
568

FÖLDRAJZ 8. évfolyam

Célok, feladatok
A földrajz tantárgy megismerteti a tanulókat a szűkebb és a tágabb környezet természeti és társadalmi-

gazdasági jellemzőivel, a természeti és a társadalmi folyamatokban való tájékozódásukat szolgálja.

Elősegíti, hogy megismerjék a világban elfoglalt helyünket, nemzeti értékeinket, kedvező és kedvezőtlen

földrajzi és környezeti adottságainkat. Kialakítja, majd fokozatosan fejleszti a tanulók földrajzi-környezeti

gondolkodását. Ez megköveteli, hogy a tanítás során a jelenségek, folyamatok vizsgálatát kövesse

általánosítás és az összefüggések megláttatása, valamint ezek átfogó rendszerként való értelmezése. Ennek

érdekében minden jelenséget és folyamatot változásaiban, kölcsönhatásaiban, fejlődésében kell bemutatni,

megláttatva azok lehetséges következményeit is.

A tantárgy alakítja ki a mindennapi életben szükséges térbeli és időbeli tájékozódási képességeket. Ezért

tanítása során az ismeretnyújtó módszerek mellett az ismeretszerző módszereknek kell előtérbe kerülniük

a másodlagos információhordozók kiválasztásával, az információk értelmezésével tanári irányítással. A

tantárgy oktatásának célja, hogy ráébressze a tanulókat a földrajzi ismeretek fontos szerepére napjaink

környezeti jelenségeinek, folyamatainak megértésében, kifejlessze bennük közösségük, országuk, régiójuk

és a világ problémáinak megoldásában való aktív részvétel készségét. A hazai és az európai természeti,

társadalmi, kulturális és tudományos értékek megismertetésével járuljon hozzá a hazához való kötődéshez,

a reális alapokon nyugvó nemzet- és Európa-tudat kialakulásához.

Tudatosítsa a tanulókban, hogy az ember társadalmi-gazdasági tevékenysége során jelentősen átalakította

a környezetét, amellyel saját életfeltételeit is veszélyezteti. Ezzel és a környezet értékeinek

megismertetésével segítse elő a környezettudatos életmód kialakulását.

Lássák meg a tanulók a környezet és a társadalom időben és térben változó kapcsolatait, összefüggéseit.

Segítse elő a különböző társadalmi csoportok, nemzetiségek, népek életformája, kultúrája, értékei iránti

érdeklődés és tisztelet kialakulását.

Évfolyam: 8.

Évi összes óraszám: 55.5 óra

Hetek száma: 37

Heti óraszám: 1.5 óra

Tematikus összesített óraterv

 TÉMAKÖR ÓRASZÁM

1. Közép-Európa tájainak és országainak természet- és társadalomföldrajza 16

2. A Kárpát-medence természet- és társadalomföldrajza 6

3. Természeti adottságok és társadalmi-gazdasági lehetőségek Magyarország tájain 25.5

4. Ismétlés, összefoglalás 5

5. Ellenőrzés 3

ÖSSZESEN: …55.5…. óra

 Évi óraszám: 55,5

569

Belépő tevékenységek

 A különböző tartalmú földrajzi térképeken közölt információk felhasználása a

kontinensek, illetve az egyes országok természetföldrajzi és társadalmi-gazdasági

megismeréséhez. Kontúrtérképes feladatok.

 Az időjárási jelenségek felismerése időjárási térképek alapján.

 Az éghajlat jellemzőinek felismerése diagramokon, és következtetések levonása az

 adatokból.

 Folyamatábrák használata a földtörténeti események, a felszínfejlődés és

következményeik feltárásához.

 A gazdasági élet ágazatainak, ágainak szerepe és változási tendenciáinak bemutatása

statisztikai adatok feldolgozásával, forráselemzéssel, esetmegbeszéléssel.

 A Kárpát-medence népeinek és hagyományainak, a tájak eltérő földrajzi jellemzőinek

bemutatása szemelvények alapján.

 Információk gyűjtése egyéni és csoportmunkában társadalmi-gazdasági jelenségekről,

folyamatokról statisztikák, tömegkommunikációs források, Internet felhasználásával.

 Tanulói beszámoló önállóan gyűjtött információk alapján hazánk és az Európai Unió

kapcsolatáról.

 Tanulói kiselőadás a különböző tájak népszokásairól, hagyományairól könyvtári

kutatómunka alapján.

 Terméklisták összeállítása Magyarország legfontosabb termékeiből és kiviteli cikkeiből.

 Tabló, illetve riport készítése hazánk védett természeti és kulturális értékeivel,

idegenforgalmi vonzerejével kapcsolatban.

570

Az évi órakeret felosztása:

Közép-Európa tájainak és országainak természet- és társadalomföldrajza 16 óra

 Közép-Európa általános földrajzi képe.

 A Közép-európai-sík- és rögvidék természeti adottságai és gazdasági feltételei. A

középhegységek és a feltöltött alföldek, mint tipikus tájak.

 Németország szerepe az európai gazdaságban.

 Csehország és Lengyelország földrajzi sajátosságai.

 Közép-Európa magashegyvidékei: az Alpok és a Kárpátok.

 Az alpi országok: Ausztria, Szlovénia

 A kárpáti országok: Szlovákia, Románia földrajzi jellemzése.

