

Földrajz

A földrajztudomány a természeti és társadalmi-gazdasági környezet jelenségeit, folyamatait – a természet- és társadalomtudományok vizsgálati módszereire egyaránt építve – mutatja be, ezáltal sajátos helyet foglal el, és összekapcsolja a természet- és társadalomtudományokat. Ezen interdiszciplináris sajátosság alapján válik a földrajz szintetizáló, a természeti és társadalmi-gazdasági jelenségeket és folyamatokat összefüggéseiben, kölcsönhatásaiban feldolgozó tantárggyá. A tanítás során különös hangsúlyt kap, hogy a tanulók megértsék Földünk mint egységes rendszer sérülékenységét, ahol az ember természeti és társadalmi lényként él, létezése és tevékenysége növekvő mértékben átalakítja, és ezzel veszélyezteti ennek a rendszernek az egyensúlyát, amelynek következményei az emberiség jelene és jövője szempontjából igen súlyosak is lehetnek. A földrajz tantárgy komplex természet- és társadalomtudományi szemléletének köszönhetően feltárja az egyensúly megbomlásának természeti és társadalmi okait, megoldást keres az egyensúly helyreállítására. Szemléletformálásra képes, ezért kiemelkedően fontos szerepet tölt be a környezettudatosság kialakításában.

A földrajz az a tantárgy, amelyből a tanulók megismerhetik szűkebb és tágabb természeti, társadalmi-gazdasági környezetünk jellemzőit, a körülöttük zajló folyamatokat – melyeknek önmaguk is részesei – és ezek összefüggéseit, kölcsönhatásait, a környezetben való tájékozódást, a benne történő eligazodást segítő alapvető eszközöket és módszereket. A földrajz a természet- és társadalomföldrajz, valamint a regionális tudomány mellett számos földtudományágot képvisel a közoktatásban, integrálja a földtani, a légkörtani, a hidrológiai, a talajtani és a planetológiai-csillagászati tudást, valamint megjelenít gazdaságtudományi, szociológiai, demográfiai, etikai, néprajzi, politológiai ismereteket is.

Bolygónkról és annak természeti és társadalmi-gazdasági folyamatairól összegyűjtött, mind pontosabb és sokrétűbb ismereteink, egyre összetettebbé váló világunk komplex problémáinak megértésére csak a megújult szemléletű földrajzoktatás képes. Az oktatási hagyományok újragondolását teszi szükségessé az információforrások, illetve az általuk közvetített adatmennyiség rohamos növekedése is. Ezért napjaink földrajzoktatása szakít a leíró jellegű, szigorúan ismeretközlő hagyományokkal, és a hangsúlyt az információk tudatos keresésére, értelmezésére, az összefüggések feltárására, a megszerzett információk alkalmazását lehetővé tevő képességek kialakítására helyezi. Az élményszerű, a hétköznapi megfigyeléseken, tapasztalatokon és információgyűjtésen alapuló földrajztanítás nem pusztán leírja a jelenséget, hanem annak okait és következményeit is feltárja. Mindez a természeti-környezeti és a társadalmi-gazdasági folyamatokat szintetizálva, a jelen eseményein túlmutatva értékelésre, problémamegoldásra, jövőképzésre ösztönöz.

A földrajzoktatás a különböző geoszférákban zajló jelenségek, folyamatok természet- és társadalomtudományi szempontú vizsgálatával a komplexitást szem előtt tartó, szintetizáló gondolkodás kialakítására törekszik. Az önálló földrajzi ismeretszerzés és -feldolgozás, valamint a problémaorientált, elemző és értékelő gondolkodás fejlesztésével hozzájárul az információs társadalomra jellemző hír- és információáradatban történő eligazodáshoz, a felelős és tudatos állampolgári szerepvállalás kialakításához.

A földrajztanítás fontos feladata annak felismertetése és tudatosítása, hogy a környezettudatos, a fenntarthatóságot szem előtt tartó gondolkodás és cselekvés az élhető jövő, a fenntartható környezet záloga. A Föld tőrőképességét veszélyeztető problémák felismertetése, a már észlelhető és várható következmények beláttatása, a lehetséges megoldások keresése és bemutatása döntő szerepet játszik a cselekvőképes, a környezetért felelősséggel tenni akaró magatartás kialakításában.

A korszerű, a tanulók érdeklődését felkelteni képes földrajzoktatás alig képzelhető el a térinformatikai, illetve infokommunikációs eszközök használata nélkül, ez pedig hozzájárul a tanulók digitális kompetenciájának fejlődéséhez, tudatos eszközhasználóvá válásukhoz.

