Kerettantervi ajánlás a helyi tanterv készítéséhez
az EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet
6. sz. melléklet 6.2.06.

Biológia-egészségtan a szakközépiskolák 10–12. évfolyama számára

Célok és feladatok
Az ember és természet műveltségterület és ezen belül a biológia tantárgy középpontjában a természet és az azt megismerni igyekvő ember áll. A természettudományi műveltség a természettel való közvetlen, megértő és szeretetteljes kapcsolaton alapul. Olyan tudást kell építenünk, amely segíti természeti-technikai környezetünk megismerését, és olyan tevékenységre késztet, mely hozzájárul a környezettel való összhang megtalálásához és tartós fenntartásához. Ennek érdekében a tanulónak meg kell ismernie a világot leíró alapvető természettudományos modelleket és elméleteket, azok történeti fejlődését, érvényességi határait és a hozzájuk vezető megismerési módszereket. Mivel a paradigmák, kutatási programok ma is változnak, a természettudományok tanítása során azt is be kell mutatnunk, hogy azok századok kollektív munkájával születtek meg, folyamatosan alakulnak, és sok esetben nem kizárják, hanem kiegészítik egymást. A természettudományok fejlődésének jellemzőit és módszereit az iskolai oktatás és nevelés során is figyelembe kell venni. A tanulókat meg kell ismertetni a tervszerű megfigyeléssel és kísérletezéssel, az eredmények ábrázolásával, a sejtett összefüggések matematikai formába öntésével, ellenőrzésének és cáfolatának módjával, a modellalkotás lényegével. A természettudományi műveltség az egyén és a társadalom számára is meghatározó jelentőségű. Az egészség tudatos megőrzése, a természeti, a technikai és az épített környezet felelős és fenntartható alakítása a termé​szettudományos kutatások és azok eredményeinek alkalmazása nélkül elképzelhetetlen. A globális problémák megoldásának fontos feltétele az állampolgárok természettudományos műveltségen alapuló, kritikus és konstruktív magatartása. A gazdaság, a versenyképesség számára létfontosságú a kellő számú és felkészültségű műszaki szakember. Az egyén tudása társadalmi szinten szorosan összefügg a gazdasági versenyképességgel és a szűkebb-tágabb autonóm közösségek fennmaradásával. A természettudományok tanítása során alapvető a tudományágak pontos és részben elkülönült fogalomhasználata. A természettudományi nevelésnek ugyanakkor elő kell segítenie a közvetített tudás társadalmi érvényesülését is. Ezért az sem a tartalmak, sem a módszerek tekintetében nem szorítható be kizárólag a szaktudományok szűken értelmezett kereteibe. Az iskolai oktatásnak és nevelésnek olyan, természettudományos módszerekkel vizsgálható kérdésekkel is foglalkoznia kell, amelyeket a társadalom és a gazdaság adott időben és helyen felvet, amelyek befolyásolják az egyén és a közösség jelenlegi életét, illetve kihatással vannak a jövő alakulására. Ilyenek az egészségmegőrzéssel, a természeti forrásokkal való fenntartható gazdálkodással összefüggő problémák. Cél, hogy a tanulók cselekvő közreműködőivé váljanak a tanulási folyamatnak, egyben felkészüljenek az aktív állampolgári szerepvállalásra. A természettudomány nemcsak ismeretek rendszere, az emberiség közös kultúrkincse, hanem magasan szervezett kollektív megismerési eszköz is. A közoktatásban folyó természettudományos nevelés a maga sajátos eszközeivel ehhez biztosít hozzáférést. Erre az alapra épül a természettudományos és műszaki életpályákra való felkészítés is. Ahhoz, hogy a tudás személyessé váljék, a diszciplínák tudásrendszereit a tanulók igényeihez, életkori sajátosságaihoz, képességeik és gondolkodásmódjuk sokféleségéhez kell igazítani. Így felkelthető a tanulók érdeklődése, megalapozható a nem természettudományos pályát választók kellő tájékozottságának kialakítása, és – megkülönböztetett figyelemmel a tehetségek gondozására – elérhető a fiatalok egy részének természettudományokhoz köthető pályákra irányítása is. A közoktatásban felépített természettudományi tudás érvényességének és működőképességének feltétele a rendszerszerűség. Az alapelvek, kulcsfogalmak és modellek tudásrendszerét közérthető, érdeklődést keltő és fenntartó, azt tovább bővíthető módon kell fejleszteni. Ennek eszköze a tanulók cselekvő részvételét biztosító tudásépítés. Az önmagában is összetett funkciójú természettudományi nevelés – a többi műveltségterülethez hasonlóan – beágyazódik az iskola komplex személyi​ségfejlesztési folyamatába. Ennek feltétele az iskolai és azon kívüli tanulási környezet változatossága, az információforrások és interakciós lehetőségek sokfélesége, az önálló, cselekvő tanulás lehetősége. A természettudományi nevelés a tanulókat aktív szerepvállalásra, a fenntarthatóságot támogató, önmagáért és a közösségért felelős életmód kialakítására készteti. A megalapozott termé​szettudományos műveltség teszi lehetővé a félrevezetésen, manipuláción alapuló megnyilvánulások felismerését és hárítását is.
A biológia az általános iskolában elsajátított ismeretekre, készségekre, képességekre épül. Annak céljaival, feladataival szerves egységben bővíti a tanulók biológiai ismereteit, erősíti a természettudományos tárgyak tantárgyközi kapcsolatait, továbbfejleszti a tanulók megismerési képességeit, elősegíti személyiségük sokoldalú kibontakozását, formálja ön- és világszemléletüket, segíti a természeti és társadalmi környezetben való eligazodásukat, testi és lelki harmóniájuk kibontakozását.

A biológiai ismeretek elsajátítása során a tanítás-tanulás folyamatában kiemelt hangsúlyt kap a testi-lelki egészség, az énkép és önismeret, a hon- és népismeret, a környezeti nevelés, valamint az információs és kommunikációs kultúra fejlesztési feladatainak megvalósítása.

Fejlesztési feladatok

A fenti célokból a biológiát tanító pedagógusnak a következő feladatai adódnak:

–
Bemutatni, hogy a különböző szerveződésű élőlényekben az egyes életműködések miféle módon valósulhatnak meg.

–
Olyan természetszemléletet és biológiai műveltséget kialakítása, amelyben elfogadott az élőlények és az életközösségek változatossága, a biológiai sokféleség jelentősége.

–
Rámutatni az életközösségek szerveződésében felismerhető lényeges összefüggésekre.

–
Az élő és élettelen környezetet a dinamikusan változó ökológiai rendszerek részeként megismertetni.

–
Áttekintő képet nyújtani a tulajdonságok kialakulásához szükséges információk öröklődéséről és az élővilág állandóságának és változékonyságának anyagi alapjairól.

–
Természettudományos bizonyítékokkal alá támasztani az élővilág egységességét, egyúttal térben és időben elhelyezni az embert a földi élővilágban.

–
Megismertetni a tanulókkal az emberi szervezet önfenntartó és önszabályozó folyamatait, amelyek lehetővé teszik a változó környezetben a test belső egyensúlyának fenntartását.

–
Biztosítani az egészséges életmóddal kapcsolatos helyes alternatívák kiválasztásához szükséges tájékozottságot.

–
A tevékenység során elősegíteni az emberek egymás közti, valamint az emberek és környezetük közötti együttélési szabályok megértését.

–
Képessé tenni a tanulókat arra, hogy az ismeretek elsajátítása folyamán logikus összefüggésekben, rendszerekben gondolkodjanak és tudják használni a biológiai objektumokkal kapcsolatosan a ter​mészettudományos megismerési módszereket.

–
Az életkori sajátságokkal összhangban levő tanulói vizsgálatok és természettudományos kísérletek szervezésével, középszintű ismeretterjesztő művek feldolgozásával kialakítani az önálló ismeretszerzés igényét.

–
Elősegíteni az emberek egymás közti, valamint az emberek és környezetük közötti együttélési szabályok megértését.

–
Rámutatni a biológia etikai és társadalmi, gazdasági kérdésekkel való kapcsolatára.

–
Tudatosítani, hogy Földünk globális problémáinak megoldásában a biológia tudomá​nyá​nak kiemelkedő jelentősége van, egyúttal a biológiai ismeretek birtokában minden ember​nek tennie kell.

–
Az élet minden területén kialakítani a környezettudatos magatartást.

–
A tantárgy körébe tartozó korszerű elméleti ismeretek nyújtása, az egészség-kultúra fejlesztése, a mun​kaképesség hosszú távú megőrzésének megtanulása.

–
A többi pedagógussal együttműködve felkészíteni a diákokat az áltudományos gondol​ko​dás felismerésére, kritikus fogadására és cáfolására.

–
Csoportos tevékenységekkel fejleszteni az együttműködésre vonatkozó készségeket, és olyan magatartásmintát adni, mely segíti az emberek sokféleségének elfogadását.

–
Érdeklődést kell kelteni a tanulókban a természet megfigyelésére, úgy, hogy közben a tanult eljárásokat, az elsajátított ismereteket tudatosan alkalmazzák és felhasználják.

–
A pedagógus érje el, hogy a tanulók törekedjenek az egészséges életvitel, a prevenció, egészségmegőrzés legfontosabb ismereteinek elsajátítására és aktív megvalósítására, a test és lélek harmóniájának kialakítására, végül a családi élet értékes, kulturált megélésére.

–
Kialakítani a tanulókban a szükséges készségeket, képességeket a fenntartható fejlődés biztosításához.

Ehhez szükséges, hogy a tanuló tapasztalati úton ismerje meg a környezetének legfontosabb élő és élettelen anyagait. Az idő és a természeti jelenségek megismerésével alakuljon ki összefüggő kép a földi élet múltbéli és jelenkori változásairól. Ismerje meg a Föld élőlényeinek, de a sejten belüli anyagoknak is térbeli elrendeződést, ezek egymásra hatását. Rendelkezzen megfelelő jártassággal a természettudományok megismerésében, lássa a biológia XXI. századi fejlődési lehetőségeit. A tanulmányok során a tanulók váljanak képessé arra, hogy az ismeretek elsajátítása folyamán logikus összefüggésekben gondol​kod​janak és tudják használni a biológiai objektumokkal kapcsolatosan a termé​szet​tudományos megismerési módszereket.

Az életkori sajátságoknak megfelelő tanulói vizsgálatok és természettudományos kísérletek szervezésével, ismeretterjesztő művek feldolgozásával alakuljon ki az önálló ismeretszerzés igénye. Váljon nyilvánvalóvá, hogy változó világunkban a biológiai ismeretek is állandóan bővülnek, ezek nyomon követése szükséges ahhoz, hogy a világ jelenségeit megértse. Ezáltal lesz képes a természeti és társadalmi folyamatokat a harmonikus fejlődés irányában befolyásolni.

Kompetenciák

A biológia tantárgy tanulása során az információk feldolgozása lehetőséget ad a tanulók digitális kompetenciájának, esztétikai-művészeti tudatosságának, kifejezőképességének, anya​nyelvi és idegen nyelvi kommunikációkészségnek, kezdeményezőképességének, szociális és állampolgári kompetenciájának fejlesztéséhez is. A biológia tudomány történetének megis​mer​tetésével 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 tevékenységek és feladatok lehetőséget teremtenek a demokratikus döntéshozatali folyamat gyakorlására. A kooperatív oktatási módszerek a kémiaórán is alkal​mat 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 kiala​kuló természettudományos műveltségre alapozva fejlődik a médiatudatosságuk. Elvár​ható a felelősségvállalás másokért, amennyiben a tanulóknak szerepet kell vállalniuk a termé​szet​tudományok és a technológia pozitív társadalmi szerepének, gazdasági vonatkozásainak megismertetésében, és az áltudományos nézetek elleni harcban, továbbá a csalók lelep​le​zé​sében. A közoktatási biológiatanulmányok végére életvitelszerűvé kell válnia a környezet​tuda​tosságnak és a fenntarthatóságra törekvésnek.

Az értékelés leggyakoribb formái

–
Az önálló és csoportos tanulói tevékenység: forráshasználat; megfigyelés; kísérletezés; applikációs tevékenység; programkészítés, szervezés.

–
Szóbeli feleltetés.

–
Írásbeli ellenőrzés: munkafüzet, munkalap, feladatlap, témazáró.

–
Önálló – tanórán kívüli – forráshasználat (könyv, folyóirat, multimédiás eszközök), megfigyelés, adatgyűjtés, kiselőadás, programkészítés.

Értékelési szempontok

–
Milyen szinten sajátította el a tanuló a tananyaghoz kapcsolódó szaknyelvet és az élőlények testtopográfiai ismereteit?

–
Hogyan használja a megismerési algoritmusokat?

–
Felismeri-e az élőlényeket, tudja-e őket jellemezni?

–
Képes-e a megismert tények, folyamatok, fogalmak elemzésére, törvényszerűségek bizo​nyítására?

–
Érti-e az ökológiai rendszerek szabályozó folyamatait, tudja e példákkal illusztrálni a környezet – életmód – szervezet, valamint a szervek felépítése és működése közti oksági összefüggéseket?

–
Képes-e a növényi és állati anyagcsere összehasonlítására, látja e az autotróf anyagcsere szerepét a bioszférában?

–
Felismeri e a növény és állatvilág élőlényeinek testfelépítésében és életműködéseinek fejlődésében az evolúciós újításokat?

–
Képes-e a megismert élőlények rendszerezésére?

–
Ismeri-e az emberi szervezet felépítését, működését, szabályozó folyamatait?

–
Látja-e szervezetében a rész és az egész viszonyát, az életfolyamatok irreverzibilitását?

–
Elsajátította-e és alkalmazza-e a mindennapokban az egészséges életvitel szokás​rend​szerét?

–
Tudja-e, mikor kell orvoshoz fordulni és hogyan kell ott viselkedni?

