldhatóság).

A vércukorszint biológiai

jelentőségének és értékének

kémiai értelmezése. Egyszerű

számítási feladat segítségével a

vércukorszint értékének és

változásának megértése.

Történelem,

társadalmi és

állampolgári

ismeretek: a

neolitikum,

mezőgazdasági

forradalom.

Informatika:

információkeresés, -

értékelés és –

feldolgozás.

Biológia-egészségtan:

szabályozás,

homeosztázis,

egészséges

táplálkozás.

26

(pl. szőlőcukor).

A poliszacharidok oldhatósága,

emészthetősége (biokatalízis) és

a tápanyagként való hasznosulás

összefüggése a vércukorszintre

gyakorolt hatással kapcsolatban

(elhízás, cukorbetegség).

A különböző poliszacharidok

szerkezetének megismerésével

összefüggés felismerése és

értelmezése a molekulaszerkezet

és a biológiai funkció között.

Problémák, jelenségek,

gyakorlati alkalmazások:

Zsírok az élő szervezetekben.

Miből áll és hogyan készül a

margarin? Mitől avasodnak meg

a zsírok és olajok?

Miért jelentenek kockázati

tényezőt a transzzsírsavak? Miért

nélkülözhetetlen szervezetünk

működéséhez a koleszterin?

Ismeretek:

A lipidek.

A zsírsavak mint nagy

szénatomszámú karbonsavak, a

telítettség, az észter fogalma.

Az addíció (pl. margarin

előállítása).

Izoméria.

A zsírok és olajok elkülönítése a

halmazállapot alapján. A zsírok

és olajok összetétele, fizikai és

kémiai tulajdonságai és biológiai

szerepük kapcsolatának

értelmezése (oldhatóság,

enzimatikus bonthatóság,

energiatartalom).

Az izoméria jelentőségének

értelmezése a transzzsírsavak

biológiai hatásának példáján.

A koleszterin molekulájának

jellemzői és biológiai szerepe

közötti összefüggés értelmezése.

Biológia-egészségtan:

a táplálkozás, a bőr.

Problémák, jelenségek,

gyakorlati alkalmazások:

Ásványi anyagok, nyomelemek.

Az élelmiszerek ásványianyag-

és nyomelem-tartalma, szerepük

az élő szervezetben (pl.

hemoglobin).

Miért nélkülözhetetlenek a

vitaminok? (Pl. enzimek

felépítése, pl. C-vitamin szerepe

az erek, bőr stb. kollagén

rostjainak építésében, érrendszeri

betegségek megelőzésében.)

Ismeretek:

A C-vitamin vízoldhatóságának

és antioxidáns hatásának

magyarázata a

molekulaszerkezettel egyszerű

vizsgálat alapján.

(Pl. kísérlettervezés növényi

részek felhasználásával, a

tudományos vizsgálatok

alapkövetelményeinek

megértése.)

Biológia-egészségtan:

az egészséges

táplálkozás, építő- és

lebontó folyamatok a

szervezetben, enzimek.

27

Biokatalízis, minőségi

táplálkozás, betegségmegelőzés.

Szent-Györgyi Albert szerepe a

C-vitamin hatásának leírásában.

Problémák, jelenségek,

gyakorlati alkalmazások:

Az élelmiszerek szín- és

aromaanyagai.

Ismeretek:

Antociánok, terpének.

Aldehidek, gyümölcsészterek.

Funkciós csoportok.

Antociánok, terpének (pl.

karotin) molekulája és a szín

kialakulása közötti összefüggés

értelmezése.

Fizika; biológia-

egészségtan; vizuális

kultúra: a színek.

Kulcsfogalmak/

fogalmak

Monomer, polimer, mikro-és makrotápanyag, funkciós csoport, telítettség,

izomer.

Tematikai egység/

Fejlesztési cél

Kémia a mindennapokban. Élelmeink kémiája. Ősi és

modern praktikák

Órakeret

5 óra

Előzetes tudás
Funkciós csoport, kémhatás, enzim, redoxifolyamat, heterogén és

kolloid rendszer.