Mindennapjainkat, életvitelünket, szokásainkat jelentősen átalakította és folyamatosan formálja a globalizáció. Ezért is fontos feladat, hogy a tanulók megértsék, hogyan válnak globális folyamatokká, jelenségekké az egyes regionális történések, és ez a folyamat hogyan befolyásolja mindennapi életünket. A globális világ nyújtotta lehetőségek mellett fontos a nemzeti és az európai önazonosság felvállalása és ezek értékeinek megőrzése. Hazánk nemzeti értékeinek és a globális világban betöltött szerepének megismertetésével a földrajzoktatás hozzájárul a szülőföldhöz és a magyarsághoz való kötődés kialakításához és elmélyítéséhez.

A térbeli társadalmi egyenlőtlenségek által kiváltott folyamatok földrajzi okainak és lehetséges természeti és társadalmi-gazdasági következményeinek bemutatása révén a földrajzoktatás hozzájárul az empatikus, problémamegoldó gondolkodás, illetve az érvek ütköztetésére épülő vitakultúra kialakulásához.

A földrajzoktatás a jelen folyamataira, történéseire és azok jövőbeli következményeire fókuszál, így hozzájárul az érdeklődés felkeltéséhez az aktuális, körülöttünk zajló társadalmi-gazdasági és környezeti folyamatok megismerése, megértése, megvitatása, továbbá a logikus érveken alapuló véleménynyilvánítás iránt. Napjaink társadalomföldrajzi, vallásföldrajzi és etnikai földrajzi folyamatainak bemutatása révén a tantárgy hozzájárul a toleráns és etikus, egymás tiszteletét szem előtt tartó magatartás kialakulásához is.

A földrajz a helyi, regionális és globális gazdasági-pénzügyi folyamatok megismertetésével elősegíti a gazdasági élet eseményeiben eligazodó aktív, kreatív, rugalmas és vállalkozóképes állampolgári gondolkodás és viszonyulás kialakulását. Fontos feladatának tartja, hogy a mindennapi életben hasznosítható gazdasági és pénzügyi ismeretek bemutatásával hozzájáruljon az értő és felelős pénzügyi döntési képesség kialakításához. A tantárgy komplexitására, szintetizáló jellegére, a tantárgy által közvetített földrajzi-földtani, környezeti, gazdasági ismeretekre, gondolkodás- és szemléletmódra építve a tanulók ilyen irányú pályorientációját is jelentősen támogatja.

A földrajz tantárgy a Nemzeti alaptantervben rögzített kulcskompetenciákat az alábbi módon fejleszti:

A tanulás kompetenciái: Szüntelenül változó és globalizálódó világunk megismeréséhez, megértéséhez elengedhetetlen a folyamatos tájékozódás, információszerzés és a nyitott gondolkodás, amely elképzelhetetlen a tanuló kezdetben még irányított, majd egyre önállóbbá váló információszerző tevékenysége nélkül. Így a tanulás-tanítási folyamatnak hozzá kell járulnia az információszerzés és -feldolgozás készségének fejlesztéséhez, különös tekintettel a digitális világ nyújtotta lehetőségek kritikus felhasználására. A földrajztanulás célja, hogy elősegítse a megszerzett ismeretek alkalmazását a mindennapi élet különböző területein, támogassa az egyéni igényekkel összhangban lévő önirányító és önfejlesztő tanulás képességének fejlődését. Cél, hogy a tanuló képes legyen a földrajzi-földtudományi, gazdasági, társadalmi és környezetvédelmi jellegű információk felismerésére és összegyűjtésére a valós térben (például terepen) csakúgy, mint különböző információhordozókból (például újságcikkek, grafikonok, térképek, híradások, forrásszövegek, karikatúrák, képek, ábrák elemzése révén).

A kommunikációs kompetenciák: A különféle szóbeli és írásbeli ismeretközvetítő, illetve értékelési módszerek alkalmazásával a földrajztanítás segíti az anyanyelvi kommunikáció fejlődését. A földrajzi információk értelmezése során fejlődik a tanuló érvelésen alapuló egészséges vitakészsége. A kommunikációs kompetenciák fejlesztését segítik a földrajzi tartalmú információk értelmezését

elváró írásbeli és szóbeli – közöttük a prezentációhoz kapcsolódó – feladatok megoldása. A különböző forrásokból gyűjtött információk, leírások értelmezése és feldolgozása hozzájárul a szövegértési kompetencia fejlesztéséhez.