–
Rendelkezik-e megfelelő önállósággal a megfigyelések, vizsgálódások, kísérletek végzé​sében, az eszközök balesetmentes használatában, az információhordozók kiválasztásában, hasznosításában?

–
Elsajátította-e az értő, a válogató a kritikai olvasás megfelelő szintjét, és tudja-e hasznosítani az ismeretszerzés folyamatában?

–
Miként tud önállóan vagy társaival együttműködve ismereteket szerezni, gyakorlatokat végezni, megszerzett ismereteit új szituációban alkalmazni?

–
Milyen mértékben vált személyiségének jellemzőjévé a környezet- és egészségvédelem, valamint a permanens önművelődés igénye?

EMMI kerettanterv 51/2012. (XII. 21.) EMMI rendelet
6. sz. melléklet 6.2.06
Biológia a szakközépiskolák 10–12. évfolyama számára

A középiskolai biológiatanítás célja, hogy a tanulók ismereteikre, tapasztalataikra, valamint készségeikre és képességeikre építve elmélyüljenek az élő természet belső rendjének, a szerveződési szintek működése fontosabb módjainak és funkcióinak, az ember testi-lelki egészségét fenntartó tényezőknek a megismerésében. Eközben jártasságot szereznek tudásunk forrásainak feldolgozásában, érvényességi körének megítélésében és az új ismeretek önálló megszerzésében, felkészülnek a megértő, és kritikus gondolkodásra, mindinkább képessé válva a megtévesztés felismerésére és elutasítására. Biológiai ismereteik a minden​napi élethez kapcsolódva megalapozzák a környező élővilág és saját szervezetünk jelensé​geinek megértését, így a tanulók növekvő mértékben képessé válnak ezek felelős befo​lyá​so​lására.

A biológia tanulásának eredményeként a folyamatosan alakuló természetszemlélet és biológiai műveltség alapján a tanulók felismerik, hogy a különböző szerveződési szintű élő rendszerek eltérő módon, de egymással összefüggésben működnek. Rájönnek, hogy az élőlények és az életközösségek változatossága, a biológiai sokféleség megőrzendő természeti érték. Vizsgálják és értelmezik a biológiai, és az ezzel összefüggő természeti, társadalmi és gazdasági rendszerek szoros kapcsolatát, belátják, hogy a fenntartható gazdálkodáshoz a természettudományos ismeretek is szükségesek. Megérthetik az élővilág állandóságának és változékonyságának alapjait, az élővilág egységét, az ember helyét az élővilág evolúciójában, rávilágítva fajunk különleges helyzetére, szabadságunkra és felelősségünkre is. Tanul​má​nyozzák az emberi szervezet lényeges önfenntartó folyamatait, középpontba állítva az egészséget mint értéket, kialakítva az egészség megőrzését szolgáló magatartásformákat. Feltárják az ember társas kapcsolatainak biológiai hátterét, a biológia etikai kérdésekkel való kapcsolatát. A tanulók megismerik és alkalmazzák a természettudományos gondolkodás módszereit, elsajátítják a megismerés gyakorlati készségeit. A tanulás során alkalmazott egyéni és a csoportmunka módszerek fejlesztik együttműködési készségüket, segítik az emberek sokféleségének elfogadását.

A szakközépiskola sajátos képzési céljainak megfelelően a biológia témakörök tanulása rendszerezett elméleti tudás építését teszi lehetővé, amelyhez a lehető legtöbb gyakorlati alkalmazást igyekszik hozzákapcsolni, ezzel is segítve a tanulók pályaorientációját, későbbi szaktudásuk megalapozását. A megszerzett, mindenki által elérhető természettudományos műveltség birtokában nem csak szakemberként állhatják meg helyüket, hanem mindennapi életvitelüket is értékekre alapozottan, a természet és saját egészségük iránt érzett felelősséggel alakíthatják ki.

A biológia tantárgy széleskörűen kapcsolódik a Nemzeti Alaptanterv kiemelt fejlesztési feladataihoz. Az élő természettel és az emberi szervezettel foglalkozó témakörök tanulása közvetlenül fejleszti a fenntarthatóság és a környezettudatosság, valamint a testi- és lelki egészséggel kapcsolatos kompetenciák alakítását. Tudásuk alkalmazásával a tanulók olyan cselekvési képességekre tesznek szert, amelyek a másokért való felelősségvállalás, az állampolgársággal járó demokratikus szerepek gyakorlására is felkészítik őket. Az ember mint biológiai lény többszempontú megismerése fejleszti önismeretüket és feltárja a társas kapcsolatok, azon belül a család fontosságát. A Kárpát-medence természeti értékeinek megismerése, az élő környezet változásának történetisége gazdagítja a hon- és népismeret körébe tartozó kompetenciákat, miközben a nemzeti ön- és azonosságtudatot is fejleszti. Az élő természet védelmével, az egészségünk megőrzésével kapcsolatban felmerülő erkölcsi kérdések megválaszolásával fejlődik a tanulók személyisége, elmélyül önismeretük, és érettebbé válik társas kultúrájuk. A tanult ismeretek felhasználásával, a természet és az ember iránti nyitottság és érdeklődés kialakításával a biológia elősegítheti a pályaorientációt, a természettudományos területeken való továbbtanulás választását. A korszerű, aktív tanulási módszerek a tanulás tanítását is lehetővé teszik, miközben sokféle információforráshoz adnak hozzáférést, elősegítve a tanulók médiatudatosságának fejlődését.

A biológia tanítása során kiemelt feladat a kulcskompetenciák tudatos fejlesztése. Jellegénél fogva a természettudományos és technikai terület áll a középpontban, ehhez közvetlenül kapcsolódnak a témakörök közműveltségi elemei és fejlesztési feladatai. A jelzett tantárgyi kapcsolódásokban megjelennek a matematikai kompetencia elemei, melyek nélkül nehezen képzelhető el a tudás gyakorlati alkalmazása. A tanuláshoz felhasznált információforrások, az információs és kommunikációs eszközökre alapozott korszerű tanulási környezet feltételezi és fejleszti is a tanulók digitális kompetenciáit, lehetőséget adva a hatékony és önálló tanulás erősítésére. Az egyéni és csoportos tanulási helyzetekben kiemelten fontosak az anyanyelvi kommunikáció készségei és képességei, ezek fejlesztését jól megtervezett helyzetek és eszközök szolgálják. A természet nem csupán értelmi oldalról közelíthető meg, fontos emellett a pozitív érzelmi viszonyulások kialakítása is, ehhez eszközül szolgál az esztétikai, művészeti tudatosság és kifejezőkészség. A szociális és állampolgári kulcskompetencia fejlesztése érdekében a tanítás során hangsúlyozni kell a fenntarthatósággal és egészségmegőrzéssel kapcsolatos személyes felelősséget, felkészítve a tanulókat az ezek érdekében való aktív szerepvállalásra.

A tankönyvválasztás szempontjai

A szakmai munkaközösségek a tankönyvek, taneszközök kiválasztásánál a következő szempontokat veszik figyelembe:

–
a taneszköz feleljen meg az iskola helyi tantervének, lefedje a biológia tantárgy kerettantervi anyagát;

–
a biológia tankönyv tartalma korrekt és igényes legyen szaktárgyi szempontból

–
a taneszköz legyen jól tanítható a helyi tantervben meghatározott, a biológia tanítására ren​del​kezésre álló órakeretben;

–
a taneszköz segítségével a biológia kerettantervben megadott fogalomrendszer jól megtanul​ható, elsajátítható legyen, nyelvezete alkalmazkodjon a tanulók életkori sajátosságaihoz;

–
a taneszköz minősége, megjelenése legyen alkalmas a diákok esztétikai érzékének fej​lesz​tésére, nevelje a diákokat igényességre, precíz munkavégzésre, a taneszköz állapotának megóvására;

–
a taneszköz segítséget nyújtson a megfelelő biológiai, illetve természettudományos szemlélet kialakításához, ábraanyagával támogassa, segítse a tanári demonstrációs és a tanulói kísérletek megértését, rögzítését;

Előnyben kell részesíteni azokat a taneszközöket:

–
amelyek több éven keresztül használhatók;

–
amelyek egymásra épülő tantárgyi rendszerek, tankönyvcsaládok, sorozatok tagjai;

–
amelyekhez megfelelő nyomtatott kiegészítő taneszközök állnak rendelkezésre (pl. mun​kafüzet, tudásszintmérő, feladatgyűjtemény, gyakorló);

–
amelyekhez rendelkezésre áll olyan digitális tananyag, amely interaktív táblán segíti az órai munkát feladatokkal, videókkal és egyéb kiegészítő oktatási segédletekkel;

–
amelyekhez biztosított a lehetőség olyan digitális hozzáférésre, amely segíti a diákok otthoni tanulását az interneten elérhető tartalmakkal;

Javasolt taneszközök

Természetről Tizenéveseknek tankönyvcsalád kötetei:

–
Jámbor Gyuláné, Csókási Andrásné, Horváth Andrásné, Kissné Gera Ágnes: Biológia 10. tankönyv és digitális tankönyv (mozaBook és mozaWeb*)

–
Jámbor Gyuláné, Csókási Andrásné, Horváth Andrásné, Kissné Gera Ágnes: Biológia 10. munkafüzet és digitális munkafüzet (mozaBook és mozaWeb*)

–
Jámbor Gyuláné, Csókási Andrásné, Horváth Andrásné, Kissné Gera Ágnes: Biológia 11. tankönyv és digitális tankönyv (mozaBook és mozaWeb*)

–
Jámbor Gyuláné, Csókási Andrásné, Horváth Andrásné, Kissné Gera Ágnes: Biológia 11. munkafüzet és digitális munkafüzet (mozaBook és mozaWeb*)

–
Jámbor Gyuláné, Csókási Andrásné, Horváth Andrásné, Kissné Gera Ágnes: Biológia 12. tankönyv és digitális tankönyv (mozaBook és mozaWeb*)

–
Jámbor Gyuláné, Csókási Andrásné, Horváth Andrásné, Kissné Gera Ágnes: Biológia 12. munkafüzet és digitális munkafüzet (mozaBook és mozaWeb*)
*A Mozaik Kiadó tankönyveinek hátsó belső borítóján egyedi kód található, amelyet a www.mozaWeb.hu honlapon beregisztrálva, a Kiadó egyéves hozzáférést biztosít a tankönyv digitális változatához. Pontos részletek és bemutató a honlapon. A www.mozaWeb.hu elnyerte E-learning kategóriában az Év honlapja 2012 díjat.
Az interaktív táblára készült mozaBook digitális tankönyvekben számos interaktív extra tartalom, tematikus eszköz és játék teszi érdekesebbé, könnyebben befogadhatóvá a tananyagot. A pedagógusok munkáját animációs, prezentációs és illusztrációs lehetőségek segítik. A mozaWeb-tankönyvek érdekesebbé teszik az otthoni tanulást, könnyebben átláthatóvá, befogadhatóvá a tananyagot. A könyvek internetes használatra, főleg otthoni felhasználásra készültek, tartalmazzák a nyomtatott kiadványok szöveges és képi tartalmát, valamint tematikus eszközöket és játékokat is. Használatuk nem igényel külön programot, bármely böngészővel megnyithatók.

9–10. évfolyam

A biológia tanulásának ebben a szakaszában a tanulókban – korábbi tanulmányaikat kiegészítve és rendszerezve – átfogó kép alakul ki az élőlények testfelépítéséről és életműködéseiről, egyre jobban megértik az egyes csoportok közötti fejlődéstörténeti eredetű különbségeket és hasonlóságokat. A megismerés különböző módszereinek alkalmazásával és a tanulói teljesítmény segítő értékelésével egyre fejlődik egyéni tanulási stílusuk. Az életközösségek természeti környezetben végzett megfigyelésével, az élővilág és az élettelen környezet közötti kölcsönhatásokat tanulmányozva felismerik az élőlényeknek az élőhelyi viszonyokhoz való alkalmazkodását. Az egyed feletti szerveződési szintek megismerése, az ökológiai rendszerek vizsgálata nemcsak az összetett rendszerszerek működésébe ad betekintést, hanem rávilágít a megóvásukkal és fenntartásukkal kapcsolatos feladatokra és gyakorlati teendőkre is. Az állati viselkedés különféle formáinak és biológiai funkcióinak megismerése alapot ad az emberi magatartás megértésére is. A korábban megismert távoli tájakról alkotott képbe beillesztik a Kárpát-medence élő természeti értékeinek és az azokkal való gazdálkodás módjainak ismereteit, ezzel fejlődik a hazához való kötődésük. A fenntarthatóságra nevelés céljaival összhangban elképzeléseket, attitűdöket formálnak az élő természeti értékek és a környezeti rendszerek megóvásáról.

Heti és éves óraterv
	
	A tantárgy heti óraszáma
	A tantárgy éves óraszáma

	9. évfolyam
	–
	–

	10. évfolyam
	2 óra
	72 óra

	11. évfolyam
	2 óra
	72 óra

	12. évfolyam
	1 óra
	36 óra

10. évfolyam

Javasolt óraterv

	Tematikai egység címe
	Órakeret

	 Láthatatlan élővilág – Mikrobák
	10 óra

	 A Zöld Birodalom – A növények világa
	13 óra

	 Akik benépesítik a Földet – Az állatok világa
	13 óra

	 Kapcsolatok az élők és élettelenek között - Élőlények és környezetük
	10 óra

	 Érthetjük őket? – Az állatok viselkedése
	10 óra

	 Másfélmillió lépés Magyarországon…. – A Kárpát-medence élővilága
	9 óra

	Összefoglalásra, gyakorlásra, ismétlésre szánt órakeret
	7 óra

	Össz. óraszám
	72 óra

Tematikai egység: Láthatatlan élővilág – Mikrobák (10 óra)
Előzetes tudás:

–
Vírusok, baktériumok, egysejtűek, gombák általános jellemzői.