A tematikai egység

nevelési-fejlesztési

céljai

A felépítés és működés kapcsolatában a biológiailag fontos vegyületek

kémiai tulajdonságai és biológiai szerepének összefüggései közötti

kapcsolat keresése. Az ember megismerése és az egészség

vonatkozásában az élelmiszerek kémiai összetételében való alapvető

tájékozódáshoz szükséges alaptudás felépítése. Az élelem minőségének

mint az egészség legfőbb pillérének bemutatása. Az állandóság és

változás szempontjából az élelmiszerek átalakítási és előállítási

folyamatainak értelmezése kémiai reakciók és fizikai változások

sorozataként.

A fogyasztói, egészség- és környezettudatos magatartás fejlesztése. A

médiatudatosság fejlesztése a vásárlási, fogyasztási szokásokkal

összefüggésben.

Képi és verbális információ feldolgozása és értelmezése,

megjelenítése. Tények mérlegelése és érvelés. Egyéni feladatmegoldó

készség és együttműködési készség, az önismeret fejlesztése.

Problémák, jelenségek,

gyakorlati alkalmazások,

ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Problémák, jelenségek,

gyakorlati alkalmazások:

Ősi ételünk és ősi italok. Hogyan

Az etilalkohol vizsgálatán

keresztül a fizikai és kémiai

tulajdonságok értelmezése a

Biológia-egészségtan:

a tápcsatorna

működése; a függőség;

28

készül a kenyér és az alkoholos

italok? (Pl. cukor átalakulása

élesztőgombákkal.)

Hogyan méregtelenít a máj? Mi a

másnaposság kémiai oka? Mitől

savanyodik meg a tej? A tejsav

mint az izom és a

tejsavbaktériumok,

probiotikumok

anyagcsereterméke.

Ismeretek:

Az alkoholok (etanol), aldehidek

(acetaldehid) és karbonsavak

(ecetsav, tejsav). Funkciós

csoportok.

Az alkoholos erjedés.

Az etilalkohol enzimatikus

oxidációja acetaldehiddé és

ecetsavvá.

Az acetaldehid élettani hatása.

Az ecet.

felépítés, szerkezet

függvényében.

Az alkoholfogyasztás

veszélyeinek feltárása.

Az ecetsav fizikai és kémiai

tulajdonságainak értelmezése a

szerkezet függvényében,

egyszerű vizsgálat alapján.

A tejsav biológiai funkciójának

kémiai értelmezése.

sejtek

kommunikációja;

baktériumok,

élőlények közötti

kölcsönhatások; a

táplálkozás; a bőr.

Testnevelés és sport:

izomláz.

Problémák, jelenségek,

gyakorlati alkalmazások:

Modern italok. Hogyan

keletkezik a buborék?

Ismeretek:

Az italkészítés mint lineáris és

körfolyamatok, valamint

egyirányú, illetve megfordítható

folyamatok sorozata.

.

A foszforsavas üdítőital

kémhatásának vizsgálata a szén-

dioxid kiűzését követően. A

kémiai változás értelmezése a

kémiai egyenlet alapján.

A szénsavas italokban

végbemenő folyamatok

értelmezése.

Az élelmiszerek, ételek kémiai

összetétele és a biológiai

szükséglet viszonyának

értelmezése.

Biológia-egészségtan:

az egészséges

táplálkozás.

Problémák, jelenségek,

gyakorlati alkalmazások:

A tartósítás ősi praktikái.

Miért szükséges adalékanyagok

alkalmazása?

Az élelmiszer tömegtermelés,

élelmiszerbiztonság.

A sózás, kandírozás, aszalás

kémiai alapjainak egyszerű

értelmezése vizsgálatok

(modellkísérletek) segítségével.

A dunsztolás elvének kémiai

értelmezése.

Az élelmiszerek címkéjén

Biológia-egészségtan:

az egészséges

táplálkozás.

29

Ismeretek:

Tartósítószerek.

A nitritek és a nitrátok szerepe a

gyorsérlelésű, tömegtermelésű

élelmiszerekben (botulizmus).

A szín- és aromaanyagok,

ízfokozók (glutamátok),

édesítőszerek felhasználása.

található feliratok értelmezése.

Adatbázis használatával az

összetevők és az esetleges

kockázatok megállapítása.

A tartósítószer kémiai összetétele

és kémiai hatása közötti

összefüggés egyszerű

értelmezése.

A mesterséges szín- és

aromapótlás okainak

értelmezése, mérlegelése.

Az ízfokozók hatásának

megértése.

Az édesítőszerek működési

elvének magyarázata.