A digitális kompetenciák: A korszerű földrajzoktatás elképzelhetetlen a digitális világ nyújtotta aktuális információk tanításba való beépítése nélkül. Ehhez szükség van a tanuló digitális kompetenciáinak alkalmazására. A tanulási-tanítási folyamat tudatosan épít a digitális térképek, térinformatikai szoftverek alkalmazására, elemzések elvégzésére, földrajzi összefüggések felismerésére és megértésére. Az adatok összegyűjtése és felhasználása mellett fontos feladatnak tartja az adatbázisok, információforrások értő szemléletének kialakítását, a tudatos felhasználóvá válás támogatását. A projektfeladatok, önálló vagy csoportban végzett kutatások fejlesztik a tudatos közösségi információáramlást, a tudás hálózatos megosztásának képességét. A földrajztanítás tudatosan épít a tanuló prezentációs képességére, ösztönzi a földrajzi folyamatok digitális eszközökkel történő bemutatását.

A matematikai, gondolkodási kompetenciák: A földrajztanítás során a földrajzi problémák kezdetben közös, majd csoportos vagy önálló megoldásán keresztül lehetőség nyílik a gondolkodási készségek, elsősorban az elemzés, a rendszerezés, a valós vagy modellkísérleteken alapuló tapasztalást követő következtetés és problémamegoldás fejlesztésére. A földrajztanítás fontos célja az analógiás gondolkodás, a sokféleségben rejlő azonosságok és különbségek összehasonlítási készségének fejlesztése. A különböző földrajzi folyamatok vizsgálata során szükség van az analitikus és a szintetizáló gondolkodásra. Előtérbe kerül az új megoldási ötletek megfogalmazása, azaz a kreatív gondolkodás fejlesztése, ezzel párhuzamosan pedig nagy hangsúlyt kap a tanulói döntéshozatal, az alternatívák végiggondolása, a kockázatvállalás, az értékelés, az érvelés és a legjobb megoldási lehetőségek kiválasztása. Fontos feladat a mérlegelő gondolkodás megerősítése.

A személyes és társas kapcsolati kompetenciák: A földrajz elsősorban a társadalomföldrajzi témák feldolgozásával hozzájárul a világ társadalmi-kulturális sokszínűségének megismertetéséhez, ehhez társul a más kultúrák, szokások iránti érdeklődés és tisztelet kialakulásának támogatása. A csoportos és interaktív munkamódszerek alkalmazása során lehetőség nyílik az egyéni és a kollektív felelősség tudatosítására. A kooperatív módszerek alkalmazása lehetővé teszi a tanuló szociális kompetenciáinak fejlesztését, amelyek elengedhetetlenek ahhoz, hogy későbbi élete során képes legyen hatékony és konstruktív módon részt venni a társadalmi életben, és szükség esetén kezelni tudja a felmerülő konfliktusokat.

A kreativitás, a kreatív alkotás, önkifejezés és kulturális tudatosság kompetenciái: A világ társadalmi, kulturális sokszínűségének bemutatásával a földrajzoktatás segíti a kulturális értékek megismerését, emellett hozzájárul a kulturális identitás tudatosításához, a kulturális értékeink és hagyományaink megőrzése iránti igény kialakításához. Az önállóan vagy csoportosan létrehozott produktumot (például modellt, prezentációt) elváró feladatok hozzájárulnak a kreatív alkotás és önkifejezés képességének fejlődéséhez.

Munkavállalói, innovációs és vállalkozói kompetenciák: Modern földrajzoktatásunk révén napjaink társadalmi-gazdasági és környezeti folyamatainak megismerése nagymértékben hozzájárul a társadalmi-gazdasági élet eseményeiben történő eligazodáshoz, az aktív, kreatív, a körülményekhez rugalmasan alkalmazkodó állampolgárrá váláshoz. Az oktatás a modern gazdasági élet sikeres szereplőinek bemutatásával hozzájárul az innováció szerepének, a munkaerőpiac igényeinek megismeréséhez, ez pedig hatással van a munkavállalói és a vállalkozói kompetencia fejlődésére.

7–8. évfolyam

Az önálló földrajztanítás az általános iskola 7. évfolyamán kezdődik, de földrajzi tartalmakkal már korábban, az alsó tagozatos környezetismeret keretében és 5–6. évfolyamon a természettudomány tantárgy anyagában is találkoznak a tanulók. Ezért fontos, hogy az önálló földrajztanítás tudatosan építsen a korábban már megszerzett ismeretekre és a már meglévő kompetenciákra.

A 7–8. osztályos tananyag a földrajzi tartalmakat a földrajzi tér fokozatos kitágításával, a közelitől a távoli felé, azaz a közvetlen lakóhely (település) felől Magyarország földrajzán keresztül a kontinentális, majd végül a globális folyamatok felé haladva mutatja be, de mindvégig szem előtt tartja az életkori sajátosságoknak megfelelő, a tapasztalatokra, a konkrét jelenségekre, folyamatokra építő tananyag-felépítést. Az ismereteket a földrajzi szempontból tipikus természet- és társadalomföldrajzi folyamatokra, összefüggésekre fűzi fel, és középpontba állítja a földrajzi eredetű problémák komplex bemutatását.