A Kárpát-medence természet- és társadalomföldrajza 6 óra

 A Kárpát-medence földtani szerkezete és természetföldrajzi képe.

 A magyarság a Kárpát-medencében.

 A társadalmi-gazdasági élet változásai és mai földrajzi vonásai.

Természeti adottságok és társadalmi-gazdasági lehetőségek Magyarország tájain 26 óra

 Hazánk földrajzi fekvése, helyzete a Kárpát-medencében és Európában.

 Magyarország felszíne, domborzata.

 Természeti adottságaink és természeti erőforrásaink.

 Hazánk népességföldrajzi jellemzői, népesedési folyamatai.

 A magyar nép tájtörténeti tagolódása, etnikai csoportok, nemzetiségek.

 A földrajzi környezet hatása a gazdálkodásra, a településekre és az életmódra.

 A gazdaság telepítő tényezői, általános vonásai, területi különbségei, szerkezeti átalakulása.

 Településtípusok, településhálózat és infrastruktúra Magyarországon.

 A hazai tájtípusok (alföldi, dombsági és középhegyvidéki tájak) földrajzi jellemzése.

 A tájak természeti erőforrásai, természetföldrajzi és társadalmi-gazdasági jellemzőik.

 Hazánk tájainak idegenforgalmi, környezeti értékei, állapota és védelme.

 Hazánk nemzetközi kapcsolatai.

 Budapest földrajza.

 Régiónk földrajza.

Új anyag feldolgozása: 45.5 óra

Ismétlés, összefoglalás: 5 óra

Ellenőrzés: 3 óra

Helyi adottságok: 2 óra

Összesen: 55.5 óra

571

TANANYAG

TANULÓI TEVÉKENYSÉGEK

JAVASOLT, VÁLASZTHATÓ

TEVÉKENYSÉGEK,

KÍSÉRLETEK

FEJLESZTÉSI

FELADATOK

A TARTALOM KULCSELEMEI

ISMERETEK, FOGALMAK,

FOLYAMATOK, ÖSSZEFÜGGÉSEK

KAPCSOLÓ-

DÁSOK

Év eleji ismétlés

A 7. évfolyamon

tanult ismeretek

áttekintése

Készíthetünk év eleji diagnosztikus

felmérőlapot, amelyben az előző év

földrajzi vonatkozású témáival

foglalkozunk. Ha egyik órán

megíratjuk a diákokkal, a második

órán át lehet nézni a kérdéseket és

feleleveníteni a tanultakat.

Ugyanezt két órára bontva,

csoportmunkában is megoldathatjuk

a gyerekekkel, feladatonként

megbeszélve, vagy az egyes

csoportok más-más témát dolgoznak

föl.

A tanulók ismerjék fel a

földi képződményeket,

jelenségeket,

folyamatokat és

összefüggéseket.

Ismerjék és használják

helyesen a

szakkifejezéseket.

Értsék meg, hogy milyen

szerepe és felelőssége van

az egyénnek, valamint a

társadalom kisebb

(család) és nagyobb

(állam) közösségeinek

környezetünk

megóvásában.

A kontinensek helyzete, nagysága.

Felszínformák rendszere.

A földrajzi övezetesség a kontinenseken.

Az éghajlat és a mezőgazdaság kapcsolata

Bányászat és energiatermelés összefüggései

Ipari ágazatok, jellegzetes ipari termékek

A szolgáltatások szerepe

Tipikus tájak, országok

Földrajz 7.o.

572

1. témakör: Közép-Európa tájainak és országainak természet- és társadalomföldrajza

TANANYAG

TANULÓI TEVÉKENYSÉGEK

JAVASOLT, VÁLASZTHATÓ

TEVÉKENYSÉGEK,

KÍSÉRLETEK

FEJLESZTÉSI

FELADATOK

A TARTALOM KULCSELEMEI

ISMERETEK, FOGALMAK,

FOLYAMATOK, ÖSSZEFÜGGÉSEK

KAPCSOLÓ-

DÁSOK

Közép-Európa általános földrajzi képe.

A Közép-európai-

sík- és rögvidék

természeti

adottságai és

gazdasági feltételei.

A középhegységek

és a feltöltött

alföldek, mint

tipikus tájak.

A kontinens kialakulása és tájainak

felszíne közötti összefüggések

feltárása. Közép-Európa országainak

rövid történelmi áttekintése

Ábraelemzés,

képelemzés.

Térképolvasás,

tematikus térképek

elemzése.

Éghajlati diagramok

elemzése, értékelése

Közép-Európa , Variszkuszi-hegységrendszer,

Német-középhegység., Lengyel-középhegység.,

Germán-alföld, Lengyel-alföld, Alföld, Kisalföld,

Román-alföld, Alpok, Kárpátok, Eurázsiai-

hegységrendszer, Duna, Rajna, Elba, Visztula

gránit, palák, törésvonal, rögvidék,

negyedidőszaki eljegesedés, lösz, moréna,

tóhátság, tökéletes síkság, vízválasztó,

hegységrendszer, gyűrthegység,

nedves kontinentális éghajlat

Földrajz 7.o.

történelem

Németország

szerepe az európai

gazdaságban.

Térképolvasás, a képek, ábrák

elemzése, a munkafüzet feladatainak

megoldása

munkafüzet. ábráinak és

feladatainak elemzése.