Lehetséges megoldások

mérlegelése a problémát jelentő

adalékanyagok kiváltására.

Kulcsfogalmak/

fogalmak

Monomer, polimer, koaguláció, funkciós csoport,

Tematikai egység/

Fejlesztési cél
Kémia a mindennapokban. Anyagok és szerkezetek

Órakeret

6 óra

Előzetes tudás Első- és másodrendű kötőerők, polaritás, kristályszerkezet.

A tematikai egység

nevelési-fejlesztési

céljai

A felépítés és működés vonatkozásában annak belátása, hogy a

természetes és mesterséges anyagok tulajdonságai a szerkezet

függvényei. Az anyagok elkészítésével, kultúrtörténetével kapcsolatos

tudás gyarapítása.

A hulladék csökkentését, másodlagos nyersanyagként való kezelését

megalapozó magatartás kialakítása a környezet és fenntarthatóság

tükrében.

A fogyasztói és környezettudatos magatartás fejlesztése. A

médiatudatosság fejlesztése a vásárlási, fogyasztási szokásokkal

összefüggésben.

Képi és verbális információ feldolgozása és értelmezése, megjelenítése.

Tények mérlegelése és érvelés. Egyéni feladatmegoldó készség és

együttműködési készség, az önismeret fejlesztése.

Problémák, jelenségek,

gyakorlati alkalmazások,

ismeretek

Fejlesztési követelmények Kapcsolódási pontok

30

Problémák, jelenségek,

gyakorlati alkalmazások:

Kelmék és divatok. Miből készül

a ruhánk? Természetes és

mesterséges anyagok.

Ismeretek:

A lenvászon és a pamut. A

selyem és a gyapjú, fibrilláris

fehérje, α-hélix, β-szalag.

A műgyapjú.

A szerkezeti anyagok összetétel

és eredet szerinti csoportosítása.

A gyapjú és a selyem szerkezeti

felépítésének modellezése.

Történelem,

társadalmi és

állampolgári

ismeretek: a textilipar

fejlődésének hatása az

életmódra, a kultúrára

és a gazdasági

fejlődésre.

Problémák, jelenségek,

gyakorlati alkalmazások:

Természetes és mesterséges

szerkezetek, építmények.

Milyen anyagok építik fel az

élőlények vázát? Miből

készülnek az épületek, szobrok?

Az „élő szerkezet”. Miért lehet a

cellulóz a legelterjedtebb

vázanyag a természetben? Mely

mesterséges anyagokban

található cellulóz (pl.

cellulózrostok papírban, lebomló

kávéspohár)?

Mely használati tárgyaink

készülnek cellulózból? Hogyan

készül a papír?

Miért fontos a hulladékpapír

szelektív gyűjtése?

Cellofán, műselyem, celluloid.

Ismeretek:

A cellulóz, a cellulózrostok

felépítése.

Cellulóz alapú műanyagok.

A másodlagos nyersanyag.

A cellulóz

molekulaszerkezetének

modellezése. A szerkezet és a

tulajdonságok közötti

összefüggés megértése a

biológiai szereppel

összefüggésben. A cellulózrostok

szerkezete, másodrendű kötőerők

és az oldhatatlanság, vegyi

hatásoknak való ellenállás

közötti kapcsolat értelmezése.

Biológia-egészségtan:

növények.

Magyar nyelv és

irodalom; művészetek;

informatika:

könyvnyomtatás,

papíralapú ábrázolás.

Történelem,

társadalmi és

állampolgári

ismeretek: a papír- és a

műanyagipar

fejlődésének hatása az

életmódra, a kultúrára

és a gazdasági

fejlődésre.

Problémák, jelenségek,

gyakorlati alkalmazások:

„Házak és vázak”, építőanyagok.

A cellulóz és a kitin kémiai

szerkezete és tulajdonságai

közötti összefüggés értelmezése.

Biológia-egészségtan:

vázanyagok, a mozgás.

Földrajz: üledékes

31

Ismeretek:

A kitin mint a gombák és az

ízeltlábúak vázanyaga.

A meszes vázak (kalcit,

aragonitkristály) szerepe, a

kőzetek képződése, a márvány

kialakulásának értelmezése.

A csont szerkezete.

Alabástrom, gipsz, a mészkő és a

márvány.

Az égetett és az oltott mész.

Ásványok kristályszerkezeti

modellezése. Egyszerű kémiai

vizsgálatok a szerkezeti anyagok

összetételére vonatkozóan.