A földrajzoktatás a jelen folyamataira, jelenségeire és azok lehetséges következményeire helyezi a hangsúlyt, tudatosan épít a különböző digitális és hagyományos térképi, vizuális és szöveges adatforrásokból megszerezhető információkra. Ezáltal a tanulókat felkészíti az önálló információszerezésre és az információk mérlegelő értelmezésére, továbbá hozzájárul az önálló véleménynyilvánítás és a felelős döntéshozatal képességének kialakításához.

A földrajzoktatás ebben a képzési szakaszban kiemelten fontosnak tartja a személyes érdeklődés felkeltését a szűkebb, majd a tágabb környezetünk, illetve az alapfokú nevelési-oktatási szakasz végére a bolygónk egészét érintő földrajzi jelenségek, folyamatok, problémák megismerése és megértése iránt. További célja, hogy kialakítsa az önálló földrajzi tudásbővítés igényét és képességét, mert a tanulók egy jelentős részének nincs lehetősége a földrajzi ismeretek intézményi keretek között történő további bővítésére. Az egyes témák feldolgozásánál fontos szempont, hogy gyakorlati, a mindennapi életben hasznosítható ismeretek elsajátításával és képességek kialakításával történjen.

A földrajz szemléletformáló, szintetizáló tantárgyként olyan, a hétköznapokban használható ismereteket, eszközöket, módszereket ad a tanulók kezébe, amelyek segítik a tájékozódást mind összetettebbé váló világunkban, és hozzájárulnak ahhoz, hogy felnőtt életükben felelős, környezettudatos, aktív állampolgárrá váljanak.

A 7–8. évfolyamon kiemelt feladat a Föld megismertetésén keresztül a földrajzi gondolkodás tudatos fejlesztése. Ehhez kapcsolódóan a témakörök feldolgozása során a tanuló:

- megismeri hazánk és Európa, majd a távoli kontinensek legalapvetőbb természet- és társadalomföldrajzi jellemzőit, melynek során kialakul a Földről alkotott, a valóságot visszatükröző kognitív térképe;
- földrajzi tartalmú adatok, adatsorok alapján következtéseket von le, következményeket fogalmaz meg;
- megadott szempontok alapján rendszerezi földrajzi ismereteit, rendszerbeli viszonyokat állapít meg;
- összehasonlítja tipikus tájakat, megfogalmazza azok közös és eltérő földrajzi vonásait;
- megkülönbözteti a tényeket a véleményektől.

Ugyanígy minden témakör feldolgozásakor kiemelt figyelmet kell hogy kapjon a földrajzi tartalmú információszerezés és -feldolgozás, a digitális eszköz-használat. Ennek megfelelően a tanuló:

- megadott szempontok alapján információkat gyűjt hagyományos és digitális információforrásokból;
- adatokat rendszerez és ábrázol digitális eszközök segítségével;
- digitális eszközök segítségével bemutatja szűkebb és tágabb környezetének földrajzi jellemzőit;
- megadott szempontok alapján tájakkal, országokkal kapcsolatos földrajzi tartalmú szövegeket, képi információhordozókat dolgoz fel;
- közvetlen környezetének földrajzi megismerésére terepvizsgálódást tervez és kivitelez.

A 7–8. évfolyamon a földrajz tantárgy alapóraszám: 102 óra.

A témakörök áttekintő táblázata:

Témakör neve		Javasolt óraszám
Tájékozódás a földrajzi térben		4
Közvetlen lakókörnyezetünk földrajza		5
Magyarország földrajza		25
A Kárpát-medence térsége		8
Európa és a távoli kontinensek eltérő fejlettségű térségei, tipikus tájai	Európa földrajza	22
	Az Európán kívüli kontinensek földrajza	20
A földrajzi övezetesség rendszere		8
Életünk és a gazdaság: a pénz és a munka világa		10
Összes óraszám:		102

TÉMAKÖR: Tájékozódás a földrajzi térben

JAVASOLT ÓRASZÁM: 4 óra

TANULÁSI EREDMÉNYEK

A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:

- használja a földrajzi térben való tájékozódást segítő hagyományos és digitális eszközöket.

A témakör tanulása eredményeként a tanuló:

- tájékozódik különböző típusú és tartalmú térképeken, biztonsággal leolvassa azok információtartalmát, a térképen elhelyez földrajzi elemeket;
- gyakorlati feladatokat (pl. távolság- és helymeghatározás, utazástervezés) old meg nyomtatott és digitális térkép segítségével;
- el tud készíteni egyszerű térképvázlatokat, útvonalterveket;
- azonosítja a jelenségek időbeli jellemzőit.