Tanulói gyűjtőmunka

Legyenek képesek

eligazodni és tájékozódni

a különböző információs

anyagokban (lexikonok,

ismeretterjesztő és

szakkönyvek, folyóiratok,

statisztikai kiadványok,

albumok, térképek, ábrák,

videoanyag, internet stb.)

valamint ezek

gyűjteményeiben

(könyvtár, múzeum).

A jégtakaró és az épülő tengerpart képződményei.
Németország tájai: Germán-alföld, Német-
középhegység, Rajnai-palahegység, Harz-hegység,
Fekete-erdő, Felső-Rajna völgye, Sváb-Bajor-
medence,
A világ egyik legfejlettebb gazdasága. A régi és az
új iparvidékek, városok: Köln, Frankfurt,
München, Stuttgart, Hamburg, Bréma, Rostock,
Berlin, Lipcse, Jéna, Drezda, Duisburg.
.

Történelem,

földrajz 7. o.

573

A hagyományos

információhordozókon túl

– tanári segítséggel –

legyenek képesek

szelektálni a világháló

műveltségi területünkkel

kapcsolatos oldalainak

adattömegéből.

Csehország és

Lengyelország

földrajzi

sajátosságai.

Szövegfeldolgozás a tankönyv

alapján

Legyenek képesek a

lényeg kiemelésére a

szövegből, az információk

csoportosítására és

rendszerezésére

A hagyományokon alapuló iparágak szerepe.

Prága pénzügyi központ Cseh-medence, Szudéták,

Érchegység, Karlovy Vary, Plzeň, Brno, Ostrava,

A természeti adottságok és a gazdasági élet

összefüggései. Szilézia és a bányászat. Városai. A

környezetrombolás következményei. Lengyel-

síkság, Odera, Szczecin, Gdańsk, Łódz .

Történelem,

Földrajz –

éghajlattan,

Biológia

Közép-Európa

magashegyvidékei:

az Alpok és a

Kárpátok.

Térkép- és szövegelemzések,

gyűjtőmunka

Készítsenek önállóan

egyszerű vázlatot a

szöveg alapján

A magashegységi formakincs kialakulása. Az

éghajlat és összefüggésében a természetes

növényzet övezetes elrendeződése. Magas-Tátra,

Alacsony-Tátra,

Földrajz –

természet-

ismeret

Az alpi országok:

Svájc, Ausztria,

Szlovénia

Térképelemzés, gyűjtőmunka, az

ábrák és a tankönyv szövegének

elemzése

Vonjon le következte-

téseket a készen kapott és

a számítással nyert

adatokból

Svájc, Szlovénia és Ausztria természeti adottságai

és gazdaságuk közötti összefüggések megláttatása.

Zürich, Genf, Basel, Bern, Bécs, Graz, Salzburg,

Linz, Ljubljana

A szolgáltatá-

sok szerepe a

gazdaságban –

földrajz 7. o

A kárpáti országok:

Szlovákia, Románia

földrajzi jellemzése.

Térképhasználat, tankönyv. és

munkafüzet. szöveg- és ábraanyag

elemzése

A természeti adottságok, a

történelem és a gazdasági

élet összefüggéseinek

megláttatása az eddigi

ismeretek és a tankönyv

szövege és ábraanyaga

segítségével..Folyamat,

jelenség, történet

elmondása megfigyelés

alapján.

Szlovákia tájai, természeti adottságai, gazdasági

élete Szlovák-alföld, Csallóköz, Pozsony, Kassa

Európa határán, Románia Marosvásárhely,

Havasalföld, Moldova Vaskapu, Kazán-szoros,

Ploiesţi, Galaţi, Brăila, Bukarest

Földrajz,

történelem,

biológia,

természet-

védelem

irodalom,

ének

574

2. témakör: A Kárpát-medence

TANANYAG

TANULÓI TEVÉKENYSÉGEK

JAVASOLT, VÁLASZTHATÓ

TEVÉKENYSÉGEK,

KÍSÉRLETEK

FEJLESZTÉSI

FELADATOK

A TARTALOM KULCSELEMEI

ISMERETEK, FOGALMAK,

FOLYAMATOK, ÖSSZEFÜGGÉSEK

KAPCSOLÓ

-DÁSOK

A Kárpát-medence

földtani szerkezete

és természetföldrajzi

képe.

A Kárpát-medence,

a Kárpátok részei

Szövegfeldolgozás, gyűjtőmunka,

fényképek, ábrák elemzése, kőzetek

megfigyelése

A tanulók legyenek

képesek felismerni a

leggyakoribb ásványokat,

kőzeteket, nyersanyagokat

és energiahordozókat,

talajokat, a víz és a levegő

anyagait a jellemző

tulajdonságaik alapján.

Kristályos kőzetek, mészkőszirt, flis, vulkáni

vonulat, Háromszéki-havasok, Radnai-, Gyergyói-,

Háromszéki-havasok, Hargita, Szent Anna-tó,

Székelyföld, Fogarasi-havasok, Erdélyi-

középhegység, Erdélyi-medence, Gyilkos-tó

Földrajz,

történelem

A társadalmi-

gazdasági élet

változásai és mai

földrajzi vonásai.

Tájai, lakói, gazdasági élete A hétköznapi életben

használható földrajzi-

környezeti tudás

elemeinek elsajátíttatása,

alakuljon ki az igény ezek

folyamatos gyarapítására.