Nevelési-fejlesztési célok:

–
A mikrobák elterjedését biztosító anyagcsere és genetikai változatosság értelmezése a felépítés és működés, valamint a rendszerek szempontjából.

–
A baktériumok, gombák, vírusok egészségügyi és gazdasági jelentőségének felismerése.

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

	Hogyan lehet vizsgálni a szabad szemmel nem látható élőlényeket?

A mikrobiológia alapvető vizsgálati módszerei.
Melyek a mikrobák főbb csoportjai, milyen a testfelépítésük?

A vírusok szerkezete.
A baktériumok sejtfelépítése.
Az egysejtű eukarióták sejttípusa, változatos testfelépítése és mozgástípusa.
A gombák testfelépítése, az egysejtű, fonalas és teleptestű típusok.
A mikrobák elhelyezése az élővilág méretskáláján.

Melyek a mikrobák életfeltételei? Mi befolyásolja környezeti elterjedésüket?

Anyagcsere típusok.

A mikrobák földi anyagforgalomban játszott szerepe, jelentősége.

Ősbaktériumok.
 Szélsőséges életformák, feltételezett földön kívüli életlehetőségek.

Hogyan előzhető meg a káros mikrobák elszaporodása?

Fertőtlenítés és sterilizálás fogalma, jelentősége, néhány módszer példája. A mindennapi környezet higiéniájának jelentősége.
Az élelmiszerek romlásának okai, tartósítási lehetőségek.

Növények mikrobiális kártevők elleni védelmének jelentősége, módszerei.

Melyek a mikrobák gazdasági hasznosításának lehetőségei?

A mikrobiális tevékenység mezőgazdasági, élelmiszeripari és gyógyszeripari jelentősége. Az ehető gombák táplálkozási jelentősége.

Mi a fertőzés, hogyan terjednek a fertőző betegségek?
A mikrobiális fertőzések módjai, megelőzésük és gyógyításuk lehetőségei. Helyi és világjárvány fogalma, megelőzés és elhárítás lehetőségei.
	Az élővilág szabad szemmel nem látható mérettartományának beillesztése a természet méretskálájába. A természeti rendszerek, szerveződési szintek egymásba épülésének felismerése.
A mikrobák környezetünkben való általános előfordulásának felismerése. Mikroszkópos megfigyelések végzése és a megfigyelések rögzítése.
A baktériumok és az egysejtűek sejttípusainak a felépítés és működés, a rendszerek szempontjai alapján való összehasonlítása.

Mikrobák csoportosítása a rájuk jellemző anyagcsere típusok alapján, környezeti jelentőségük példákkal való bizonyítása. A mikrobák és a környezetük közötti kölcsönhatások rendszerszemléletű elemzése.

Az élet fizikai határainak tágabb értelmezése, Földön kívüli lehetőségeinek tudományos alapú felvetése.

Példák a mindennapi életben használható fertőtlenítési és sterilizálási eljárásokra. Előnyök és hátrányok összegyűjtése.

Néhány, a mikrobák tevékenységéhez köthető tartósítási, konyhatechnológiai, élelmiszeripari és gyógyszergyártási folyamat kipróbálása.
 Kísérletek önálló elvégzése és értelmezése (erjedés, fertőtlenítőszerek hatása).

Kutatómunka a helyi és világjárványok kialakulásáról, a megelőzés és elhárítás lehetőségeiről; a fertőzések megelőzési lehetőségeiről.

Az orvoshoz fordulás szükségességének felismerése.
	Fizika: geometriai optika, domború lencse képalkotása.

Kémia: kísérleti eszközök és használatuk; a szén szervetlen és szerves vegyületei; a kén és vegyületei; a metán; oxidáció és redukció; fertőtlenítőszerek; halogén elemek.

Földrajz: a Naprendszer bolygói, mellékbolygói; a fertőző betegségek, járványok összefüggése a népességszám alakulásával.

Matematika: geometria, poliéderek; mennyiségi összehasonlítás, mértékegységek.

Történelem, társadalmi és állampolgári ismeretek: az antibiotikumok bevezetésének hatása a népességszám változására; a járványok történeti jelentősége.

Magyar nyelv és irodalom: a járványok irodalmi ábrázolása.

	Kulcsfogalmak/Fogalmak
	Sejtes és nem sejtes szerveződés, mikroba, vírus, baktérium, penészgomba, élesztő, egysejtű, autotróf és heterotróf, antibiotikum.

Tematikai egység: A Zöld Birodalom – A növények világa (13 óra)
Előzetes tudás:

–
Szerveződési szintek, sejt és szövet fogalma.

–
Az élőlények csoportosításának elvei.

–
Ivaros és ivartalan szaporodásmódok lényege.

–
Az éghajlati alkalmazkodás példái a növényvilágban.

–
Az éghajlati övek természetes életközösségei.

Nevelési-fejlesztési célok:

–
A rendszerezés különböző lehetséges módjainak felismerése.

–
A felépítés és a működés összekapcsolása a növényi szövetek mikroszkópi megfigyelése során.

–
A nagy élőlénycsoportok környezeti, egészségügyi és gazdasági jelentőségének a fenntarthatóság, valamint a tudomány, technika, kultúra szemszögéből való értelmezése.

–
A növények esztétikai szerepének felismerése.

–
A biológiai ismereteken alapuló önálló véleményalkotás, tudatos vásárlói attitűd formálása.

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

	Miért tekinthetők a növények az életközösségek termelőinek? Hogyan függenek össze a növények életfolyamatai a sejtszintű felépítéssel és működéssel?

A növényi sejtek felépítése, sajátos alkotói.
A növényi sejt anyagfelépítő működése, a fotoszintézis folyamata, feltételei.

Hogyan függ össze a növények testfelépítése és életmódja?

A növényi szövetek alaptípusai. A hajtásos növények létfenntartó szerveinek felépítése és működése.

Hogyan szaporodnak a növények? Milyen feltételeket igényelnek fejlődésükhöz?

A virág felépítése, a megtermékenyítés. Beporzási módok. A növekedés és fejlődés tényezői, szabályozása. A növényi egyedfejlődés típusai (példákkal). Ivartalan szaporodási módok.

Melyek a növényvilág jelentősebb csoportjai, jellegzetes képviselői?
A nagy növénycsoportok (moszatok, mohák, harasztok, nyitvatermők, zárvatermők) főbb jellemzői. Példák evolúciós folyamatokra, irányokra.

Mely növények fontosak a gazdálkodásban és mindennapi környezetünkben? Hogyan és miért jelennek meg a növények a városi, épített környezetben?

Gabonafélék, ipari növények, erdőalkotó fák, dísznövények (néhány ismert példa).

A városi parkok jelentősége, jellegzetes növénycsoportjai, a szobanövények gondozási módjai.

Milyen anyagokat köszönhetünk a növényeknek?

Növényi eredetű anyagok (élelmiszer alapanyagok, ipari nyersanyagok, gyógyszer hatóanyagok jelentősége, példái).

Hogyan jelennek meg a gazdálkodás és a fenntarthatóság szempontjai a növénytermesztésben?

Talajminőség, talajművelés. Vegyszeres növényvédelem előnyei, hátrányai.
A nagyüzemi monokultúra és a biogazdálkodás előnyei, hátrányai.
A nemesítés és a fajtamegőrzés jelentősége, eljárásai.
	A növényi sejttípus vizsgálata, a felépítés és funkció kapcsolatának elemzése. Egyszerű preparátumok készítése és mikroszkópi vizsgálata.

A biológiai szerveződés sejt, szövet, szerv szinten való értelmezése.

A virág felépítésének és működésének elemzése. Állandóság és változás szempontjainak alkalmazása az ivaros és ivartalan szaporodásmódok esetében. Megfigyelések a természetben, egyszerű laborkísérletek, az eredmények rögzítése, következtetések levonása.

A fejlődéstörténeti rendszerben tükröződő evolúciós folyamatok felismerése. Adott szempontok alapján halmazba sorolás.

A növényvilág és az emberi társadalom sokoldalú kapcsolatának (pl. élelmezés, ipari nyersanyagok, jóléti funkciók) értelmezése néhány konkrét példán keresztül.

A mezőgazdaságban alkalmazható termelési módok lényegi jellemzőinek összehasonlítása, vásárlói attitűd tudatosítása.

A fenntarthatóság kérdésének kritikus elemzése, alternatívák megfogalmazása.
	Kémia: a víz adszorpciója, oxidáció (sejtlégzés) és redukció (fotoszintézis), viaszok, cellulóz,

szénhidrátok, olajok, fehérjék, vitaminok.

Fizika: lencserendszerek (mikroszkóp), elektronmikroszkóp.

Vizuális kultúra: a fa- és virágszimbolika.

Földrajz: a Föld természetes növénytakarója; egyes fajok jelentősége a táplálékellátásban; a mezőgazdaság termelési módjai, ágazatai; globális környezeti problémák.

Történelem, társadalmi és állampolgári ismeretek: a termelési módok és a társadalmi fejlődés kapcsolata.

Matematika: halmazok.

	Kulcsfogalmak/ fogalmak
	Fotoszintézis, növényi szövet és szerv, fejlődéstörténeti rendszer, nemzedékváltakozás, nyitvatermő, zárvatermő, növénynemesítés.

Tematikai egység: Akik benépesítik a Földet – Az állatok világa (13 óra)
Előzetes tudás:

–
Szerveződési szintek.

–
Az élővilág méretskálája.

–
Az élőlények csoportosításának elvei (Linné és Darwin).

–
Az éghajlati övek természetes élővilága.

–
A fontosabb állatcsoportok jellemzői.

Nevelési-fejlesztési célok:

–
A felépítés és a működés összekapcsolása az állati szövetek, szervrendszerek leírásában.

–
A nagy élőlénycsoportok környezeti, egészségügyi és gazdasági jelentőségének bemu​ta​tása. Az alkalmazkodás és az állatfajok földrajzi elterjedése közötti összefüggések értel​mezése az állandóság és a változás szempontjából.

–
Az állatvilág és az emberiség sokoldalú kapcsolatának belátása.

–
A fenntarthatóság szempontjain alapuló attitűdök, szokások és gyakorlati készségek fejlesztése.

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

	Miért van szükségük az állatoknak szerves táplálékra? Hogyan függenek össze az állatok életfolyamatai a sejtszintű felépítéssel és működéssel?

A lebontó anyagcsere biokémiai folyamatai, sejten belüli lokalizációja. A sejtlégzés folyamata, feltételei.
A felépítés, anyagátalakítás, raktározás lehetőségei.

Hogyan függ össze az állatok testfelépítése és életmódja?

Az állati szövetek alaptípusai.
Az állati szervezet létfenntartó szervrendszerei és szervei. Meghatározó evolúciós folyamatok, fejlődési lépések és irányok.

Milyen szaporodásmódok fordulnak elő az állatvilágban? Hogyan alakult ki és mi a jelentősége az ivaros (szexuális) szaporodásnak?

Ivartalan szaporodásmódok példái.
Ivaros szaporodás elve, a megtermékenyítés módjai. Egyedfejlődési szakaszok, típusok. Egyedfejlődés és törzsfejlődés kapcsolata.

Melyek az állatvilág, nagyobb csoportjai, jellegzetes képviselői?

A nagy állatcsoportok főbb jellemzői, jellegzetes fajok. Példák evolúciós folyamatokra, irányokra.

Melyek a gazdálkodás szempontjából legfontosabb állatcsoportok? Milyen gazdasági és környezeti hatása van a nagyüzemi állattenyésztésnek? Milyen alternatív gazdálkodási módok vannak?

Halászat, haltenyésztés. Vadállomány, vadgazdálkodás. Húshasznosításra tartott állatok. Tejtermelés, tejtermékek, fogyasztásuk előnyei.
Az állattenyésztés biológiai alapjának jelentősége.
A takarmánytermesztés, hulladékelhelyezés környezeti hatása.

Miért tartunk társként, kedvtelésből állatokat? Melyek az állattartás elemi szabályai, törvényi keretei?
A kutya és az ember együttélése, kutyatartási szokások, szabályok. Egyéb társ- és hobbiállatok, tartásuk módjai (halak, madarak, hüllők tartása). Az etikus állattartás elvei, törvényi szabályozása. Az állatvédelmi törvény főbb elvei, előírásai.

Mit tanulhat a technika az állatoktól?

A bionika fogalma, területei, néhány fontosabb alkalmazás példája.
	Az állati sejtek lényegi jellemzőinek, a felépítés és funkció kapcsolatának felismerése. A táplálkozás, tápanyagfelvétel és lebontás, valamint a szervezet energiaigénye és ellátása közötti összefüggés felismerése.

A szervrendszerek törzsfejlődésének az állandóság és változás szempontjain alapuló értelmezése.

Megfigyelések, modellek, makettek használata, kísérletek önálló elvégzése, a mikroszkóp önálló használata.

Állandóság és változás szempontjainak alkalmazása a szaporodásmódok és az egyedfejlődési folyamatok értelmezésében.

Lényegi jellemzők megkülönböztetésén alapuló rendszertani csoportokba sorolás.

Az állatvilág és az emberiség sokoldalú kapcsolatának belátása, a fenntarthatóság szempontjain alapuló attitűdök, szokások és gyakorlati készségek.
Az állattenyésztés és az ipar, a mezőgazdaság, a környezet és a népesedés kapcsolatának bemutatása példákon keresztül.
Etikai elvek szélesebb értelmezése, kiterjesztése az állatokkal való bánásmód területére.

Érvek és ellenérvek a hobbiállatok tartásával kapcsolatban.

Ismeretterjesztő források feldolgozása a bionika témaköréből, az információk kritikus értelmezése a tanultak tükrében.
	Kémia: oxidáció; oxigén és vegyületei; fehérjék, szénhidrátok, zsírok; fehérjék, kalcium és vegyületei, hemoglobin, kollagén.