FEJLESZTÉSI FELADATOK ÉS ISMERETEK

- A különböző léptékű, típusú és tartalmú térképek használatával, elemzésével és összehasonlításával a rendszerben és összefüggésekben történő gondolkodás fejlesztése
- A terepi tájékozódási, valamint a térképalapú távolság- és helymeghatározási feladatok megoldása kapcsán a matematikai és logikai gondolkodás fejlesztése
- Hagyományos és digitális térképen történő távolság- és helymeghatározás segítségével a térbeli tájékozódás és a logikai gondolkodás fejlesztése
- Különböző időpontban készült űr- vagy légifelvételek és térképek párhuzamos használatával a problémamegoldó gondolkodás fejlesztése

- Gyakorlati feladatok megoldása (pl. távolság- és helymeghatározás, utazástervezés) terepen, valamint nyomtatott és digitális térképek és online felületek segítségével
- Különböző típusú és tartalmú térképek tudatos használata a tanuláshoz
- A földrajzi térben való tájékozódást segítő hagyományos és egyes digitális eszközök ismerete
- A különböző léptékű, típusú és tartalmú térképek, műholdképek, légifelvételek sajátosságainak felismerése, a mindennapi életben való felhasználásuk lehetőségeinek ismerete
- Különböző időpontban készült űr- vagy légifelvételek és térképek párhuzamos használatával földrajzi megfigyelések elvégzése, problémák megoldása
- A térkép fogalma és jelrendszere
- A hagyományos és digitális térképek fajtái
- Távérzékelés és földrajzi alkalmazásai (műholdképek, légifelvételek)
- A földrajzi helymeghatározás módszerei

FOGALMAK

földrajzi fókálózat, keresőhálózat, fő- és mellékvilágítóják, méretarány, aránymérték, szintvonal

JAVASOLT TEVÉKENYSÉGEK

- Egy adott útvonal (pl. osztálykirándulás) útvonalának tervezése nyomtatott és digitális térképek, online felületek segítségével
- Iránytű, térkép, GPS használatának gyakorlása terepi tájékozódási feladatok, kereső játékok során
- Távolság és hely meghatározása térképen, illetve terepen
- Játékos feladatok a földrajzi helyek meghatározására megadott földrajzi koordináták segítségével
- Alaprajzkészítés, térképvázlat-készítés szöveg, leírás alapján
- Geocaching játék
- Tematikus térképek megadott szempontok szerinti elemzése
- Különböző időpontokban készült űr- vagy légifelvételek és térképek párhuzamos használatával földrajzi megfigyelések elvégzése

TÉMAKÖR: Közvetlen lakókörnyezetünk földrajza

JAVASOLT ÓRASZÁM: 5 óra

TANULÁSI EREDMÉNYEK

A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:

- bemutatja és értékeli lakókörnyezetének földrajzi jellemzőit, ismeri annak természeti és társadalmi erőforrásait;
- szűkebb és tágabb környezetében földrajzi eredetű problémákat azonosít, magyarázza kialakulásuk okait.

A témakör tanulása eredményeként a tanuló:

- elkötelezett szűkebb és tágabb környezete természeti és társadalmi-gazdasági értékeinek megismerése és megőrzése iránt;
- összehasonlít, illetve komplex módon, problémaközpontú megközelítéssel vizsgál pl. hazai nagytájakat, tájakat, régiókat, településeket;
- javaslatot fogalmaz meg lakókörnyezete jövőbeli, környezeti szempontokat szem előtt tartó, fenntartható fejlesztésére;
- érveket fogalmaz meg a tudatos fogyasztói magatartás, a környezettudatos döntések fontossága mellett.

FEJLESZTÉSI FELADATOK ÉS ISMERETEK

- A tanuló szűkebb lakókörnyezetének társadalmi és gazdasági problémáinak felismerésével és ezekre vonatkozó megoldási javaslatok elkészítésével a döntési képesség, valamint a szociális és vállalkozói kompetenciák fejlesztése
- Az adott terület komplex földrajzi elemzése során a rendszerben és összefüggésekben való gondolkodás fejlesztése
- A lakóhely jelenét, illetve annak jövőbeli fejlődését segítő és nehezítő természet- és társadalomföldrajzi folyamatok felismerése, valamint feldolgozása eredményeként a fenntartható fejlődés és környezettudatosság fejlesztése
- A lakókörnyezet környezeti problémáinak bemutatása
- Véleményalkotás a lakóhely jelenét, illetve annak jövőbeli fejlődését segítő és nehezítő természet- és társadalomföldrajzi folyamatokról
- Nyitottság a lakóhellyel és annak környezetével kapcsolatos információk megismerése iránt, információk gyűjtése írott és elektronikus forrásokból, azok értelmezése és rendszerezése
- A földrajzi tudás alkalmazása a mindennapi életben a következmények tudatában meghozott környezettudatos döntésekben
- A szűkebb lakókörnyezet (település és környezete) földrajzi helyzetének, természeti és kulturális értékeinek bemutatása
- A lakókörnyezet földrajzi jellemzőiből fakadó előnyeinek és hátrányainak mérlegelése, a lakókörnyezet környezettudatos és fenntartható fejlesztése