A hírekben hallott

földrajzi-környezeti

tartalmú információk

értelmezése. A különböző

tanulói nézetek

megfogalmazása,

kifejtése, esetértelmezés,

vita és egyszerű

szerepjáték során.

Mit kell tudni a gazdaságról?

A piacgazdaság jellemzői . A gazdasági élet

szerkezete.

Földrajz,

történelem

575

3. témakör: Természeti adottságok és társadalmi-gazdasági lehetőségek Magyarország tájain

TANANYAG

TANULÓI TEVÉKENYSÉGEK

JAVASOLT, VÁLASZTHATÓ

TEVÉKENYSÉGEK,

KÍSÉRLETEK

FEJLESZTÉSI

FELADATOK

A TARTALOM KULCSELEMEI

ISMERETEK, FOGALMAK,

FOLYAMATOK, ÖSSZEFÜGGÉSEK

KAPCSOLÓ-

DÁSOK

Hazánk földrajzi

fekvése, helyzete a

Kárpát-medencében

és Európában.

Magyarország

természet- és

társadalomföldrajzi

helyzete. Tényleges

és viszonylagos

földrajzi helyzet

fogalma

Frontális osztálymunka, különböző

térképek elemzése

Alakuljon ki a tanulókban

kötődés a hazai tájhoz,

természeti és társadalmi

értékeinkhez.

Ismerjék meg a természeti

tényezők hatásait és

földrajzi összefüggéseit a

Kárpát-medence népeinek

elhelyezkedésében,

hagyományaiban,

településeiben, gazdasági

életében.

Tényleges és viszonylagos földrajzi helyzet

Helyzete, határai, fekvése a Kárpát-medencében.

Politikai, társadalomföldrajzi helyzete, államformája

Földrajz

Történelem

Magyarország

felszíne, domborzata.

Magyarország

földtörténete, a

Kárpát-medence

kialakulása, a

földtörténeti idők

áttekintése

A földtörténeti táblázat és térkép, s

az ábrák segítségével a földtörténeti

múlt és a bányakincsek keletkezése

közötti összefüggés megláttatása

Legyenek képesek időben

elhelyezni a Föld és szférái

kialakulását, jelentősebb

szakaszait (földtörténeti

időbeosztás) és az alapvető

társadalmi-gazdasági

változásokat.

Lemeztektonika, újidő, középidő, óidő, ősidő, gránit,

kristályos pala, vörös homokkő, Pannon-tenger

A kontinensek

mozgása,

lemez-

tektonikai

ismeretek a

kontinensek

földrajzából

576

Természeti

adottságaink és

természeti

erőforrásaink.

Hazánk ásványi

nyersanyagai

Magyarország

vízrajzi adottságai.

A természet- és

környezetvédelem

fontossága vizeink

tisztaságának

megőrzésében

Magyarország

éghajlati adottságai

Magyarország

természetes

növénytakarója és

talajviszonyai

Kincsek a magyar föld mélyéből. A

bányászat és a környezet

Frontális osztálymunka, térképek

elemzése

Csoportmunka

A tanulók ismerjék fel a

földi képződményeket,

jelenségeket, folyamatokat

és összefüggéseket.

Földrajzi-környezeti

megfigyelések, mérések

vizsgálatok végzése a

megfelelő eszközök

használatával, tanári

irányítással. a megfigyelése

önálló leírása értelmezése.

A megszerzett információk

megosztása másokkal.

Internet alapú szolgáltatások

(pl tények ,adatok képek)

elérésének elsajátítása.

Ismerjék meg az emberi

tevékenységek által okozott

környezetkárosító

folyamatokat. Legyenek

képesek megérteni és

értékelni a káros hatások

következményeinek

Megújuló energiaforrás, érces és nemérces

ásványkincsek

Árhullám, csapadékmaximum, morotvató, forrástó,

gyógyvíz, talajvíz, rétegvíz, hévíz, karsztvíz, belvíz

Napfénytartam, hőösszeg, légszennyező anyagok

Erdős sztyepp, erdős puszta, ártéri erdő, őshonos és

telepített erdő, mezőségi talaj, barna erdőtalaj,

öntéstalaj, réti talaj, láptalaj, talajerózió

Természetisme

ret,

környezetvéde-

lem

Hazánk népesség-

földrajzi jellemzői,

népesedési folyama-

tai.A magyar népes-

ség területi elhelyez-

kedése, tájtörténeti

tagolódása lélekszá-

mának alakulása, a

jövő problémái. A

nemzetiségek

Gyűjtőmunka, térképek és ábrák

elemzése

Gyakorlati óra

Magyarország lakosságának

megoszlása anyanyelv, életkor, nem,

foglalkozás szerint

Értsék meg, hogy a népek

természeti és gazdasági

körülményei, hagyományai

meghatározzák gondolko-

dásmódjukat, gazdasági

helyzetüket, világszem-

léletüket. Tudják, hogy az

emberek különböznek egy-

mástól, de emberi mivol-

tában mindenki egyenrangú

Magyarország lakosságának összetétele. Népsűrűség

A magyar népesség területi elhelyezkedése,

lélekszámának alakulása, a jövő problémái

Hazánk alkotmánya a nemzetiségek és etnikai

kisebbségek számára teljes egyenjogúságot biztosít

Nemzetiség, nemzeti kisebbség

Történelem

577

A földrajzi környezet

hatása a

gazdálkodásra, a

településekre és az

életmódra.