Fizika: rugalmasság, szilárdság, emelőelv, gázok oldhatósága vízben.

Földrajz: korallzátonyok, édesvizi és tengeri mészkő.

Történelem, társadalmi és állampolgári ismeretek: a gerinces állatok történeti jelentősége.

Magyar nyelv és irodalom: a kutya szó nyelvi jelentésvilága, kapcsolódó jelentései.

Etika: az élet tisztelete.

	Kulcsfogalmak/ fogalmak
	Sejtlégzés, mitokondrium, embrionális és posztembrionális fejlődés, állati szövet és szerv, gerinctelen és gerinces állat, állattenyésztés, vadgazdálkodás, bionika.

Tematikai egység: Kapcsolatok az élők és élettelen között – Élőlények és környezetük (10 óra)
Előzetes tudás:

–
Az időjárás és az éghajlat elemei.

–
Élettelen környezeti tényezők.

–
Tűrőképesség, faj.

–
A fizikai környezet jellemzői (hőmérséklet, páratartalom, légnyomás).
Nevelési-fejlesztési célok:

–
Az életközösségek, mint rendszerek vizsgálata.

–
A természet erőinek és kölcsönhatásainak megismerése.

–
Az életközösségek változásának, az anyagkörforgás folyamatainak megfigyelésén és vizsgálatán keresztül a ciklikus és lineáris változások megismerése.

–
Természeti rendszerek leírására szolgáló módszerek használata terepen végzett vizsgálatok során.
	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Melyek az élővilág magasabb (egyed feletti) szerveződési szintjei?

Populáció, társulás fogalma, jellemzői. A bioszféra szintje, a globális folyamatok iránya, jelentősége.

Hogyan befolyásolják az élettelen környezeti tényezők az élőlények létfeltételeit?

Az élőlények környezeti igénye (napfény, hőmérséklet, levegő, víz, talaj), a szárazföldi és vízi környezet sajátosságai. Környezeti eltartóképesség, tűrőképesség, korlátozó tényező, bioindikáció, indikátor szervezet fogalma, példái.

Hogyan vizsgálhatók az életközösségek? Milyen kapcsolatok, kölcsönhatások működnek az együtt élő fajok között? Hogyan jellemezhető az élőlények komplex életfeltétel rendszere?

Állapotjelzők és módszerek. Az életközösségek vízszintes és függőleges elrendeződése. Populációs kölcsönhatások fogalma, példái.
Niche fogalma, néhány példa. A szabad és a foglalt niche biológiai következményei.

Milyen változások, folyamatok figyelhetők meg az életközösségekben?

Példák az életközösségekben zajló anyagkörforgásra.
Táplálékpiramis. Az energiaáramlás.
Ciklikus folyamatok, egyirányú változások, véletlenszerű és kaotikus létszámingadozások.
	A rendszerek szemléletmódjának alkalmazása az élővilág egymásba épülő szerveződési szintjeinek értelmezésében.

Az élettelen környezet és az élővilág közötti kölcsönhatások elemzése.

Életközösségek vizsgálata terepen, a tapasztalatok rögzítése.

Az élőlények egymásra gyakorolt hatásának vizsgálata megfigyelések és kísérletek alapján. Az élőlények életközösségekben játszott szerepének elemzése, összehasonlítása diagramok, képek, videók alapján. A biológiai hálózatok felépítésének és működésének bemutatása konkrét példákon.

Életközösségek vizsgálata terepen, a tapasztalatok rögzítése.

Az anyag, energia és információ szempontjainak alkalmazása az életközösségekben zajló folyamatok értelmezésében. Az anyagi körfolyamatok és az energiaáramlás közötti különbség felismerése. A táplálékhálózatok felépítése, a táplálékpiramisok és a mezőgazdaság, élelmezés kérdései közötti összefüggések keresése.
	Földrajz: földrajzi övezetesség; a föld gömbhéjas szerkezete, bioszféra; az éghajlat tényezői, a levegő és a felszíni vizek felmelegedése.

Matematika: matematikai modellek (gráfok, függvények, függvényábrázolás, statisztikai elemzések); mennyiségekkel való műveletek.

Történelem, társadalmi és állampolgári ismeretek: Erőforrások, termelési kultúrák, környezetátalakítás.

A szikesedés és talajerózió, mint történelemformáló tényezők; növényi, állati és emberi élősködők demográfiai hatásai.

	Kulcsfogalmak/ fogalmak
	Populáció, társulás, ökoszisztéma, bioszféra, élőhely, niche, szimbiózis, predáció, élősködés, antibiózis, versengés, környezeti eltartóképesség, biodiverzitás, biomassza, táplálékpiramis, táplálkozási hálózat.

Tematikai egység: Érthetjük őket? – Az állatok viselkedése (10 óra)
Előzetes tudás:

–
Az éghajlati alkalmazkodás példái az állatvilágban (biomok).

–
Jelentősebb állatcsoportok lényegi jellemzői.

–
Állati viselkedésformák, öröklött és tanult magatartás.

–
Megfigyelés és kísérletezés célja és módszerei a biológiában.
Nevelési-fejlesztési célok:

–
Az állati magatartás megfigyeléséhez és elemzéséhez szükséges alapfogalmak, szemléletmódok kialakítása.

–
Viselkedésformák példáinak típusokba sorolása, a cél, forma és eredet kérdéseinek megválaszolása.

–
A viselkedés és a környezet kapcsolatának megfogalmazásán keresztül az állati viselkedés alkalmazkodási folyamatként való értelmezése.

–
Az emberi viselkedésre vonatkozó tanulságok és következtetések levonása.
	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Milyen szerepe lehet a viselkedésnek az állatok életében?

Az állati magatartás funkciójának értelmezése, fontosabb területei és példái.
Milyen formái, elemei lehetnek az állatok viselkedésének?

A magatartás (mozgási) elemekre, egységekre bontása, mozgásmintázat fogalma, példái.

Miben térnek el a magatartás öröklött, illetve tanult formái?

Feltétlen reflex fogalma, példái. Öröklött mozgáskombináció jellemzői, feltételei (inger, kulcsinger, belső motiváció).

A tanult magatartásformák jelentősége az alkalmazkodásban, optimalizációban. Társításos (feltételes reflex), operáns és belátásos tanulás. A megerősítés szerepe.

Hogyan kommunikálnak az állatok?

Az állati kommunikáció célja (pl. jelzés, figyelmeztetés, agresszió) és formái (pl. akusztikus, kémiai és vizuális jelzések).

Milyen hasonlóságok és különbségek figyelhetők meg az állati viselkedés és az emberi magatartás között?

Agresszió, önzetlenség, személyes tér, államalkotás jellegzetességei.

 A szocialitás megjelenése, a kultúra magatartást befolyásoló hatása.
	Az állati viselkedésmódok motivációinak, alkalmazkodási és optimalizációs jellegének felismerése.

Megfigyelt jellemzők alapján típusok felismerése, besorolás.

Az állati viselkedés megfigyelése, a tapasztalatok rögzítése, elemekre bontás és összegzés.

Az öröklött és tanult magatartásformák, tanulási típusok megkülönböztetése, típusokba való besorolás.

A magatartás és az állatok környezethez való alkalmazkodása közötti összefüggés felismerése.
Az állati kommunikáció módjainak felismerése konkrét magatartásmódok, viselkedési helyzetek esetében.

Az állati viselkedés és az emberi magatartás bizonyos területeinek és elemeinek összehasonlításán alapuló következtetések, a hasonlóságok és különbségek felismerése.
	Testnevelés és sport: mozgásformák.

Magyar nyelv és irodalom: verbális és non-verbális kommunikáció.

Fizika: rezgések, hullámok, frekvencia; hang, ultrahang.

Történelem, társadalmi és állampolgári ismeretek: a csoportos agresszió példái az emberiség történelmében, a tömegek manipulásának eszközei.

Mozgóképkultúra és médiaismeret: a reklámok hatása, szupernormális ingerek.

Etika: csoportnormák, önismeret, énkép.

	Kulcsfogalmak/ fogalmak
	Reflex, kulcsinger, motiváció, adaptáció, tanulás, kommunikáció, agresszió, altruizmus, kulturális öröklődés.

Tematikai egység: Másfélmillió lépés Magyarországon... – A Kárpát-medence élővilága (9 óra)
Előzetes tudás

–
Környezet, környezetszennyezés.

–
Szerveződési szintek.

–
Életközösség, diverzitás.
Nevelési-fejlesztési célok:

–
A hazához való kötődés erősítése Magyarország és a Kárpát-medence életközösségeinek megismerésével.

–
Egyes környezeti problémák következményeinek megismerésén keresztül az emberi tevékenységnek a környezetre való hatásának a vizsgálata.

–
Helyi környezeti problémák megismerése, felkészülés a figyelemfelhívásban és megoldásban való aktív szerepvállalásra.

–
A természetes életközösségek, a biológiai sokféleség megőrzésével kapcsolatos értékszemlélet, felelősségérzet, attitűd és szokásrendszer fejlesztése.
	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Melyek a Kárpát-medence jellegzetes élőhelyei, életközösség típusai és társulásai? Miként védik élő természeti örökségünket nemzeti parkjaink?
Vizes élőhelyek, fátlan társulások, fás társulások, erdő típusok.

A magyarországi nemzeti parkok területi elhelyezkedése, jellegzetes tájai és védett értékei. A Kárpát-medence területén található jelentősebb természetvédelmi területek.

Hogyan befolyásolja az emberi tevékenység az életközösségeket? Milyen veszélyek fenyegetik élő természeti értékeinket és mit tehetünk a védelmük érdekében?

A Kárpát-medence természeti képének, tájainak néhány fontos átalakulása az emberi gazdálkodás következtében.

Az emberi tevékenység életközösségekre gyakorolt hatása, a veszélyeztetés lehetőségei.

Tartósan fenntartható gazdálkodás és pusztító beavatkozások példái.
A természetvédelem törvényi szabályozása.

Helyi cselekvési lehetőségek, civil szervezetek szerepe.
	Terepen végzett ökológiai vizsgálat során az életközösségek állapotának leírására szolgáló adatok gyűjtése, elemzése. A fajismert bővítése a vizsgált élőhelyek jellegzetesen magyar növényeivel és állataival.

Helyi környezeti probléma felismerése, adatgyűjtés, cselekvési stratégia kialakítása.

A lokális és globális megközelítési módok közötti kapcsolat felismerése az ökológiai rendszerek tanulmányozása során.
	Földrajz: a Kárpát-medence, hazánk nagytájai, erózió, humusz.

Kémia: műtrágyák, növényvédőszerek, rovarölőszerek.

Matematika: grafikonok, mérés.

Történelem, társadalmi és állampolgári ismeretek: a Kárpát-medence történeti ökológiája (fokos gazdálkodás, lecsapolás, vízrendezés, szikesek, erdőirtás és -telepítés, nagyüzemi gazdálkodás).

Magyar nyelv és irodalom: természetleírások.

	Kulcsfogalmak/ fogalmak
	Társulás, biológiai sokféleség, természeti érték, vizes élőhely, fás társulás, fátlan társulás, özönnövény, veszélyeztetettség, természetkárosítás, természetvédelem.

A fejlesztés várt eredményei a ciklus végén
A tanuló:

–
Ismerje és a problémamegoldás során megfelelően kezelje a biológiai szerveződési szinteket.

–
Tudjon magyarázatot adni és következtetéseket levonni a növényi és állati szervezet felépítése és működése közötti összefüggésekre.

–
Ismerje fel az autotrófia biokémiai lényegét és ökológiai jelentőségét.

–
Ismerje a természetes élőhelyek típusait és lényeges jellemzőit, tudja az élőlénycsoportok környezeti igényével kapcsolatba hozni.

–
Lássa az állati viselkedésmódok célját, formáit és eredetét.

–
Legyen tisztába az állati közösségekben meghatározó társas kapcsolatok formáival és funkcióival.

–
Tudja alkalmazni az etikai elveket az ökológiai problémák értelmezése és megoldása során.

–
Vállaljon szerepet és cselekedjen a helyi természeti értékek védelmében.

–
Legyen képes a biológiai vizsgálatoknak megfelelő eszközöket és módszereket a gyakorlatban alkalmazni.

–
Tudja hogyan kell használni az internet és a könyvtár nyújtotta lehetőségeket az önálló tanulás során.
11–12. évfolyam

E tanulási szakasz célja az emberi szervezet felépítésének és működésének, az ember testi és lelki egészségének, a természeti környezetbe való beilleszkedésének vizsgálata. Az elméleti háttér ismerete párosul a természettudományos gondolkodás módszereivel és a vizsgálódáshoz szükséges gyakorlati készségekkel, ezzel elősegítve a tanulás tanítását is. A mindennapi élettel való kapcsolódások az érdeklődés felkeltését és a tudás alkalmazását egyaránt szolgálják, egyben erősítik a gazdasági nevelést és a pályaorientációt. Megjelennek a biológiai szerveződés egymásba épülő szintjei, a különféle élő rendszerek és a közöttük lévő összefüggések. Megismerésük során a tanulók követik az anyag, az energia és az információ szempontjait, megfigyelhetik az állandóság és változás jelenségeit. Az ember minél mélyebb megismerése érdekében nem csak a testi felépítést, hanem a lelki alkatot, az önismerettel és a társas magatartással összefüggő problémákat is vizsgálják. Ezek a biológiai ismeretek megalapozzák a tanulók önismeretét és társas kultúráját, felkészítik őket testi és lelki egészségük tudatos fejlesztésére, megőrzésére. Ez a cél összekapcsolódik a másokért érzett felelősségvállalással, ezzel a közösségi érzést, a hazafias nevelést is erősítve. Az élettelen és az élő természet kapcsolatába, az életközösségek bioszféra szintjéig követhető felépülésébe és működésébe való bepillantás formálja az egyéni életvitelt, és kialakítja a fenntarthatóságot szolgáló közösségi cselekvésben való aktív állampolgári részvétel képességét.