FOGALMAK

kulturális érték, természeti érték

JAVASOLT TEVÉKENYSÉGEK

- A Föld háromdimenziós megjelenítését lehetővé tevő program segítségével a közvetlen környezet virtuális felfedezése
- Szituációs játék – önkormányzati ülés, melynek témája a lakókörnyezet környezettudatos és fenntartható fejlesztése
- Irányított beszélgetés a helyi írott és elektronikus médiából gyűjtött földrajzi tartalmú információkról
- Helyzetgyakorlat: idegenvezetés a településen
- Ötletbörze a szűkebb lakókörnyezet társadalmi és gazdasági problémáinak feltárására, és az ezekre vonatkozó megoldási javaslatok megfogalmazása
- Projektfeladat: poszter, prezentáció vagy rövid videofilm készítése a szűkebb lakóhely természeti és kulturális értékeiről
- Projektfeladat: tanösvény és térkép tervezése a szűkebb lakóterület természeti és kulturális értékeihez kapcsolódóan
- Projektfeladat: helyismereti vetélkedő szervezése a közvetlen környezet természeti és kulturális értékeinek megismerésére

TÉMAKÖR: Magyarország földrajza

JAVASOLT ÓRASZÁM: 25 óra

TANULÁSI EREDMÉNYEK

A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:

- rendszerezi, csoportosítja és értékeli Magyarország és a Kárpát-medence térségének természeti és társadalmi-gazdasági erőforrásait, illetve bemutatja a természeti és társadalmi adottságok szerepének, jelentőségének időbeli változásait, a területi fejlettség különbségeit;

- összehasonlít, illetve komplex módon, problémaközpontú megközelítéssel vizsgál pl. hazai nagytájakat, tájakat, régiókat, településeket;
- ismeri a környezet- és a természetvédelem alapvető feladatait és lehetőségeit a földrajzi, környezeti eredetű problémák mérséklésében, megoldásában.

A témakör tanulása eredményeként a tanuló:

- népesség- és településföldrajzi információk alapján jellemzőket fogalmaz meg, következtetéseket von le;
- következtet Magyarországon és a Kárpát-medence térségében előforduló természeti és környezeti veszélyek kialakulásának okaira, várható következményeire, térségi jellemzőire;
- elkötelezett szűkebb és tágabb környezete természeti és társadalmi-gazdasági értékeinek megismerése és megőrzése iránt;
- híradásokban közölt regionális földrajzi információkra reflektál;
- reális alapokon nyugvó magyarság- és Európa-tudattal rendelkezik.

FEJLESZTÉSI FELADATOK ÉS ISMERETEK

- Hazánk és a Kárpát-medence tájainak és régióinak feldolgozása során a térszemlélet, valamint a hagyományos és digitális térképhasználat fejlesztése
- Egy-egy kis- és középtáj vagy település komplex módon, több szempontú megközelítéssel történő vizsgálata során a problémamegoldó, valamint a rendszerben és összefüggésekben történő gondolkodás fejlesztése
- A Magyarországgal kapcsolatos földrajzi ismeretek feldolgozása során az önálló és hiteles információszerezés, valamint a felelős véleményalkotás fejlesztése
- Magyarország természeti és társadalmi-gazdasági erőforrásainak, valamint környezeti jellemzőinek Kárpát-medencei kitekintésben történő értelmezésével a Magyarországhoz és a magyarsághoz való kötődés elmélyítése
- Véleményalkotás, logikus érvelés és vitában való részvétel képességének fejlesztése földrajzi témájú szövegekben bemutatott hazai természeti, környezeti és társadalmi jelenségekhez, folyamatokhoz, információkhoz kapcsolódóan
- A szociális és vállalkozói kompetencia fejlesztése Magyarországgal kapcsolatos feladatok társakkal együttműködésben való megoldása, tudásmegosztás során
- A kommunikációs és esztétikai kompetenciák fejlesztése Magyarország témakörben önállóan készített prezentáció bemutatásával
- Következtetés a Magyarország területén előforduló környezeti és természeti veszélyek kialakulásának okaira, várható következményeire, térségi jellemzőire
- Kárpát-medencei kitekintésben Magyarország természeti és társadalmi-gazdasági erőforrásai, környezeti jellemzői
- Magyarország természeti, társadalmi-gazdasági és környezeti jellemzőiből fakadó előnyei és hátrányai a fenntartható fejlődés jegyében
- Egy kistáj, középtáj vagy település komplex és problémaközpontú vizsgálata
- Magyarország nemzetközi gazdasági szerepének igazolása példák alapján
- Magyarország társadalmi-gazdasági jellemzőinek értékelő megközelítése és megoldási-fejlesztési javaslatok
- Magyarország idegenforgalmi adottságai és a fenntarthatóság jegyében történő jövőbeli fejlesztése
- A Magyarország területén előforduló környezeti és természeti veszélyek vizsgálata, továbbá a társadalmi-gazdasági jellemzők értékelő megközelítéssel történő feldolgozása során a fenntartható fejlődés és környezettudatosság szemléletének fejlesztése