A gazdaság szerepe,

feladata.

A magyar gazdaság

szerkezete

 Diagrammok, táblázatok elemzése

Vegyék észre a természeti

környezet közvetlen és a

közvetett hatásait a

történelmi eseményekben és

a jelen társadalmi-gazdasági

folyamatokban

Az ipar az anyagi javak legnagyobb termelője.

A magyar ipar szerkezete, jellemzése

A termelés és a földrajzi környezet, a termelés és a

piaci viszonyok kapcsolata

Piacgazdaság, tőke, munkaerő-igény, GDP, profit,

verseny

Fogyasztási cikk, energiagazdaság, elektronikai ipar

Agrotechnika, művelési ág

Technika

A gazdaság telepítő

tényezői, általános

vonásai, területi

különbségei,

szerkezeti

átalakulása.

Csoportmunka Ismerjék meg a fontosabb

földrajzi-környezeti

jelenségeket, folyamatokat,

erőforrások. Lássák be,

energiaforrásaink hiányát,

alakuljon ki

energiatakarékos

magatartás.

Energiahordozók, ércek, építőanyagok és nemérces

ásványkincsek.. A bányászat környezeti kockázatai

Földrajz

technika

Településtípusok,

településhálózat és

infrastruktúra

Magyarországon.

A településtípusok és szerepük a

társadalom életében. Az

infrastruktúra fogalma. Urbanizáció,

várostípusok

A településtípusok és szerepük a

társadalom életében. Az

infrastruktúra fogalma. Urbanizáció,

várostípusok
Hol fejlődtek ki városaink?
Milyen volt a falu régen?
Olvasmányfeldolgozó óra

Emeljék ki a lényeget a

szövegrészekből,

hasonlítsák össze, a

csoportosítsák az

infomációkat.

leírások, beszámolók

készíttetése

megfigyelésekről,

ismeretekről segédeszközök

használatával.

A településtípusok és szerepük a társadalom életében.

Az infrastruktúra fogalma. Urbanizáció, várostípusok

Falvak funkciói, típusai. Szórványtelepülés

Hazánk közigazgatási beosztása Szórványtelepülés,

infrastruktúra, városi szerepkör, nagyváros,

urbanizáció, várostípusok

Utcás falu, halmazfalu, sakktábla alaprajzú falu,

szórványtelepülés

Megyék és megyeszékhelyek

Néprajz

földrajz

578

TANANYAG

TANULÓI TEVÉKENYSÉGEK

JAVASOLT, VÁLASZTHATÓ

TEVÉKENYSÉGEK,

KÍSÉRLETEK

FEJLESZTÉSI

FELADATOK

A TARTALOM KULCSELEMEI

ISMERETEK, FOGALMAK,

FOLYAMATOK, ÖSSZEFÜGGÉSEK

KAPCSOLÓ-

DÁSOK

Az Alföld tájegységei,

domborzati jellemzői

Tematikus térképek, talajminták

vizsgálata

A tanulók legyenek

képesek készségszinten a

szemléleti,

jártasságszinten a

következtető

térképolvasásra földtani,

domborzati és tematikus

földrajzi térképeken

egyaránt.

Dunamenti-síkság, Kiskunság, Mezőföld,

Drávamelléki-síkság, Jászság, Nyírség, Hajdúság,

Nagykunság, Hortobágy, Körös-vidék, Maros-Körös

köze

Természetis

meret,

természetvéd

elem,

környezet-

védelem,

biológia

Az Alföld gazdasági

élete

Az Alföld az ország

legnagyobb

mezőgazdasági és

élelmiszeripari területe

Tematikus térképek és ábrák

elemzése

Az Alföld szerepe hazánk gazdasági

életében

A tanulók legyenek

képesek készségszinten a

szemléleti,

jártasságszinten a

következtető

térképolvasásra földtani,

domborzati és tematikus

földrajzi térképeken

egyaránt.

Jászberény, Kecskemét, Nagykőrös, Cegléd, Szeged,

Algyő, Kiskunhalas, Kiskunfélegyháza, Kalocsa, Baja,

Szabadka, Zenta, Dunaújváros, Paks

Természetföl

drajzi

ismeretek

Észak-Tiszántúl Frontális osztálymunka, a
munkafüzet feladatai

A tanulók legyenek képe-

sek készségszinten a

szemléleti,

jártasságszinten a

következtető

térképolvasásra földtani,

domborzati és tematikus

földrajzi térképeken

egyaránt.

Ipari növényei, a táj értékes termékei. A

településhálózat kettősége. Az ipar szerepe a táj

életében

Hajdúság, Kaba, Szolnok, Nyírség, Tiszalök, Kisköre,

Debrecen, Nyíregyháza, Záhony, Hajdúszoboszló,

Munkács, Beregszász, Nagykároly, Szatmárnémeti,

Nagyvárad

Természetföl

drajzi

ismeretek,

történelem

579

Dél-Tiszántúl

Csoportmunka, a munkafüzet

feladatai, kőzetek felismerése

A növénytermesztés –

állattenyésztés – élelmiszeripar

kapcsolatának bemutatása. Összetett

iparszerkezet

Mutassák be, hogyan,

milyen hatásokat

gyakorolnak a természeti

adottságok egy-egy táj

gazdaságára.