A csont szerves és szervetlen

összetevői alapján a csont

tulajdonságainak vizsgálata és

magyarázata.

Az építőanyagok csoportosítása

kémiai szempontból.

kőzetek.

Vizuális kultúra:

építészet, szobrászat.

Történelem,

társadalmi és

állampolgári

ismeretek: az építészet

fejlődése.

Problémák, jelenségek,

gyakorlati alkalmazások:

Miből készülhetnek a

műanyagok?

Milyen előnyös tulajdonságokkal

bírnak? Hogyan csökkenthetők a

műanyagok alkalmazásával járó

hátrányok?

Ismeretek:

Polimerizáció.

Néhány gyakori polimerizációs

műanyag felépítése,

tulajdonságai és alkalmazása.

A hulladékkezelés problémái,

cselekvési lehetőségek.

Az újrafelhasználás és az

újrahasznosítás.

A modern műanyagok.

A műanyagok csoportosítása

példák alapján.

Érvek és ellenérvek mérlegelése

a műanyagok alkalmazásával

kapcsolatosan az anyagforrás

végességével és a

hulladékproblémával

összefüggésben.

Kulcsfogalmak/

fogalmak

Térszerkezet, elsődleges és másodlagos kötés, telítetlen szénhidrogén,

polimerizáció, monomer, polimer, addíció.

Tematikai egység/

Fejlesztési cél
Kémia a mindennapokban. Szépség és tisztaság

Órakeret

4 óra

Előzetes tudás
Polaritás, fibrilláris fehérje, emulzió, kolloid, tápanyagok, a kémhatás,

hidratáció, enzim, katalizátor.

A tematikai egység

nevelési-fejlesztési

céljai

Az ember megismerése és egészsége vonatkozásában az egyes

kozmetikumok kémiai tulajdonságainak és hatásának megértése a bőr

alapvető kémiai szerkezetével összefüggésben. A felépítés és működés

összefüggésében, a tisztítóhatás alapjainak megértetésével a tisztálkodó

és tisztítószerek tudatos megválasztásának segítése adatbázisok

32

alkalmazásával.

A fogyasztói, egészség- és környezettudatos magatartás fejlesztése. A

médiatudatosság fejlesztése a vásárlási, fogyasztási szokásokkal

összefüggésben.

Képi és verbális információ feldolgozása és értelmezése,

megjelenítése. Egyéni feladatmegoldó készség és együttműködési

készség fejlesztése.

Problémák, jelenségek,

gyakorlati alkalmazások,

ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Problémák, jelenségek,

gyakorlati alkalmazások:

A bőr kémiája. Hidratálnak-e a

hidratálókrémek? Hogyan hatnak

a fényvédő kozmetikumok?

Hogyan csökkenti a ráncokat a

hialuronsav?

Hogyan őrizhető meg a bőr

szépsége?

Ismeretek:

A bőr lipidköpenye.

Az emulzió.

A glicerin vízmegkötő képessége

és vízelvonó hatása.

A bőr minősége és az életmód,

táplálkozás kapcsolata (pl. C-

vitamin szerepe a kollagén

szintézisben).

A bőr rugalmasságának és az irha

fibrilláris fehérjetartalma közötti

összefüggés értelmezése.

Az irha víztartalma és a

hialuronsav tartalmú összetett

szénhidrátok közötti összefüggés

értelmezése.

A hidratálókrémek mint

emulziók modellezése. (O/V és

V/O emulziók). Hidrofób és

hidrofil jelleg értelmezése.

A felszíni és a mélyrétegi hatás

megkülönböztetése az egyes

kozmetikumok esetében.

Reklámokban rejlő információk

mérlegelése konkrét példák

alapján.

Biológia-egészségtan:

a bőr és egészsége.

Problémák, jelenségek,

gyakorlati alkalmazások:

Tisztálkodó- és tisztítószerek

hatásának alapjai. Milyen

anyagokat tartalmaznak a

tisztálkodószerek?

Mitől bőrbarát egy

tisztálkodószer? Miért kell

megelőzni, hogy a felületaktív

anyagok az élővizekbe

kerüljenek?

A felületaktív anyagok kémiai

viselkedésének vizsgálata,

értelmezése, modellezése.