11. évfolyam

Javasolt óraterv

	Tematikai egység címe
	Órakeret

	I. Sejtjeinkben élünk – A sejt
	8 óra

	II. Szépség, erő, ügyesség – Az emberi test
	12 óra

	III. Szorgos szerveink – A szervezet anyagforgalma
	15 óra

	IV. Védelmi vonalaink – Az immunrendszer és a bőr
	6 óra

	V. Egyensúly és alkalmazkodás – Az életműködések szabályozása
	15 óra

	VI. Vagyok, mint minden ember…. – Az ember egyéni és társas viselkedése
	9 óra

	Összefoglalásra, gyakorlásra, ismétlésre szánt órakeret
	7 óra

	Össz. óraszám
	72 óra

I. téma: Sejtjeinkben élünk – A sejt (8 óra)
Előzetes tudás:

–
A sejt felépítése, fontosabb sejtalkotók.

–
Állati és növényi sejt megkülönböztetése.

–
Szövet fogalma, típusai.
Nevelési-fejlesztési célok:

–
A sejt biológiai szerveződési szintként való meghatározása.

–
Rendszer és környezet összefüggéseinek alkalmazása a sejt felépítésének és működésének magyarázatában.

–
Felépítés és működés közötti összefüggések megértése, a szerkezet és a kémiai felépítés összekapcsolása.

–
Anyag, energia és információ fogalmainak alkalmazása a sejtben végbemenő folyamatok értelmezése során.

–
Állandóság és változás értelmezése a sejtben zajló folyamatok vonatkozásában.
	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek,
	Fejlesztési követelmények
	Kapcsolódási pontok

	Milyen sajátos fizikai-, kémiai jellemzői vannak a sejteknek?

A környezet fizikai hatásai és az életlehetőségek közötti összefüggések.

A víz biológiai szempontból fontos jellemzői. A sejtplazma, mint oldat. A környezeti koncentráció hatása.

A sejteket felépítő szerves anyagok fontosabb típusai, sajátos biológiai funkciói.

Hogyan működik a sejt, mint bonyolult vegyi üzem?

Az enzimműködés lényege, jelentősége.

A sejteket károsító fizikai és kémiai hatások főbb típusai.

Miért igényelnek a sejtek energiát? Hogyan juthatnak hozzá?

A biológiai folyamatok energetikai összefüggései, sejten belüli helyük. Az ATP szerepe.
Felépítő anyagcsere: fotoszintézis.
 Lebontó anyagcsere: sejtlégzés, erjedés.

A folyamatok alapegyenlete, energiamérlege.

Hogyan képesek a szervezet sejtjei összehangolni a működésüket?
A sejtmembrán jelforgalmi funkciója. A kémiai kommunikáció, anyagfelvétel és -leadás módjai.
	Az élő állapot fizikai feltételeinek, határainak meghatározása. Rendszer és környezet összefüggésének elemzése.

Az élő rendszerek sajátos kémiai összetételének ismerete, a bennük végbemenő kémiai folyamatok szabályozottságának belátása.

A sejteket felépítő molekulák szerkezeti sajátosságai és a sejtekben betöltött szerepük közötti kapcsolat felismerése.
A fizikai hatások élőlényekre gyakorolt hatásának elemzése, egyszerű kísérletek elvégzése, értelmezése.

Az élő rendszerek energiaszükségletének megértése, a sejtszintű energiaátalakító folyamatok lényegének ismerete.

A sejtműködés szabályozottságának felismerése, általánosítása az élő állapotra.

A sejtek közötti anyag- és információforgalom jelentősége
	Fizika: diffúzió, ozmózis; hő, hőmérséklet; elektromágneses hullámok, hullámhossz; energia fogalma, mértékegysége, formái és átalakíthatósága, potenciál, feszültség.

Kémia: fontosabb fémes és nem fémes elemek; szerves vegyületek sajátosságai, csoportjai; kémhatás, pH; ion; oldódás, oldatok koncentrációja, kémiai kötés, katalízis, katalizátor.

Matematika: a mennyiségi jellemzők kifejezése számokkal; a számok értelmezése a valóság mennyiségeivel, nagyságrendek; hossz-, terület-, felszín-, térfogatszámítás; halmazok használata, osztályokba sorolás, rendezés.

Informatika: az információ fogalma, egysége

	Kulcsfogalmak/ fogalmak
	Biogén elem, enzim, kicsapódás, lebontó és felépítő anyagcsere, sejtlégzés, erjedés, fotoszintézis, mitokondrium, zöld színtest.

II. téma: Szépség, erő, ügyesség – Az emberi test (12 óra)
Előzetes tudás:

–
A gerinces testfelépítés alapvető jellemzői. Az ember fő testtájai, arányai és szimmetriái.

–
Az emberi egyedfejlődés főbb szakaszai.

–
A csont szöveti szerkezete, csontok kapcsolódási módjai. Az emberi csontváz fő elemei.

–
A harántcsíkolt izomszövet felépítése. Az izomműködés alapvető mechanikai elvei.

–
A törzs és a végtagok mozgásképességét kialakító szervrendszerek felépítése és működése.

–
A mozgás és az egészség közötti alapvető összefüggések. A mozgásszegény életmód egészségkárosító hatása.
Nevelési-fejlesztési célok:

–
Az ember megismerésével és egészségével összefüggő tudatosabb testkép kialakítása. A testképen alapuló önelfogadás erősítése.

–
Az emberi mozgásképesség mélyebb megértése, a szervrendszerek felépítésének és működésének kapcsolatba hozása.

–
A biológiai szerveződési szintek együttes kezelése a mozgásképességgel összefüggő magyarázatokban.

–
A kémiai felépítés és a működés kapcsolatának értelmezése a csont és az izom vonatkozásában.

–
Állandóság és változás szemléleti alkalmazása az izom-összehúzódás, az izommozgás és a mozgásképesség fejlődése esetében.

–
A rendszeres testmozgás élettani hatásának ismeretén alapuló tudatos életmód iránti igény kialakítása, erősítése.

–
Az egészség megőrzendő értékként való tudatosítása. A testi és lelki egyensúly kapcsolatának, együttes jelentőségének elfogadtatása.
	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek,
	Fejlesztési követelmények
	Kapcsolódási pontok

	Milyen külsődleges, formai jellegek figyelhetők meg az emberi testen?
Szimmetria, testtájak és arányok. A felegyenesedett testtartás, gerincoszlop alakja, tartáshibák.

A testi jellegek eltérései, átlagértékek és szélsőségek.
Az emberi rasszok jellemző testi jellegei.

Milyen kép él bennünk a testünkről? El tudjuk-e fogadni a saját testünket?

Testkép és lelki egyensúly összefüggése. A normál testsúly, testalkat megőrzésének fontossága.

A megjelenés, a testkép módosításának lehetőségei, előnyök, mellékhatások, veszélyek.

Milyen a csont összetétele, szöveti és szervi felépítése? Hogyan kapcsolódnak egységes rendszerré a csontjaink?

A csont szilárdsága és rugalmassága, a kémiai összetétel és a szöveti-, szervi felépítés főbb jellemzői.
A csontok formai típusai, kapcsolódási formái.

Miként alakítják ki az izmok testünk mozgásképességét?

A vázizmok összehúzódási képessége.
A hajlító és feszítő izmok működése néhány példán. Az Emelőelv érvényesülése. Az izomerő és munka értelmezése.

Milyen összefüggés van az életmód, munka és a mozgásszervrendszer állapota között?

A fizikai terhelés hatása a csontozatra és az izomzatra. A munkaterhelés lehetséges hatása, az alkalmazkodás módja.
Hogyan előzhetők meg a mozgásszervi megbetegedések, sérülések? Milyen elsősegély alkalmazható sérülések esetén?

A mozgásszegény életmód káros következményei.
Szűrővizsgálatok lehetősége, fontossága.

A bemelegítés, erősítés, nyújtás biológiai alapjai, fontossága.
Sérülések típusai, alapvető elsősegélynyújtási ismeretek.

Hogyan növelhető a fizikai teljesítőképesség?

Az edzés és a fizikai teljesítmény összefüggése. Étrend, táplálékkiegészítők, teljesítménynövelők ‑ előnyök, hátrányok, veszélyek.
	Az emberi test szimmetria viszonyainak bemutatása, a fő testtájak megnevezése. Érvek gyűjtése a helyes testtartás fontosságáról.

Az emberi fajra jellemző testi sokféleség okainak vizsgálata példákon.

A saját testtel kapcsolatos ismeretek elmélyítése, képzetek formálása, tévképzetek felszínre hozása, korrigálása. Önismeretet fejlesztő csoportmunka feladatok.

A testképet befolyásoló tényezők (pl. reklámok, divat) kritikai értelmezése.
A csontok szerkezete, összetétele és funkciója közötti összefüggések felismerése. A csontok egymással és az izmokkal való kapcsolódási módjainak összefüggésbe hozása a mozgásképességgel. Metszetek és makettek használata.

Az izomösszehúzódás szöveti szintű értelmezése. Az izomzat hierarchikus felépítésének, rendszerszerűségének felismerése.

A szövet-, szerv- és szervezetszintű működések összefüggésbe hozása.

Mechanikai elvek alkalmazása.

A testi képességek, adottságok és a munkavégzés, munkaformák összefüggésének elemzése.

Adatgyűjtés a mozgásszegény életmód egészségkárosító hatásairól. A rendszeres testmozgással kapcsolatos szokások és tapasztalatok felmérése az osztály tanulóinak körében.

Az önvizsgálatok és rendszeres szűrővizsgálatok fontosságának belátása.

A balesetmegelőzés teendőinek összegyűjtése különböző élethelyzetekben (pl. sportolás, házimunka, közlekedés). Elsősegélynyújtás megismerése a vizsgált baleseti sérülések körében.

Az edzettség, fittség állapotának biológiai leírása, vizsgálata és értékelése.

Vita a táplálékkiegészítők, teljesítménynövelők használatáról.
	Matematika: Halmazok használata; tulajdonságok kiemelése, analizálása. Szimmetria; forma, arányok összehasonlítása, osztályokba sorolása, rendezése különféle tulajdonságok szerint.

Vizuális kultúra: formák arányviszonyai; vizuális reklámok.

Földrajz: kontinensek földrajza, népek, népcsoportok.

Fizika: sűrűség, szilárdság, rugalmasság; erő, munka, energia; egyszerű gépek.

Kémia: a víz; kalcium és vegyületei; fehérjék; kolloid állapot.

Mozgóképkultúra és médiaismeret: emberábrázolás a képzőművészetben, filmben és irodalomban; a divat.

Testnevelés és sport: mozgáskultúra, prevenció, életvezetés, egészségfejlesztés;

a helyes testtartás; gerincvédelem; a fittség jellemzői.

Magyar nyelv és irodalom: testbeszéd, arcjáték.

	Kulcsfogalmak/ fogalmak
	Bilaterális szimmetria, testkép, testtartás, rassz, rasszjelleg, normál testsúly, túlsúly, elhízás, táplálkozási zavar, reflex, ízület, csontsűrűség, izom, ín, szalag, bemelegítés, nyújtás, izomösszehúzódás, relaxáció.

III. téma: Szorgos szerveink – A szervezet anyagforgalma (15 óra)
Előzetes tudás:

–
Tápanyagok, a tápcsatorna szakaszai, emésztés és felszívódás.

–
Élelmiszerminőség, a tudatos vásárlás szempontjai.

–
Az egészséges táplálkozás étrendi összefüggései. Testsúlyproblémák okai és követ​kez​mé​nyei.

–
Légutak, tüdő, légcsere és gázcsere. A sejtlégzés folyamata.

–
A légzőrendszert veszélyeztető környezeti ártalmak és káros szenvedélyek.

–
A vér összetétele, sejtes alkotói, biológiai szerepe. Vércsoportok.

–
Nyirok, nyirokkeringés.

–
A szív és a keringési rendszer felépítése és működése.
Nevelési-fejlesztési célok:

–
Az anyagforgalom beillesztése a szervezet egészének önfenntartó működésébe.

–
A táplálkozás energiaviszonyaival kapcsolatos mennyiségi szemlélet alakítása.

–
Az egészséges táplálkozást szolgáló szokások, értékrendek, gyakorlati készségek fejlesz​tése az emésztési folyamatok és a máj élettani szerepének megértésén, értelmezésén keresz​tül.

–
A légzőrendszer felépítésének és működésének megismerésén keresztül a légzőrendszerre ható környezeti hatások felismerése, megbetegedésekkel való kapcsolatának megértése.

–
A levegőminőség védelmére irányuló cselekvési lehetőségek felismerése, az egészség​megőr​zést szolgáló attitűdök alakítása.

–
Az anyagfelvevő, szállító és kiválasztó folyamatok rendszerszintű értelmezése.

–
A szív- és érrendszeri betegségek kockázatainak felismerése, a megelőzést lehetővé tévő életmód megismerése, attitűdök fejlesztése.

–
Elsősegélynyújtás elsajátítása alapvető vérzéseknél és szívmegálláskor.

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

	Mi történik az elfogyasztott ételekkel a szervezetünkben?

A tápcsatorna szakaszai, funkcióik. Az emésztés fogalma, emésztőnedvek, a folyamat lépései. A tápanyagok felszívódása. A tápcsatorna mozgása.
A máj elhelyezkedése és szerepe a szervezet működésében.

Hogyan tartható fenn a normál testsúly?

Milyen okai és következményei lehetnek a túlsúlynak, az elhízásnak, illetve az alultápláltságnak?