A növénytermesztés – állattenyésztés – élelmiszeripar

kapcsolatának bemutatása. Összetett iparszerkezet.

Ipari növények, napraforgó, kukorica, s

felhasználásuk. Martfű, Békéscsaba, Békés, Gyula,

Hódmezővásárhely, Orosháza, Arad

Természet-

ismeret,

történelem

A Kisalföld és az

Alpokalja

természetföldrajza

Frontális osztálymunka, a
munkafüzet feladatai

Ismerjék fel a nagytájak

hasonlóságait és

különbségeit.

A Kisalföld és az Alpokalja természeti adottságai.

A bazaltsapkás tanúhegyek kialakulása (Somló, Ság).

Győri-medence, Marcal-medence, Komárom-

Esztergomi-síkság, Soproni-hegység, Kőszegi-hegység,

Írott-kő, Vasi-hegyhát, Kemeneshát

Földrajz

A Kisalföld és az

Alpokalja gazdasági

élete

Csoportmunka, kőzetek felismerése Ismerjék fel a földrajzi

térben zajló

kölcsönhatásokat.

Sokoldalú, korszerű mezőgazdaság, változó

iparszerkezet; kialakulására a természeti adottságok

mellett az előnyös földrajzi helyzet hatott

Győr, Komárom, Mosonmagyaróvár, Sopron, Kőszeg,

Pápa, Szombathely, Szentgotthárd, Hegyeshalom

Történelem

Dombvidékek,

szigethegységek

Frontális osztálymunka, a
munkafüzet feladatai

Ismerjék meg a természeti

környezet közvetlen és

közvetett hatásait

A Dunántúli-dombság kialakulása, tájai

Zalai-, Somogyi-, Tolnai- és Baranyai-dombság,

Mecsek, Villányi-hegység

Természet-

ismeret

A Dunántúli-dombság

gazdasága

Csoportmunka, a munkafüzet
feladatai, kőzetek felismerése

A tanulók legyenek

képesek készségszinten a

szemléleti,

jártasságszinten a

következtető

térképolvasásra földtani,

domborzati és tematikus

földrajzi térképeken

egyaránt.

Az eltérő éghajlati és talajadottságok több jellegzetes

mezőgazdasági területet alakítottak ki. Az

iparszerkezet változóban van

Szekszárd, Villány, Pécs, Komló, Beremend, Mohács,

Kaposvár, Zalaegerszeg, Nagykanizsa, Eszék, Lendva

Természet-

ismeret,

történelem,

biológia

Röghegységi táj Frontális osztálymunka, a
munkafüzet feladatai

Értelmezzék a földrajzi-

környezeti tartalmú

információkat

A Dunántúli-középhegység természetföldrajzi

jellemzése, tájai.

A törésvonalakon fontos közlekedési útvonalak

haladnak át

Természet- és

környezetvéd

elem

580

Bakony, Vértes, Gerecse, Pilis, Budai-hegység,

Visegrádi-hegység, Tata-bicskei-árok, Móri-árok,

Pilisvörösvári-árok, Kőris-hegy

A Dunántúli-

középhegység

gazdasága

Csoportmunka, kőzetek felismerése A tanulók legyenek

képesek készségszinten a

szemléleti,

jártasságszinten a

következtető

térképolvasásra földtani,

domborzati és tematikus

földrajzi térképeken

egyaránt.

A középhegység szénre és bauxitra alapozott ipara

átalakul, a bányákat, nehézipari üzemeket bezárják

Ajka, Várpalota, Székesfehérvár, Almásfüzitő, Tokod,

Tatabánya, Esztergom, Herend, Veszprém, Tata

Történelem,

természet- és

környezetvéd

elem

A Balaton és környéke

A Balatoni üdülőkörzet

Az idegenforgalom gazdasági és
társadalmi jelentősége, mozgatóerői
Gyűjtőmunka, forrásfeldolgozás

Ismerjék fel az ember által

okozott környezetkárosító

folyamatokat, érzékelje a

környezetkárosító hatások

csökkentésére irányuló

erőfeszítéseket.

A Balaton Európa legnagyobb melegvizű tava. A

Balaton parti tájak és a tó természeti adottságai

turzás, löszfal, Hévíz

A Balaton páratlan természeti adottságai miatt az egyik

legfontosabb üdülő területünk, de a vendégfogadás

minőségét javítani kell

Idegenforgalmi idény, Balatonfűzfő, Balatonfüred,

Tihany, Keszthely, Hévíz, Siófok, Balatonboglár

Természet- és

környezetvéd

elem

Kárpáti tájakon Kőzetek földtörténeti rendezése

A tájak azonosítása elhelyezkedésük

és kőzetanyaguk alapján.

Következtetés a felszín kőzeteire a

vízhálózat alapján

Vonjanak le

következtetéseket a

különböző tematikus

térképekről szerzett

információkból.

Az Északi-középhegység kialakulása, tájai, természeti

viszonyai

Börzsöny, Cserhát, Mátra, Bükk, Cserehát, Aggteleki-

karszt, Zempléni-hegység, andezit, riolit, riolittufa,

Baradla

Természet- és

környezetvéd

elem

Az Északi-

középhegység

gazdasága

Térképolvasási gyakorlat

Önálló munka: a topográfiai

fogalmak felismerése, bejelölése

vaktérképre.