A tenzidek lipidköpenyre

gyakorolt hatásának értelmezése

a bőr biológiai egyensúlyának

fenntartásában.

A mosó-, fehérítőhatás alapjainak

értelmezése.

Biológia-egészségtan:

a bőr és egészsége

Informatika:

információgyűjtés és -

feldolgozás.

33

A mosószerek összetétele és

működése. Az „intelligens”

molekulák, tisztítócsodaszerek.

Ismeretek:

A felületaktív anyagok. A

micella és a habképződés. A

kozmetikum kémhatása.

Az enzimek szerepe a tisztításban

a tapintás minőségében. A

fehérítés és az optikai fehérítés

különbsége, utóbbi

nélkülözhetősége.

Példák (pl. reklámozott

termékek) kritikai elemzése, az

erőteljes, környezetre és

egészségre terhelő hatású szerek

kiváltási lehetőségeinek

mérlegelése.

Problémák, jelenségek,

gyakorlati alkalmazások:

Hadüzenet a mikrobák ellen? A

fertőtlenítés elve és ésszerű

alkalmazása.

Ismeretek:

Példák a fertőtlenítőszerekre.

A fertőtlenítő hatás értelmezése

kémiai vizsgálattal.

A környezetet terhelő

fertőtlenítőszerek felesleges

alkalmazásának kritikája.

Biológia-egészségtan:

a baktériumok,

immunfolyamatok,

homeosztázis.

Kulcsfogalmak/

fogalmak

Polaritás, makromolekula, fibrilláris fehérje, összetett szénhidrát, hidrofil,

hidrofób, felületaktív anyag, micella, hab, enzimhatás, fertőtlenítés.

Tematikai egység/

Fejlesztési cél

Kémia a mindennapokban. Információ: kódok és

üzenetek

Órakeret

4 óra

Előzetes tudás Fehérjék, másodrendű kötések, polimer.

A tematikai egység

nevelési-fejlesztési

céljai

Az anyag, kölcsönhatás, energia és információ vonatkozásában a

nukleinsavak szerkezete és információkódolás összefüggéseinek

megértése. A fehérjék szerkezeti változatosságának megértése a

biológiai szerepükkel összefüggésben. A sejtkommunikáció kémiai

alapjainak megértése az ember megismerésével és egészségével

összefüggésben. A tudomány, technika, kultúra vonatkozásában a

biológiailag aktív vegyületek élettani és egészségre gyakorolt

hatásainak belátása.

Képi és verbális információ feldolgozása és értelmezése, megjelenítése

és létrehozása. Egyéni feladatmegoldó készség, együttműködési

készség és az önismeret fejlesztése.

Problémák, jelenségek,

gyakorlati alkalmazások,

ismeretek

Fejlesztési követelmények Kapcsolódási pontok

34

Problémák, jelenségek,

gyakorlati alkalmazások:

Mi a fehérjék sokféleségének

titka?

Ismeretek:

A fehérjék szerkezetének

mélyebb magyarázata.

Az aminosavakból szerveződő

fehérjemolekula felépítésének és

térszerkezetének modellezése.

A fehérjék összetételre

vonatkozó egyszerű vizsgálat

végzése.

Fibrilláris és globuláris szerkezet

és a biológiai funkció

összefüggésének értelmezése.

Biológia-egészségtan:

a fehérjék.

Matematika:

kombinatorika.

Problémák, jelenségek,

gyakorlati alkalmazások:

Hogyan történik a genetikai

információ kódolása és

értelmezése?

Ismeretek:

A nukleotidok a nukleinsavak

alapegységei, DNS és RNS.

A DNS-vizsgálatok alapjai,

jelentősége az orvosi, régészeti,

evolúciós kutatásokban és

kriminalisztikában.

A DNS-molekula

térszerkezetének modellezése.

A DNS, RNS, fehérje és a kódolt

tulajdonság közötti összefüggés

kémiai értelmezése.

A DNS-vizsgálat alapjainak

értelmezése. A DNS-vizsgálatok

jelentőségének a megértése

példákon.

Biológia-egészségtan:

az öröklődés alapjai,

géntechnológia.

Informatika: az

információtárolás,

kódolás

Problémák, jelenségek,

gyakorlati alkalmazások:

A kémiai kommunikáció az

egyedek és sejtek szintjén.

Teratogén anyagok.

Ismeretek:

A feromonok, az egyedek közötti

kommunikáció kémiai alapjai.