FOGALMAK

erőforrás, falu, folyószabályozás, folyó vízjárása, hungarikum, kontinentális éghajlat, közigazgatás, medencejelleg, nemzetiség, öregedő társadalom, táj, talaj, tanya, természetes szaporodás és fogyás, területi fejlettség-különbség, tranzitforgalom, város, világörökség

TOPOGRÁFIAI ISMERETEK

Nagytájak: Alföld, Dunántúli-dombvidék, Dunántúli-középhegység, Északi-középhegység, Kisalföld, Alpokalja

Egyéb földrajzi helyszínek: Aggteleki-karszt, Badacsony, Bakony, Balaton-felvidék, Baradla-barlang, Baranyai-dombság, Bodrogköz, Borsodi-medence, Börzsöny, Budai-hegység, Bükk, Bükk-fennsík, Csepel-sziget, Cserhát, Cserhát, Dráva menti síkság (Dráva-mellék), Duna–Tisza köze, Dunakanyar, Gerecse, Hajdúság, Tokaj-Hegyalja, Hortobágy, Írott-kő, Jászság, Kékes, Kiskunság, Körös–Maros köze, Kőszegi-hegység, Marcal-medence, Mátra, Mecsek, Mezőföld, Mohácsi-sziget, Móri-árok, Nagykunság, Nógrádi-medence, Nyírség, Őrség, Pesti-síkság, Pilis, Belső-Somogy, Külső-Somogy, Soproni-hegység, Szigetköz, Szekszárdi-dombság, Szentendrei-sziget, Tapolcai-medence, Tihanyi-félsziget, Tiszántúl, Tolnai-dombság, Velencei-hegység, Vértes, Villányi-hegység, Visegrádi-hegység, Zalai-dombság, Tokaji (Zempléni)-hegység;

Vízrajz: Balaton, Bodrog, Dráva, Duna, Fertő, Hernád, Hévízi-tó, Ipoly, Kis-Balaton, Körös, Maros, Mura, Rába, Sajó, Sió, Szamos, szegedi Fehér-tó, Szelidi-tó, Tisza, Tisza-tó, Velencei-tó, Zagyva, Zala;

Magyarország nemzeti parkjai, világörökségi helyszínei, régiói, megyéi, megyeszékhelyei

JAVASOLT TEVÉKENYSÉGEK

- Hazánk és a Kárpát-medence tájainak és régióinak megadott szempontok alapján történő feldolgozása hagyományos és digitális térképek, internetről gyűjtött adatok felhasználásával, kooperatív módszer alkalmazásával
- A topográfiai ismeretek elmélyítése online topográfiai játékok segítségével
- Projektfeladat: osztálykirándulás tervezése Magyarország egy kiválasztott középtájának megismerésére
- Prezentáció készítése egy kiválasztott tájról vagy településről
- Természetföldrajzi és társadalmi-gazdasági adatsorok rendszerezése, szemléletes ábrázolása és az adatok értelmezése
- Disputa a híradásokban megjelent hazai, természeti, környezeti és társadalmi-gazdasági jelenségekről, folyamatokról
- Nemzeti értékek, hungarikumok bemutatására iskolai kiállítás szervezése
- Hazánk területén előforduló környezeti és természeti veszélyek kialakulását ábrázoló képekhez, rövidfilmekhez narráció készítése
- Hazánk nemzetközi gazdasági szerepének igazolása a média és az internet segítségével
- Interaktív termékbemutató összeállítása a magyar gazdaság nemzetközi jelentőségű termékeiből
- Magyarország idegenforgalmi adottságainak és lehetőségeinek bemutatása képeslapok, tájfotók segítségével
- Projektfeladat: akcióterv készítése természeti és társadalmi-gazdasági értékeink megőrzésére
- Magyarország szerepvállalásának ismertetése a nemzetközi környezetvédelmi programokban, internetes források felhasználásával
- Projektfeladat: plakát, szórólap készítése Magyarország idegenforgalmi értékeiről
- Gondolattérkép készítése Magyarország és az Európai Unió kapcsolatáról
- Turisztikai kiadványok, pl. szórólapok, tájékoztatók alapján Magyarország idegenforgalmi adottságainak feldolgozása kooperatív módszerek alkalmazásával