A tanulók legyenek

képesek készségszinten a

szemléleti, jártasságszin-

ten a következtető térkép-

olvasásra földtani, dom-

borzati és tematikus föld-

rajzi térképeken egyaránt.

A körzet nehézipara válságban van, a gyárak többsége

megszűnt. A válságból való kilábalás csak új ipari

ágazatok telepítésével lehetséges. Történelmi

borvidékek szerepe

Diósgyőr, Miskolc, Ózd, Salgótarján, Tiszaújváros,

Kazincbarcika, Parád, Hollóháza, Tokaj

Történelem,

kémia,

természet- és

környezetvéd

elem

581

Az Északi-

középhegység

településhálózata

Önálló feladatmegoldás a

munkafüzetben.

Gazdasági tartalom gyűjtése a

topográfiai fogalmakhoz.

Legyenek képesek

önállóan egyszerű vázlat

készítésére az információk

alapján

A változatos településhálózat a természeti és gazdasági

viszonyok következménye. A vásárvárosok, ipari és

bányavárosok szerepe a gazdaságban régen és

napjainkban

Vásárváros, iskolaváros, régi és új iparváros

szerkezete, feladatai. Eger, Sárospatak, Salgótarján,

Miskolc, Diósgyőr, Ózd, Kazincbarcika, Tiszaújváros,

Balassagyarmat, Hollókő, Mezőkövesd, Kassa

Történelem

földrajz

technika

Hazánk nemzetközi

kapcsolatai.

 Forráselemzés
A tankönyv és a szemelvények
önálló feldolgozása.
A munkafüzet feladatai

Ismerjék fel, értelmezzék

a gazdasági élet

jelenségeiben,

folyamataiban zajló

kölcsönhatásokat

Külkereskedelmünk és az Európai Unió

Gazdaságunk a külkereskedelem nélkül

működésképtelen lenne

Export, import, verseny, áruösszetétel

Hazánk 2004-től EU-tag

Földrajz

Budapest, a Magyar

Köztársaság fővárosa

Történelem,

természetism

eret

Történelem

Megyénk földrajza Gyűjtőmunka, forráselemzés

Önálló térképolvasás

Névkártya készítése

Ismerjék meg a táj

természeti és társadalmi-

gazdasági értékeit a

hazához való kötődés

érdekében

Bükk-fennsík, Bükkalja, Borsodi-medence, Hegyköz,

Bodrogköz, Hegyalja, Borsodi-hullámtér, Szerencsi-

dombság, Upponyi-hegység, Lázbérci-víztározó,

Rakacai-víztározó, Nyéki tavak Rudabánya, Mád,

Bükkábrány, Mályi, Sajószentpéter, Sajóbábony,

Szerencs, Bőcs,

Földrajz

Miskolc és a megyénk

idegenforgalmi

nevezetességei

Kiselőadások, diavetítés Készítsenek leírásokat,

beszámolókat

ismereteikről,

megfigyeléseikről

Diósgyőri vár, Lillafüred, Miskolc-Tapolca, Nemzeti

Színház, Avas, Avasi-kilátó, Szeleta-barlang

Ónod, Muhi, Tokaj, Mezőkövesd, Boldva, Vizsoly,

Sárospatak, Gönc, Széphalom, Monok

Helytörténet,

irodalom,

művészet-

történet

Összefoglalás

Témazáró

582

TANANYAG

TANULÓI TEVÉKENYSÉGEK

JAVASOLT, VÁLASZTHATÓ

TEVÉKENYSÉGEK,

KÍSÉRLETEK

FEJLESZTÉSI

FELADATOK

A TARTALOM KULCSELEMEI

ISMERETEK, FOGALMAK,

FOLYAMATOK, ÖSSZEFÜGGÉSEK

KAPCSOLÓ-

DÁSOK

Magyarország

földrajzi adottságai

Magyarország

társadalma és

gazdasága

Magyarország tájainak

természet- és

társadalomföldrajza

Közös összefoglalás, az ismeretek

szintetizálása

Táblázatos forma

Alakuljon ki a

tanulókban kötődés a

hazai tájhoz, természeti

és társadalmi

értékeinkhez.

Az eddigi ismeretek

A továbbhaladás feltételei:

 A tanuló tudja bemutatni hazánk földrajzi környezetének természeti és társadalmi-gazdasági jellemzőit megadott szempontok

alapján.

 Tudja ismertetni hazánk tájainak természeti és társadalmi-gazdasági jellemzőit különböző térképi információk felhasználásával.

 Ismerje fel a természeti adottságok szerepét, hatását az egyes térségek gazdasági életében. Ismerje hazánk környezeti értékeit.

 Legyen képes önálló információgyűjtésre a megadott szempontok szerint különböző földrajzi-környezetvédelmi tartalmú

információhordozókból, és tudja feldolgozni ezeket tanári irányítással.

 Tudja megmutatni térképen és felismerni kontúrtérképen a topográfiai fogalmakat.

 Tudja meghatározni és megfogalmazni földrajzi fekvésüket, kapcsoljon hozzájuk tartalmi jellemzőket.