Testtömegindex, normál testsúly, túlsúly és elhízás következményei és emelkedő kockázatok.
Tápanyagok fajlagos energiatartalma.
Az alultápláltság, éhezés jelei, következményei.

Milyen minőségi szempontokat kell figyelembe venni a helyes táplálkozás érdekében? Mit jelent az élelmiszer összetétel és minőség?

A kiegyensúlyozott, változatos étrend jelentősége. Fehérjebevitel, élelmi rostok, vitaminok forrásai, hatásaik és jelentőségük.

Melyek a táplálkozással összefüggő gyakoribb megbetegedések, mit tehetünk a megelőzésük érdekében?

Az élelmiszer higiénia fogalma, gyakorlati szempontjai.
A normál bélflóra jelentősége. Élelmiszer allergia, felszívódási és emésztési rendellenességek.
A tartós stressz emésztőrendszerre gyakorolt hatása.
Az emésztőrendszer rosszindulatú daganatos megbetegedéseinek kockázati tényezői.

Hogyan megy végbe a ki- és belégzés folyamata? Hogyan változik a be- és kilégzett levegő összetétele?

A felső- és alsó légutak felépítése, működése.
 A ki- és belégzés folyamata, légzőizmok.

A gázcsere fogalma és feltételei. A hemoglobin szerepe, jelentősége.
Vitálkapacitás, légzési perctérfogat fogalma.

Melyek a gyakoribb légzőszervi megbetegedések, mit tehetünk a megelőzés érdekében?

Levegőminőség jelentősége, jelentősebb légszennyező anyagok és szűrésük módjai.

Kockázatok, kórképek, megelőzési és gyógyítási lehetőségek.

Mi a szerepe a szervezet belső környezetét alkotó folyadéktereknek?

Belső környezet fogalma, folyadékterek típusai, szabályozottságának élettani jelentősége.

Miből áll, hogyan keletkezik, hogyan és miért alvad meg a vér?

A vér és a szövetközti nedv, ill. a nyirok keletkezése, összetétele, funkciói. A vér oldott és sejtes elemei.
 A véralvadás élettani jelentősége, a folyamat fő lépései és tényezői. A vérrög képződés kockázati tényezői és következményei.

Hogyan működik a szívünk? Mi az erek feladata?

A szív fölépítése, működésének szakaszai. A szívritmus, pulzusszám, pulzustérfogat és perctérfogat összefüggése. Értípusok, artéria, véna, kapilláris felépítése, funkciója. Vérkörök. Vérnyomás fogalma, mérése, normál értékei.

Hogyan szabályozza a szervezet a testfolyadékok összetételét, mennyiségét?
A vese szervi felépítése, a vesetestecske részei, működése. A vizelet képzése.
A folyadékbevitel és a sófogyasztás összefüggése, a vérnyomásra gyakorolt hatásuk.

Melyek a szív és érrendszeri megbetegedések kockázati tényezői, gyakoribb típusai? Mit tehetünk a megelőzésük érdekében?

Érelmeszesedés, trombózis, infarktus, szélütés.
Kockázatot jelentő élettani jellemzők Az érrendszer állapota és az életmód közötti összefüggések.

Milyen elsősegélynyújtás alkalmazandó vérzések, szívműködési zavarok vagy keringésleállás esetén?

Vérzéstípusok és ellátásuk.
A fertőtlenítés fontossága.
A szívinfarktus előjelei, teendők a felismerés esetén.
 Az alapvető újraélesztési protokoll.
	A tápcsatorna felépítése és a benne végbemenő folyamatok élettani céljának, fő lépéseinek értelmezése.

A máj funkciójának elemzése.

A normál testsúly megőrzése jelentőségének belátása, bizonyítékok gyűjtése a túlsúly és az elhízás kockázatairól.

Életmódhoz igazodó étrendtervezés, ezzel kapcsolatos adatok, táblázatok kezelése, használata.

Különböző táplálkozási szokások jellemzői, előnyeik, hátrányaik bemutatása.
A fontosabb emésztőszervi és anyagcsere-betegségek tünetei, kezelésük, az orvoshoz fordulás szükségessége. Ismertető összeállítása a szájhigiéné és a rendszeres fogápolás helyes gyakorlatáról.

A légutak és a tüdő felépítése alapján a bennük végbemenő élettani folyamatok értelmezése. A légcsere biomechanikai szempontú leírása. A gázcsere folyamatának és biológiai szerepének magyarázata.

A fontosabb légzőszervi betegségek kockázatainak, tüneteinek összehasonlítása, azonosítása.

Az egészséges környezettel, életvitellel kapcsolatos gyakorlati teendők összegyűjtése (pl. légzésvédelem, higiénia).

A külső és a belső környezet értelmezése, a szabályozottság élettani jelentőségének felismerése.
A vér összetételét, állapotát jellemző fontosabb adatok elemzése.

A véralvadás folyamatának és biológiai jelentőségének megértése, a trombózisos betegségekkel való összefüggésbe hozása.

Az érrendszer és a szív felépítésének, a bennük végbemenő élettani folyamatok értelmezése.

A vese felépítése, a benne végbemenő élettani folyamatok értelmezése.
Ismeretterjesztő anyag összeállítása a szív és érrendszeri betegségek megelőzésének lehetőségeiről, idejében való felismerése jelentőségéről, az ezzel kapcsolatos teendőkről.

Alapfokú elsősegélynyújtási (különböző vérzések ellátása) és újraélesztési gyakorlat (helyzetfelismerés és beavatkozás).
	Kémia: Aminosavak. fehérjék szerkezete; katalizátor. Reakcióhő; lipidek, szteroidok, koleszterin; glükóz, keményítő, cellulóz; vas és vegyületei, komplex vegyületek; kémhatás, pH; oldószer, oldat; ionvegyületek; kolloid rendszerek, koaguláció; oldatok koncentrációja; ozmózis.

Fizika: diffúzió; tömeg, súly; energia, munka; gázok nyomása, áramlások; sűrűség; nyomás; diffúzió, ozmózis; elektromos áram.

Testnevelés és sport: életvezetés, egészségfejlesztés.

Földrajz: a Föld légköre; alapgázok és szennyezők.

	Kulcsfogalmak/ fogalmak
	Tápanyag, élelmiszerminőség, étrend, energiatartalom, mennyiségi és minőségi éhezés, túlsúly, elhízás, tápcsatorna, emésztőenzim, emésztés, felszívódás, higiénia, allergia.

Légcsere, gázcsere, légút, léghólyag, légzési perctérfogat, vitálkapacitás, hemoglobin, gége, hangszalag, allergia, asztma.

Belső környezet, folyadéktér, szabályozott állapot, vér, nyirok, véralvadás, trombózis, artéria, véna, vérkör, kamra, pitvar, szívbillyentyű, szívciklus, perctérfogat, vérnyomás, homeosztázis, újraélesztés.

IV. téma: Védelmi vonalaink – Az immunrendszer és a bőr (6 óra)
Előzetes tudás:

–
A vér összetétele, vérsejttípusok. A fehérvérsejtek feladatai.

–
Nyirok, nyirokkeringés, nyirokszerv fogalma, funkciói.

–
Belső környezet fogalma.

–
Baktérium, vírus fogalma, megkülönböztetése.

–
Fertőzés, járvány fogalma. Antibiotikumok hatása, jelentősége.

–
A bőr felépítése, rétegei, függelékei. A bőr főbb funkciói.

Nevelési-fejlesztési célok:

–
Az immunrendszer szerepének, jelentőségének felismerése.

–
A saját/idegen megkülönböztetésen alapuló védelmi mechanizmus megértése.

–
Az autoimmun folyamatok értelmezése néhány gyakoribb betegség (pl. allergia) példáján.

–
A rákbetegségek és az immunrendszer állapota közötti összefüggés megértése.

–
Az immunrendszert erősítő, egészséges életmód jellemzőinek ismerete, alkalmazást segítő attitűdök erősítése.

–
A bőrt veszélyeztető hatások felismerése, a megelőzést szolgáló életviteli szokások, ápolási eljárások megismerése.

–
A testi-lelki egészség megőrzése iránti igény erősítése, a személyes felelősség tudatosítása.

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

	Hogyan győzi le szervezetünk a fertőzéseket? Miért következhet be az átültetett szervek kilökődése?

A veleszületett immunitás fogalma, folyamata. Gyulladás. A szerzett, specifikus immunitás jellemzői.
 A nyiroksejtek típusai és funkciói.
Antigén és antitest fogalma, reakciója.

Miért van szükség a védőoltásokra? Mi a magyarázata a védőhatásuknak?

Kórokozó, fertőző és megbetegítő képesség, helyi és világjárvány.
Passzív és aktív immunizálás. Az immunizálás közegészségügyi előnyei. Gyakoribb védőoltások.

Mi gyengíti és mi erősíti immunrendszerünket? Milyen következménye lehet a meggyengült immunvédelemnek?

Az immunrendszer és a lelki állapot közötti összefüggés. A tartós, nem kezelt stressz immunvédelmet gyengítő hatása.
A HIV fertőzés és az immunrendszer gyengülése közötti összefüggések, az AIDS betegség.
Az allergia és az asztma immunológiai háttere.

Milyen feladatokat lát el a bőrünk? Mit jelez testünk állapotából?

A bőr funkciói. A bőr rétegei, szöveti felépítésük. Felépítés és működés összefüggései.
 A bőr mikrobái, bőrflóra. Bőrhibák típusai, okai.
A bőr regenerációja, sebgyógyulás.

Hogyan ápolhatjuk a bőrünket? Melyek a bőr gyakoribb megbetegedései, mit tehetünk megelőzésük érdekében?

A bőr higiénéje. Kiszáradás elleni védelem, táplálás.

A bőrallergia okai, tünetei.
A napsugárzás (UV) károsító hatása, a bőrrák felismerhetősége, veszélyessége.
	Az immunrendszer területeinek, komponenseinek és működésének összefüggésbe hozása.

Alapvető közegészségügyi és járványtani ismeretek alkalmazása a mindennapi életvitelben. A védőoltások indokoltságának elfogadása, hatékonyságuk biológiai magyarázata.

A testi és lelki egészség közötti összefüggés belátása, biológiai érvekkel való alátámasztása. A tartós stressz kezelésével összefüggő, egészségmegőrzést szolgáló életvitel jellemzőinek összegyűjtése.

A bőr funkcióinak beillesztése a szervezet szintű működésbe. Felépítés és működés szempontú folyamatértelmezés.

Személyi higiéné biztosításával, a bőr ápolásával és egészségmegőrzésével kapcsolatos szokások, életmód tudatosulása.

Az önvizsgálat és a szűrővizsgálatokon való részvétel fontossága.
	Kémia: fehérjék harmadlagos szerkezete; cukrok, poliszacharidok, lipidek; zsírok, kémhatás; mosó- és tisztítószerek.

Fizika: hő, hőáramlás, párolgás; elektromágneses sugárzások spektruma, UV sugárzás, dózis.

Történelem, társadalmi és állampolgári ismeretek: középkori járványok.

Testnevelés és sport: mozgáskultúra; prevenció, életvezetés, egészségfejlesztés; higiéniai ismeretek.

	Kulcsfogalmak/ fogalmak
	Fertőzés, járvány, veleszületett immunitás, szerzett immunitás, antigén, antigén felismerés, antitest, nyiroksejt, védőoltás, immunizálás; hám, irha, bőralja, szőrtüsző, verejtékmirigy, faggyúmirigy, érző idegvégződés, bőrallergia.

V. téma: Egyensúly és alkalmazkodás – Az életműködések szabályozása (15 óra)

Előzetes tudás:

–
Vezérlés és szabályozás fogalma.

–
Mirigy fogalma, típusai. A vérkeringés, érhálózat, vér összetétele.

–
Hormon fogalma, a hormonális szabályozás elvi alapjai (vércukorszint szabályozása).

–
Az idegi szabályozás alapelve. Az idegszövet felépítése, előfordulása és funkciói.

–
Elemi idegi folyamatok, ingerület keletkezése és vezetése.

–
Környéki és központi idegrendszer megkülönböztetése. Reflex fogalma.

–
Érzékek és érzékszervek, a szem és a fül felépítése.

–
A gerincvelő elhelyezkedése, szerkezete és funkciója.

–
Az agy részei, kapcsolatai és főbb funkciói.

–
A stressz biológiai értelmezése.

–
Az idegműködéseket befolyásoló, tudatmódosító szerek veszélyei.

Nevelési-fejlesztési célok:

–
A külső és belső érzékelés összefüggésbe hozása a szabályozott belső állapottal.

–
A hormonális szabályozás konkrét mechanizmusainak értelmezése.

–
A teljesítményfokozó hormonális szerek veszélyeinek felismerése, használatuk elutasítása.

–
Hormonális rendellenességre visszavezethető betegségek, gyakoribb kórképek megismerése.

–
Az idegi és hormonális szabályozás közötti kapcsolat felismerése.

–
Az agyi funkciók hierarchikus egymásra épülésének felismerése.

–
Az idegrendszeri megbetegedések kockázati tényezőinek felismerése, a gyakoribb betegségtípusok megismerése, a megelőzést szolgáló életmód- tanácsok elfogadása.

–
A mentálhigiéné értelmezése, lehetőségeinek megismertetése.

–
A tudatmódosító, függőséget okozó szerek elutasítása.

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

	Hogyan képes a szervezet szabályozni belső állapotát?

Vezérlés és szabályozás különbsége. A szabályozókör fogalma, elemei.
A negatív visszacsatolás működési elve, biológiai szerepe.

Milyen szabályozó rendszerek működnek a szervezetünkben? Milyen kapcsolat van közöttük?

Az idegi és a hormonális szabályozás lényegi jellemzői, különbségek, munkamegosztás. A hormonális szabályozás hierarchikus felépítése.
Az idegrendszeri ellenőrzés érvényesülése, agyalapi mirigy hormonok, szabályozásuk és hatásaik.