A hormonok. A sejtek

kommunikációjának kémiai

alapjai, hormonális szerek,

fogamzásgátlók hatásának kémiai

alapjai.

Példák magzati fejlődési

rendellenességeket okozó

vegyületekre.

A receptorhoz való kötődés és a

térszerkezeti megfelelés

értelmezése, modellezése

érzékszervi és molekuláris

receptorok esetén.

A hormonális szerek szerkezete

és hatása közötti összefüggés

értelmezése a fogamzásgátló

hormonanalógok példáján.

Példák keresése a teratogén

anyagokra (pl. adatbáziskeresés,

esettanulmányok).

A gyógyszerszedés

felelősségének, a droghasználat

veszélyeinek belátása.

Biológia-egészségtan:

etológia;

sejtkommunikáció,

szabályozás;

szexualitás.

Kulcsfogalmak/

fogalmak

Aminosav, fibrilláris és globuláris fehérje, nukleinsav, nukleotid,

feromon, hormon, teratogén anyag.

35

Tematikai egység/

Fejlesztési cél
Kémia a mindennapokban. Mérgek és orvosságok

Órakeret

4 óra

Előzetes tudás Izoméria, enzim, polaritás, veszélyszimbólum, fehérje, receptor.

A tematikai egység

nevelési-fejlesztési

céljai

Az ember megismerése vonatkozásában a gyógyszerek és a mérgező

anyagok, drogok hatásának megértése jellemző példákon. A hatás

dózisfüggésének értelmezése. Betegtájékoztató és a biztonsági

előírások értelmezése.

Képi és verbális információ feldolgozása és értelmezése, megjelenítése

és létrehozása. Egyéni feladatmegoldó készség, együttműködési

készség és az önismeret fejlesztése. Az egészségkárosító,

tudatmódosító szerekkel szembeni elutasító magatartás erősítése.

Problémák, jelenségek,

gyakorlati alkalmazások,

ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Problémák, jelenségek,

gyakorlati alkalmazások:

Gyógyszerek (pl. penicillin, az

aszpirin) története, társadalmi

hatásaik. Hogyan hatnak a

gyógyszerek? Ártalmatlanok-e a

növényi, állati eredetű

készítmények?

Lehet-e ugyanaz a hatóanyag

gyógyszer is, méreg is?

A hatóanyagok hatásának

függése a koncentrációtól,

érzékenységtől.

Hogyan mérgez a méreg?

Hogyan előzhető meg a

mérgezés? Mi a teendő mérgezés

esetén?

Ismeretek:

Az aszpirin molekulájának

jellemzői, az aromás szerkezet.

Az antibiotikumok hatásának

elve.

Enzim, katalizátor.

Az izoméria jelentőségének

értelmezése a gyógyszerhatásban.

Gyógyszerkészítmény

betegtájékoztatójának

értelmezése.

A gyógyszer hatóanyag-tartalma

mennyiségi viszonyainak

értelmezése egyszerű számításos

feladattal.

A mérgek hatásának értelmezése

példákon.

Az oldhatóság szerepe, a

májenzimek szerepének

megértése a méregtelenítésben

(pl. alkohol átalakítása).

Történelem,

társadalmi és

állampolgári

ismeretek: a kutatás,

orvoslás fejlődése és a

társadalmi viszonyok

összefüggései (pl.

járványok hatásai).

Biológia-egészségtan:

antibiózis,

baktériumok, a sejtek

kommunikációja, a

máj.

Matematika; vizuális

kultúra: tükrözés,

nagyságrendek.

36

Veszélyszimbólumok, biztonsági

előírások.

Problémák, jelenségek,

gyakorlati alkalmazások:

Az alkohol, nikotin, drogok.

A hozzászokás és a függőség

kémiai alapjai.

Ismeretek:

A gyakran használt drogok

csoportjai, élettani hatásuk.

Droghatású, pszichoaktív

vegyületek hatásának kémiai

értelmezése példán.

A hozzászokás és a függőség

kémiai alapjainak értelmezése

egy példán.

Biológia-egészségtan:

a sejtek

kommunikációja, az

idegrendszer, az ember

viselkedése.

Kulcsfogalmak/

fogalmak

Izoméria, enzim, polaritás, veszélyszimbólum, biztonsági előírás,

receptor, függőség, hozzászokás.