583

A tanulók értékelése:

(Szempontok a tanulók teljesítményének értékeléséhez)

Az egyes órák utáni számonkérés magában foglalja az adott ország földrajzi adottságait, különös

tekintettel a természetföldrajzra, és az ebből következő, ezzel szervesen egységet alkotó

gazdasági vonatkozásokra: mezőgazdaság és bányászat. Nagy hangsúlyt kap a gazdaság fejlődése

a történelmi helyzetet figyelembe véve. Kiemelt hangsúlyt kapnak azok a fogalmak, melyek a

tanult ország ismeretei kapcsán előjönnek. A legfontosabb általános földrajzi fogalmak és annak

aktualizálása egy konkrét ország esetében.

A napi számonkérésekben négy kérdésből egy ilyen kategóriájú.

Az összefoglalás utáni dolgozatokban négy kifejtős, vagy ok-okozati összefüggést elemző

feladatból egy, fogalmak rövid meghatározását kéri a tanulóktól.

Félév után lehet olyan dolgozatot íratni, ami csak ilyen (rövid fogalmak) kérdéseket tartalmaz.

Ezt általában váratlanul, bejelentés nélkül érdemes íratni, mert így –felkészülés nélkül –

konkrétabban kiderül, hogy ki mennyire tud tartósan elsajátítani ismereteket.

Ezek általában nem tájékoztató jellegűek, ezek érdemjegyét csak akkor írom be, ha jelesre

sikerült, a többiek újabb lehetőséget kapnak az ismétlésre, és csak ezután értékelem. Ennek abban

van jelentősége, hogy a gyerek éppúgy, mint a tanár visszajelzést kap arra, hogy a félév során

milyen mélységig sikerült elsajátítania az anyagot.

A fenti dolgozattípus értékelésének szempontjai:

Jeles az a dolgozat, mely az új anyagot is, és az ismétlést is hibátlanul megoldotta. Látható,

hogy érti az összefüggéseket, biztonságosan alkalmazza az új ismereteket, az ismétlőkérdés is

bizonyítja, hogy folyamatosan tanul.

Jó a dolgozat, ha az egyik kérdést nem válaszolta meg, vagy minden kérdésre adott ugyan

választ, de azok hiányosságról tesznek bizonyságot, de ez a hiányosság nem érinti a megértés

lényegét,

Közepes a dolgozat, ha két kérdésre egyáltalán nem adott választ, vagy válaszai komoly

hiányosságokat tartalmaznak ugyan, de tévedéseket nem.

Elégséges az a dolgozat, amely csak egy kérdésre adott kifogástalan választ (ami nem nagyon

valószínű), vagy a kérdésekre adott válaszából az derül ki, hogy egy-két ponton rendelkezik

ismeretekkel, de a többi kérdésre nem tud megfelelő választ adni, valamit komoly tárgyi

tévedései vannak.

Elégtelen az a dolgozat, amelyben egyetlen kérdésre sem született kielégítő felelet.

584

A számon kérendő anyaghoz tartozik a topográfiai ismeretek elsajátítása és

számonkérése is. Ez a kiadott névjegyzék alapján történik. A gyakorlás több lépcsőben folyik:

először a fali térképnél, majd a fali vaktérkép segítségével. Ezzel párhuzamosan alkalmazott

módszer, a „Hol keresnéd a térképen?” című művelet, melynek során a kérdezett földrajzi

területet vagy objektumot szavakkal kell körülhatárolnia, hogy hol található, kizárólag emlékeire

hagyatkozva.

Az utolsó lépés, amikor vaktérképen kell bejelölnie a kérdezett területet.

Az értékelés öt vagy tíz bejelölés, mutogatás vagy meghatározás formájában történik.

5 jó – 5

4 jó –4

3 jó – 3

2 jó –2

1 jó – 1

0 jó – 1

10 kérdés esetében:

10-9 jó -5

8-7 jó –4

6-5 jó –3

4-3 jó –2

2 és alatta 1

Értékelés a tanév végén:

A továbbhaladás feltételei címszó alatt megadott szempontok szerint értékelünk:

- jeles, aki a megadott szempontokat 91% felett teljesíti,

- jó, aki a megadott szempontokat 76% felett teljesíti,

- közepes, aki a megadott szempontokat 51% felett teljesíti,

- elégséges, aki a megadott szempontokat 31% felett teljesíti,

- elégtelen, aki a minimum szintet nem éri el.

A tankönyvek kiválasztásának elvei:

A tankönyvek kiválasztásánál igen nagy választék áll rendelkezésünkre. Sajnos sokszor a bőség

zavarával küzdünk. Sorozatosan jelennek meg az új tankönyvek, tankönyvcsaládok. Azzal

számolnunk kell, hogy minden tanár számára tökéletes tankönyv nincs. Akkor látjuk igazán egy-

egy könyv értékét, amikor már egy sorozatot végig tanítottunk., kipróbáltunk.

Választásunknál mindenképpen érdemes figyelembe venni a következő elveket:

1 Felmenő rendszerben érdemes egy tankönyvcsaládot használni (még akkor is, ha esetleg

nem azonos a tankönyvek használhatósága)

2 Mindig a tanulók életkori adottságainak megfelelő szintű könyveket válasszunk

3 Ha van rá mód és megfelelő munkafüzet, akkor használjuk a munkáltató feladatokat is,

főként az általános iskolai osztályokban (5-8.o.)

4 Az Atlasz kiválasztásánál vegyük figyelembe, hogy milyen iskolatípusban tanítunk.

 A 8 osztályos általános iskolákban lehet a nagy választékból olyat találni, amely

egyszerűbb, az általános iskolások számára könnyebben kezelhető.