Melyek a szervezet belső egyensúlyára ható legfontosabb hormonok, hol termelődnek és mi a hatásuk?

A hormonhatás jellemzői, hormon és receptor összefüggése.
 A vércukorszint szabályozása.
A pajzsmirigy hormonjai, hatásuk. A kalciumszint szabályozása.
A mellékvese hormoncsoportjai, fő hatásterületeik.

Mely rendellenességek, betegségek vezethetők vissza valamely hormonális zavarra?

A szerzett cukorbetegség kockázati tényezői, felismerése, lehetséges következményei és kezelésük.
Növekedési rendellenességek. Pajzsmirigy betegségek. Hormonok, hormonhatású szerek a környezetünkben, lehetséges veszélyek. A hormonális dopping módszerei, veszélyei.

Hogyan működnek az idegsejtjeink?

Az idegsejt felépítése. Inger, ingerület, ingerküszöb fogalma. Idesejtek kapcsolódása, a kémiai szinapszis, serkentés és gátlás. A szinapszisok működésére ható drogok, mérgek.

Mi a gerincvelő szerepe az idegi szabályozásban?

A gerincvelő felépítése, elhelyezkedése, kapcsolatai, funkciói.
 Reflexkör fogalma. Szomatikus és vegetatív gerincvelői reflexek.

Hogyan képesek érzékszerveink a környezeti ingerek felfogására? Mit tehetünk, érzékelési képességeink megőrzése érdekében?

A szem felépítése, a látás folyamata, jellemzői. Alkalmazkodás a változó távolsághoz és fényerőhöz.
 A fül felépítése, a hallás és egyensúlyozás folyamata.
 A kémiai érzékelés.
Észlelés és érzékelés különbsége, az agy szerepe az érzékelésben.

Szemhibák és látásjavító eszközök, módszerek.
 A halláskárosodás kockázatai. Zajártalom.

Hogyan alkalmazkodik szervezetünk a testi és lelki terheléshez? Mi történik pihenés, feltöltődés során?

Vegetatív szabályozás fogalma, funkciója, szabályozási területei. Szimpatikus és paraszimpatikus működés.

Hogyan születnek érzelmeink, gondolataink? Hol őrizzük emlékeinket, tanult képességeinket?

Az agy részei. Agyidegek. Agykéreg, kéreg alatti magvak, fehérállomány.
 Értelmi és érzelmi működés, memória.
Éberség és alvás ritmusa.

Milyen idegrendszeri zavarok, rendellenességek és megbetegedések fordulhatnak elő? Mit tehetünk megelőzésük érdekében?

Idegrendszeri sérülések okai, gyakoribb esetei és következményei. Fejlődési zavarok, rendellenességek, fogyatékosság.
	Az élő állapot értelmezése, feltételeinek megfogalmazása. A szabályozottság jelentőségének felismerése.

A hormonhatás megértése, a hormon-receptor kapcsolódás jelentőségének felismerése. A hormonális és az idegi szabályozás időbeli jellemzőinek és hatásterületeinek összehasonlítása.

A rendszerszerűség, összehangoltság elemzése konkrét példán.

A belső elválasztású mirigyek fontosabb hormonjainak megismerése, szabályozási területeinek és hatásainak azonosítása.

Hormonzavarokkal összefüggő kórképek vizsgálata, a kockázatok és megelőzési lehetőségek felismerése.

A teljesítményfokozó és izomtömeg növelő szerek használatának elutasítása.

Különböző ingertípusok csoportosítása.

A reflexes szabályozás elvének megértése, reflextípusok összehasonlítása.

Reflexkör felépítése és működése közötti kapcsolat értelmezése.

Az érzékszervek felépítése és működése közötti összefüggés elemzése, megértése.

Érvelés az érzékszervek egészségmegőrzését szolgáló életvitel, az egészséges környezet igénylése, az ahhoz való jog érvényesítése témájában.

Szomatikus és vegetatív szabályozás megkülönböztetése, a vegetatív szabályozás területeinek, módjainak és funkciójának értelmezése. A szabályozás elemzése egy példán.

Felépítés és működés kapcsolatba hozása a legfontosabb agyi területek esetében.

A gyakoribb idegrendszeri zavarok, rendellenességek és megbetegedések azonosítása, a megelőzés és gyógyítás lehetőségeinek összegyűjtése.
	Kémia: lipidek, szteroidok; peptidek; glükóz, glikogén; jód, komplex vegyületek; kalcium és vegyületei; a molekulák szerkezete, ionok.

Testnevelés és sport: prevenció, egészségvédelem, teljesítményfokozó szerek veszélyei; motoros képességek, relaxáció.

Fizika: elektromosság, töltéshordozó; potenciál, feszültség; látható fény, domború lencse képalkotása, törésmutató; rezgések és hullámok, hullámtípusok, hullámjelenségek, hullámhossz és frekvencia.

Technika, életvitel és gyakorlat:

baleseti veszélyek, kockázatok.

	Kulcsfogalmak/ fogalmak
	Vezérlés, szabályozás, negatív visszacsatolás, hormon, receptor, belső elválasztású mirigy, szteroid, agyalapi mirigy-, pajzsmirigy-, hasnyálmirigy-, mellékvesehormon, idegsejt, inger, ingerület, szinapszis, gerincvelői reflex, szomatikus és vegetatív idegrendszer, szimpatikus és paraszimpatikus működés, érzékelés, érzékszerv, nagyagy, kisagy, agytörzs, agykéreg.

VI. téma: Vagyok, mint minden ember… – Az ember egyéni és társas viselkedése (9 óra)
Előzetes tudás:

–
Az ember testi és szellemi fejlődésének szakaszai, főbb jellemzői.

–
Tanulástípusok.

–
Az állatok társas viselkedése (agresszió, ivadékgondozás).

–
A személyiség összetevői, értelmi képességek, érzelmi adottságok.

–
Szerepek a családban, a társadalomban. A viselkedési normák és szabályok szerepe.

Nevelési-fejlesztési célok:

–
Az adott életkor pszichológiai jellemzőinek értelmezése kortárssegítők és szakemberek segítségével. Az önismeret, önelfogadás, társas együttérzés fejlesztése.

–
A személyes felelősség tudatosítása, a szülő, a család, a környezet szerepének bemutatása a függőségek megelőzésében.

–
A kockázatos, veszélyes viselkedések, függőségek okainak, elkerülésének, élethelyzetek megoldási lehetőségeinek értelmezése. Az orvoshoz fordulás céljának, helyes időzítésének megértése.

–
Az emberi agresszió és összetartozás jellemzőinek, okainak, befolyásolása módjainak megismerése.

–
Az emberfajták és kultúrák sajátosságainak és közös értékeinek fölismerése, más kultúrák elfogadásának és tiszteletének erősítése.

–
A fogyatékkal élő emberek állapotának megértése, a segítő magatartás erősítése.

–
A gondolkodási folyamatokat meghatározó tényezők, az érzelmi és az értelmi fejlődés kapcsolatának belátása.

–
A tanulási képességekkel, folyamatokkal kapcsolatos alapismeretek és gyakorlati készségek fejlesztése.

–
A motiváció, az érzelmi viszonyulás tanulással összefüggő jelentőségének felismerése, a pozitív attitűd erősítése.

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

	Miben közösek az emberi csoportok az állatokéval és miben különbözünk tőlük?

Az emberi csoportokra jellemző társas viszonyok: utánzás, empátia, tartós kötődés, csoportnormák elfogadása és az ezzel kapcsolatos érzelmek kimutatása, a szabálykövetés és szabályteremtés példái.
Az idegen csoportoktól való elkülönülés és az eltérő csoportok közti együttműködés biológiai háttere.

Hogyan valósul meg az emberi viselkedésben a személyiség értelmi és érzelmi kettőssége? Hogyan tanulunk?

Az ember, mint megismerő lény.

Az érzelmek biológiai funkciói.

Az állatok és az ember tanulási képessége.
Tanulási típusok. A tanulás és a memória kapcsolata. A motiváció, az érzelmi viszonyulás jelentősége a tanulásban.

Mi ébreszti föl és mi gátolja az emberi együttműködés és agresszió formáit? Hogyan befolyásolják a közösség elvárásai egyéni életünket és egészségünket?
Szociokulturális hatások.

A depresszió, a feloldatlan, tartós stressz lehetséges okai, káros közösségi hatásai, testi hatásai, a megelőzés és a feloldás lehetséges módjai.

Mit tehetünk mentális egészségünk megóvása érdekében?

A lelki egészség fogalma. Élethelyzetek, krízisidőszakok előfordulása, kezelése.
A segítségkérés és nyújtás lehetőségei a köz- és a civil szférában.
A párkapcsolat és a munkahelyi közösség, a baráti kapcsolatok jelentősége.
A tevékenység, az alkotás és a személyi autonómia fontossága. Az orvoshoz fordulás szükségességének esetei.
	Az állati és emberi kommunikáció formáinak összevetése.

Az állati és az emberi csoportokban uralkodó kapcsolatok összehasonlítása, csoportosítása.

Bizonyítás, meggyőzés, művészi hatás, manipuláció, reklám, előítélet fölismerése.

A tanulási képességet, hatékonyságot befolyásoló tényezők alapján következtetések levonása, tanulási szokások tudatosítása, alakítása.

Az agressziót és gondoskodást kiváltó tényezők összehasonlítása állatoknál és embereknél.

Az egészség és betegség fogalmaira vonatkozó különböző szemléletű magyarázatok összevetése.

Betegjogok, az alternatív gyógyászat lehetőségeinek és kockázatainak értelmezése.

A kémiai és a viselkedési függőségek közös jellegzetességeinek bemutatása.
	Magyar nyelv és irodalom: Kommunikáció, metakommunikáció; az emberi kapcsolatok, az agresszió, segítőkészség, befogadás és kirekesztés irodalmi példái; szerelem és csalódás témái. Az érvelés módjai.

Történelem, társadalmi és állampolgári ismeretek: az agresszor fogalmának történeti megközelítése; történeti perek, előítéletek, propagandahadjáratok példái.

Etika: emberi kapcsolatok; befogadás, kirekesztés; agresszió.

	Kulcsfogalmak/ fogalmak
	Kötődés, empátia, agresszió, csoportnorma, verbális/nem verbális kommunikáció, stressz, deviancia, lelki egészség, megküzdés, függőség.

12. évfolyam

Javasolt óraterv

	Tematikai egység címe
	Órakeret

	I. Az élet kódja – A biológiai információ és átörökítése
	10 óra

	II. Új kezdetek – Szaporodás, szexualitás
	8 óra

	III. Kibontakozás – Biológiai evolúció
	8 óra

	IV. Jövőnk a tét – Gazdálkodás és fenntarthatóság
	7 óra

	Összefoglalásra, gyakorlásra, ismétlésre szánt órakeret
	3 óra

	Össz óraszám
	36 óra

I. téma: Az élet kódja – A biológiai információ és átörökítése (10 óra)
Előzetes tudás:

–
A faj, a környezet (környezeti tényező) fogalma.

–
A biológiai sokféleség példái a távoli tájak és a Kárpát-medence élővilágával kapcsolatban.

–
Az ivaros szaporodás genetikai lényege.

–
A sejt szerkezete és kémiai fölépítése.

–
Vércsoport-antigének. A fehérjék szerkezete. Katalízis.

–
Az öröklődés törvényei (Mendel).

Nevelési-fejlesztési célok:

–
A tudományos gondolkodás mindennapi életben való hasznosságának belátása.

–
A problémák tudatos azonosítása, feltevések megvizsgálása.

–
A véletlen szerepének és a valószínűség fogalmának alkalmazása a betegségek kockázati tényezőivel összefüggésben.

–
A tudományos ismeretszerzés folyamatának és eredményének kritikus értékelése (pl. géntechnológia).

–
A tudománytörténeti folyamatok értelmezése a modellek, az elképzelések, az egymást váltó, illetve az egymást kiegészítő elméletek megszületéseként és háttérbe szorulásaként.

–
A sugárzások élővilágra gyakorolt hatásának megismerése.

–
Az orvoshoz fordulás szerepének, helyes időzítésének belátása az egészség megőrzésében.

–
A véletlen szerepének és a valószínűség fogalmának alkalmazása (betegségek kockázati tényezői, mutáció, evolúciós folyamatok).
	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Mi magyarázza az öröklött tulajdonságok megjelenését vagy eltűnését?

Gén és génváltozat fogalma. Mendel vizsgálati módszere, eredményei. Allélkölcsönhatások. Példa emberi tulajdonságok öröklődésére.
Genetika betegség fogalma, példák egy génes típusokra.

 A minőségi és mennyiségi tulajdonságok öröklődése.
A beltenyésztés kockázata és lehetséges előnyei.

Milyen mértékben befolyásolhatja a környezet vagy a nevelés az öröklött jellegek megnyilvánulását?

Több gén által meghatározott jellegek.
A genetikai hajlam fogalma, néhány példája.
Kockázati tényezők és gének kölcsönhatása.
Az egyén és a társadalom

együttélése öröklött hiányokkal (diéta).

Mi magyarázza tulajdonságok csoportjainak együttes öröklését? Mi a szerepe és haszna a szexualitásnak a faj szempontjából (szemben az ivartalanul szaporodással)?

A genetikai kapcsoltság és oka.

A számtartó és a számfelező osztódás, a sejtciklus.

Testi és ivari kromoszómák, a nemhez kötött öröklés jellemzői.

Miből állnak, hol találhatók és hogyan működnek a gének?

A nukleinsavak alapfölépítése.

 A DNS megkettőződése, információáramlás a fehérjék szintézise során (gén > fehérje > jelleg).
A mutációk típusai, gyakoriságuk, lehetséges hatásaik, mutagén tényezők.

Mi hangolja össze sejtjeink génműködését? Miért jönnek létre daganatos megbetegedések? Miért fejlődünk, öregszünk és miért halunk meg?