Tematikai egység/

Fejlesztési cél
Kémia a mindennapokban. A tudomány

Órakeret

3 óra

Előzetes tudás A megfigyelés, vizsgálódás és kísérletezés alapelvei.

A tematikai egység

nevelési-fejlesztési

céljai

A tudomány, technika, kultúra tükrében a tudományos megismerés

jellemzőinek ismeretében az áltudományosság felismerésére való

képesség fejlesztése. A természettudományos megismerés

módszereinek (vagy hiányuknak) felismerése, a kémiai tudományos

fejlődés lényegének megértése. A kémia fejlődésének etikai,

környezeti, gazdasági és társadalmi következményeinek megértése, és a

felelősség kérdésének felismerése a kémiai fejlődés révén elérhető új

anyagok, vegyszerek, eljárások alkalmazásában.

Képi és verbális információ feldolgozása és értelmezése, megjelenítése

és létrehozása. A médiatudatosság fejlesztése. Egyéni feladatmegoldó

készség, együttműködési és kezdeményezőkészség, az önismeret

fejlesztése.

Problémák, jelenségek,

gyakorlati alkalmazások,

ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Problémák, jelenségek,

gyakorlati alkalmazások:

Miben tér el a hétköznapi,

tudományos és művészi

megismerés? Tudomány,

áltudomány és tudományoskodás.

A tudomány fejlődése.

A kémia jelentősége.

A természettudományos kutatás

módszereinek értelmezése

példákon.

A tudományos közlés ismérvei

(pl. reklámszöveg, híradás,

ismeretterjesztő és tudományos

közlés összehasonlítása, kritikai

elemzése).

Biológia-egészségtan;

fizika; földrajz:

tudománytörténet.

Történelem,

társadalmi és

állampolgári

ismeretek; magyar

nyelv és irodalom: a

37

Ismeretek:

A tudományos megismerés

jellemzői, a

természettudományos

megismerés módszerei, a közlés

ismérvei.

A tudománytörténeti folyamatok

értelmezése konkrét, tanult és

nem tanult példákon az egymást

váltó, illetve az egymást

kiegészítő elméletek

megszületéseként és háttérbe

szorulásaként. A cáfolat

jelentőségének megértése a

tudományfejlődésben.

Példák gyűjtése történelmi

horderejű kémiai felfedezésekre.

A fejlődéssel kapcsolatos etikai,

társadalmi és környezeti

problémák mérlegelése néhány

konkrét probléma alapján.

tudomány szerepe a

társadalmi fejlődésben.

Etika: a tudomány

felelőssége, környezeti

etika.

Kulcsfogalmak/

fogalmak

Hipotézis, elmélet, bizonyíték, megismételhetőség, kontrollkísérlet,

cáfolhatóság.

A fejlesztés várt

eredményei a két

évfolyamos ciklus

végén

A tanuló legyen képes tájékozódni a méretek, nagyságrendek világában

alkalmazva a tájékozódást lehetővé tevő eszközöket.

Tudjon különbséget tenni az atommagot és az elektronburkot érintő

átalakulások energiaviszonyai között.

Lássa az összefüggést az atomok elektronszerkezete és az elem

periódusos rendszerben elfoglalt helye, valamint a kémiai kötések

kialakulása között.

Értse az anyag szerkezete és tulajdonságai közötti összefüggést, tudja

alkalmazni az anyagok viselkedésére adott magyarázatokban.

Értse az összefüggést az anyag szerkezetváltozása és a fizikai, kémiai

változás jellege között.

Tudja megkülönböztetni a kémiai átalakulások főbb típusait, ismerje fel

jelentőségüket a mindennapi életben.

Legyen képes az anyagok tulajdonságainak, átalakulásainak

megfigyelésére, értelmezésére, a környezetre és az egészségre gyakorolt

hatásuk megértésére, az anyagok körültekintő használatára.

Ismerjen magyar tudósokat kémiai problémákkal kapcsolatban.

Lássa be, hogy a kémia eredményei a mindennapi életvitelünkben

meghatározók, ugyanakkor az egyén életmódja mások sorsának és a

környezet állapotának alakulására is hatással van.

Rendelkezzen megfelelő attitűddel és alapvető képességekkel és

készségekkel a kémiához kötődő problémák tanulmányozásához

tudásának önálló gyarapítása érdekében, legyen képes önálló

problémamegoldásra.

38