A sejtek differenciálódása, a többsejtűek egyedfejlődése.

Példa a génműködés szabályozottságára. A szabályozott működés zavara, daganatos betegségek.
Az őssejtek lehetséges felhasználása.

Tartós károsodás és regeneráció. Az öregedés lehetséges okai

Hogyan, miért és milyen mértékben avatkozhat bele az ember a genom működésébe?

A géntechnológia lényege, lehetőségei, kockázatai és néhány alkalmazása.

A genomika céljai.
	A megjelenés (fenotípus) és az azt meghatározó biológiai rendszer (genotípus) megkülönböztetése, a változékonyság/változatosság okainak elemzése.

A családfa értelmezése.

Öröklött jelleg megjelenésének számszerű megadása.

Minőségi és mennyiségi jellegek példáinak gyűjtése, összehasonlítása.

A genetikai meghatározottság és az életmód általi befolyásolhatóság felismerése, összefüggésbe hozása.

Az egészségért való személyes felelősség belátása.

Az osztódások szerepének értelmezése a testi és ivarsejtek létrejöttében és a genetikai sokféleség fenntartásában.

A nukleinsavak örökítő szerepének bizonyítása.

Kódonszótár használata.
Génmutáció következményének levezetése. Mutagén hatások kerülésének, ill. mérséklésének módjaival összefüggő lehetőségek gyűjtése.

Szabályozott génműködés értelmezése.

Daganatra utaló jelek fölismerése.

Tények és érvek gyűjtése az őssejt kutatások céljával, jelentőségével és kockázataival kapcsolatban.

Szempontok gyűjtése a különböző információforrások kritikus értékeléséhez.

Tények és érvek gyűjtése a géntechnológia lehetőségeiről és kockázatairól; véleményalkotás a témával kapcsolatban.
	Kémia: cukrok, foszforsav, kondenzáció; a fehérjék fölépítése.

Fizika: elektromágneses és radioaktív sugárzások típusai.

Matematika: valószínűség.

Magyar nyelv és irodalom: fejlődés, öregedés és halál témái az irodalomban; példák az emberi élet értékére; tudományos-fantasztikus témakörök.

Etika: a tudományos eredmények alkalmazásával kapcsolatos kérdések; környezeti etika.

	Kulcsfogalmak/ fogalmak
	Gén, allél, domináns, recesszív, homo- és heterozigóta, hajlam, beltenyésztés, genetikai sokféleség (diverzitás).

Kapcsoltság, kromoszóma (testi, ivari), mitózis, meiózis, mutáció, differenciálódás, őssejt, transzgén, GMO, genomika.

II. téma: Új kezdetek – Szaporodás, szexualitás (8 óra)
Előzetes tudás:

–
Biológiai sokféleség fogalma.

–
Ivartalan és ivaros szaporodási formák az állatvilágban.

–
Az emberi szaporodással, szexualitással kapcsolatos alapfogalmak, szervrendszerek és működések.

–
Az emberi életkorok fő jellemzői, a testi és lelki fejlődés lényegi lépései.

–
Genetika: mitózis és meiózis, nemi kromoszómák.

–
Élettan: hormonok hatásmechanizmusa, visszacsatolások.
Nevelési-fejlesztési célok:

–
Az adott életkor jellemzőinek értelmezése.

–
A pályaválasztást elősegítő önismeret fejlesztése.

–
A születés előtti és utáni teljes emberi életút szakaszainak ismerete, értékeinek belátása.

–
A nemi élettel kapcsolatos személyes felelősség felismerése, alapvető morális és egészségügyi szabályok betartása mellett szóló érvek bemutatása.

–
Érvelés a tudatos családtervezés, a várandós anya felelősségteljes életmódja mellett.
	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Mi magyarázza az ivaros úton létrejött utódok sokféleségét?

Ivaros és ivartalan szaporodásformák az élővilágban.
Növények ivartalan szaporítása. Klónozás. Ivarsejtek, megtermékenyítési módok a növény és állatvilágban (néhány példa).

Mi a jelentősége a biológiai sokféleségnek?

A genetikai sokféleség jellemzése (allélszám) és biológiai szerepe (nemesítés, az alkalmazkodás lehetősége).

Mi okozza a férfi és nő biológiailag eltérő jellemzőit?

Kromoszomális, elődleges és másodlagos nemi jellegek.

A férfi és női ivarsejtek, ivarszervek felépítése, működése.
A menstruációs ciklus hormonális szabályozása.

Mennyivel jelent többet a családtervezés, mint a fogamzásgátlás?

Fogamzás és fogamzásgátlás, családtervezés.

A megtermékenyülés, a méhen belüli élet fő jellemzői.

A magzati élet védelme. Születés. A születés utáni élet fő szakaszainak biológiai jellemzői.
	Az ivartalan és az ivaros szaporodás előnyeinek és hátrányainak összevetése.

A biológiai sokféleségnek az élet általános értelmezéséhez való kapcsolása.

Az ivarsejtek összehasonlítása.

A ciklikus működések megértése.

Felelősségteljes szexuális magatartás erősítése.
Biológia ismeretekre alapozott, erkölcsi, etikai szempontú érvek gyűjtése a tudatos családtervezéssel kapcsolatban.

A családtervezés lehetőségeivel kapcsolatos tájékozottság megszerzése.

	Földrajz: a kontinensek jellegzetes élővilága.

Történelem, társadalmi és állampolgári ismeretek: a nemi különbségeket kiemelő, ill. az azokat elfedő szokások, öltözetek.

Magyar nyelv és irodalom: szerelem és szexualitás, család és a születés, az abortusz traumájának irodalmi feldolgozása;

a gyermekkor és serdülés, mint irodalmi téma.

Etika: kapcsolatok, felelősségvállalás, az élet tisztelete.

	Kulcsfogalmak/ fogalmak
	Ivartalan és ivaros szaporodás, klónozás, tüsző, sárgatest, tüszőserkentő és tüszőhormon (ösztrogén), sárgatest serkentő és sárgatest-hormon (progeszteron), hím nemi hormon (tesztoszteron), ovuláció, menstruáció, megtermékenyülés, beágyazódás, magzat, méhlepény.

III. téma: Kibontakozás – Biológiai evolúció (8 óra)
Előzetes tudás:

–
Élőlények és élőlénycsoportok alkalmazkodása környezetükhöz.

–
Az alkalmazkodások evolúciós értelmezése.

–
A fejlődés jellemzői az egyéni életben.
Nevelési-fejlesztési célok:

–
Az evolúció egyirányú folyamatként való értelmezése, a fajok megőrzésének fontosságára való figyelem felhívása.

–
Az élővilág evolúciójáról alkotott elképzelések értelmezése az egymást váltó, illetve az egymást kiegészítő elméletek megszületéseként és háttérbe szorulásaként.
	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Hogyan alkalmazkodnak az élőlénycsoportok a változó körülményekhez? Hogyan befolyásolható ez a folyamat?

Az evolúció darwini leírása.
A neodarwinista szemlélet lényege. A populációgenetikai modell.

Szelekció típusok. A genetikai változatosságot növelő és csökkentő tényezők.

Minek alapján következtethetünk a jelenből a múltra és mi jelezhető előre a jövőből?

A fosszíliák értelmezése: az egykori élőlények rekonstrukciója, azaz a lelet kora.

Mely molekulák alkalmasak az evolúció vizsgálatára?

Biokémiai törzsfa.

Rezisztens kórokozók, gyomok megjelenése és terjedése.

Fajok, csoportok kihalásának lehetséges okai.

Mikor és hogyan befolyásolhatják kis változások (pl. egyéni döntések) a jövő meghatározó folyamatokat?
Vitatott kérdések (irányultság, önszerveződés, emberi evolúció).

A Gaia-elmélet lényege.
	Az evolúciós gondolat változásának értelmezése. Az evolúciós rendszerek általános leírása. Populációgenetikai folyamatok példáinak elemzése.

Az evolúció közvetlen és közvetett bizonyítékainak összehasonlítása.

Biokémiai törzsfa értelmezése. A módszerek korlátainak, feltételeinek elemzése.

Érvek és ellenérvek összevetése. Információforrások kritikus felhasználása.
	Fizika: kozmológia.

Történelem, társadalmi és állampolgári ismeretek: A szelekció szerepe a növény- és állatnemesítésben.

Ásatások, restaurálás, kormeghatározás.

Népek és nyelvek rokonságának kérdése.

Járványok történelemformáló szerepe.

Művészetek, informatika: példák a technikai evolúcióra, stílusok, divatok, szokások, rítusok, nyelvek stb. átalakulásaira.

	Kulcsfogalmak/ fogalmak
	Kibontakozás (evolúció), kiválogatódás (szelekció), kövület (fosszília), korreláció, törzsfa.

IV. téma: Jövőnk a tét – Gazdálkodás és fenntarthatóság (7 óra)

Előzetes tudás:

–
Életközösségek, populációs kölcsönhatások, talajképződés.

–
Genetikai sokféleség.

–
A természetföldrajzi környezet és az élővilág összefüggései.

–
Az éghajlati övek jellegzetes élővilága, életközösségei (biomok).

–
Élőhelyek pusztulásának okai.
Nevelési-fejlesztési célok:

–
Összetett technológiai, társadalmi és ökológiai rendszerek elemzése.

–
Lokális és globális szintű gondolkodásmód fejlesztése.

–
Evolúciós magyarázat keresése biológiai és ezzel összefüggő fizikai, földrajzi, történelmi tényekre. Az ember szerepének kritikus vizsgálata.

–
A környezeti kár, az ipari és természeti-időjárási katasztrófák okainak elemzése, elkerülésük lehetőségeinek bemutatása.

–
Egészség- és környezettudatos magatartás kialakítása a hétköznapi élet minden területén, bekapcsolódás környezetvédelmi tevékenységekbe.

–
Az ismeretek alkalmazása a fenntarthatóság és autonómia érdekében a háztartásokban, munkahelyi és lakókörnyezeti közösségekben.
	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	Hogyan határozzák meg a természeti feltételek az emberi létet? Milyen gazdálkodási és életmódbeli formák fennmaradásunk feltételei?

Önpusztító civilizációk és a természeti környezettel összhangban maradó gazdálkodási formák.
Milyen alternatív megoldások léteznek a környezetterhelés csökkentésére?

Az ökológiai krízis társadalmi-szemléleti hátterének fő tényezői. Ökológiai lábnyom.

A természeti környezet terhelése: fajok kiirtása, az élőhelyek beszűkítése és részekre szabdalása, szennyezőanyag-kibocsátás, fajok behurcolása, megtelepítése, talajerózió.

A környezeti kár fogalma, csökkentésének lehetőségei.
A természeti értékek védelmének lehetőségei.

Milyen hatásokat okoz a természetes életközösségekben az emberi tevékenység? Mit lehet tenni a veszélyek csökkentéséért, a károk mérsékléséért?

A természetes vagy természetközeli életközösség/állapot értelmezése, helyi példái.
Az emberi tevékenység hatásaira utaló változások.
Az életközösség változásának követésére alkalmas állapotjelzők, indikátorok, a megfigyelés és mérés lehetőségei.
	A fenntartható gazdálkodás biológiai feltételeinek megfogalmazása.

A természeti értékek fennmaradási feltételeinek elemzése.

Az ökológiai lábnyom iskolai, illetve lakókörnyezetben való csökkentési lehetőségeinek összegyűjtése.

Autonómia és együttműködés lehetőségeinek elemzése.

Az ökocentrikus életszemlélet elmélyítése.

Természetes életközösség megfigyelése, mérések elvégzése terepen, következtetések levonása, cselekvési szándék erősítése, tervkészítés.
	Történelem, társadalmi és állampolgári ismeretek: Történeti ökológia; civilizációs korszakváltások okai, az állat- és növénynemestés történelmi szerepe, helyszínei. Környezeti katasztrófák a történelemben és a jelenkorban.

Példák nemzetközi egyezményekre.

Globalizációs tendenciák és függetlenségi törekvések hátterének elemzése.

Magyar nyelv és irodalom: ember és természet viszonyának megfogalmazásai.

Földrajz: A település, az infrastruktúra elemei; a gazdaság területei; a mezőgazdaság technológiái.

Etika: környezeti etika kérdései.

	Kulcsfogalmak/ fogalmak
	Fenntarthatóság, biológiai sokféleség, ökológiai lábnyom, indikátorszervezet, erózió, kibocsátás, határérték, környezeti terhelés, degradáció.

A fejlesztés várt eredményei a két évfolyamos ciklus végén

A tanuló:

–
Ismerje fel és tudja elemezni a fölépítés és működés kapcsolatát a biológia különböző szerveződési szintjein.

–
Legyen képes valamilyen élő rendszerben a működés törvényszerűségeit keresni, a funkciót a magasabb szerveződési szintben betöltött szerepként is értelmezni.

–
Szemléletében jelenjen meg a folyamatokat jellemző történetiség, és a modern biológia tudomány látásmódjának az összekapcsolódása.

–
Tegyen szert olyan világképre, amely megtartja a tudomány leíró módszereit és magyarázó erejét, egyben képessé válik a folyamatok és formák szerepének a természet egészében való elhelyezésére.

–
Kapjon képet a Föld élővilágának gazdagságáról, természeti örökségünk jelentőségéről és veszélyeztetettségéről.

–
Legyen képes testi és lelki egészségét biológiai ismereteire alapozott, tudatosabb életmóddal megóvni.

–
Tudjon különbséget tenni az értékes hagyományok és az önpusztító szokások között.

–
Ismerje fel a környezetet valamint a testi és szellemi egészségünket próbára tevő globális válság következményeit.

–
Tegyen szert a biológiai ismeretei alapján a fenntarthatóságot szolgáló cselekvési késztetésekre és gyakorlati készségekre.
2