- Projektfeladat: beszámoló készítése a saját település (vagy egy választott kistáj, középtáj) hagyományos és megújuló energiaforrásairól, az adott térségben a fenntarthatóságot szem előtt tartó törekvésekről

TÉMAKÖR: A Kárpát-medence térsége

JAVASOLT ÓRASZÁM: 8 óra

TANULÁSI EREDMÉNYEK

A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:

- rendszerezi, csoportosítja és értékeli Magyarország és a Kárpát-medence térségének természeti és társadalmi-gazdasági erőforrásait, illetve bemutatja a természeti és társadalmi adottságok szerepének, jelentőségének időbeli változásait, a területi fejlettség különbségeit;
- példák alapján megfogalmazza a helyi környezetkárosítás tágabb környezetre kiterjedő következményeit, megnevezi és ok-okozati összefüggéseiben bemutatja a globálissá váló környezeti problémákat.

A témakör tanulása eredményeként a tanuló:

- elkötelezett szűkebb és tágabb környezete természeti és társadalmi-gazdasági értékeinek megismerése és megőrzése iránt;
- bemutatja a nemzetközi szintű munkamegosztás és a fejlettségbeli különbségek kialakulásának okait és következményeit;
- következtet Magyarország és a Kárpát-medence térségében előforduló természeti és környezeti veszélyek kialakulásának okaira, várható következményeire, térbeli jellemzőire;
- híradásokban közölt regionális földrajzi információkra reflektál;
- nyitott más országok, nemzetiségek szokásainak, kultúrájának megismerése iránt.

FEJLESZTÉSI FELADATOK ÉS ISMERETEK

- A térszemlélet fejlesztése Magyarország területének a Kárpát-medence egészében való földrajzi értelmezésével
- A felelős, tényeken alapuló véleményalkotás képességének támogatása a Kárpát-medence térségében előforduló környezeti és természeti veszélyek kialakulásának példáján
- Az összefüggésekben való gondolkodás fejlesztése a medencejelleg közvetlen és közvetett földrajzi következményeinek felismerésével
- A szociális kompetencia fejlesztése a Kárpát-medence népeinek, országainak együttműködésében rejlő lehetőségek és korlátok felismerésével
- A Kárpát-medence és környezete természeti és társadalmi-gazdasági erőforrásainak rendszerezése, értékelése
- Az egyes nagytájak, illetve régiók természeti, társadalmi-gazdasági és környezeti jellemzőinek felismerése és összehasonlítása
- A Kárpát-medence térségében előforduló környezeti és természeti veszélyek kialakulásához vezető okok, összefüggések és következmények értelmezése
- A Kárpát-medence idegenforgalmi adottságainak, az idegenforgalom jelentőségének értékelése
- A Kárpát-medence térségében meglévő területi fejlettségbeli különbségek okainak és következményeinek feltárása
- A medence mint társadalmi-gazdasági egység
- Medencejelleg és következményei a Kárpát-medencében
- A Kárpát-medence térségének nagytájai
- Természeti erőforrások, táji és kulturális értékek a Kárpát-medence térségében

FOGALMAK

autonómia, éghajlatváltozás, erdőgazdálkodás, gazdasági átalakulás, húzóágazat, idegenforgalom, nemzeti kisebbség, népességvándorlási folyamatok, néprajzi csoport, néprajzi táj, tájhasználat, talajpusztulás

TOPOGRÁFIAI FOGALMAK

Tájak, történelmi és néprajzi tájnevek: Bécsi-medence, Burgenland (Őrvidék), Csallóköz, Délvidék, Déli-Kárpátok, Erdély, Erdélyi-középhegység, Erdélyi-medence, Északkeleti-Kárpátok, Északnyugati-Kárpátok, Felvidék, Hargita, Kárpátalja, Kárpát-medence, Keleti-Kárpátok, Magas-Tátra, Székelyföld, Vajdaság, Vereckei-hágó;

Városok: Arad, Beregszász, Csíkszereda, Eszék, Kassa, Kolozsvár, Marosvásárhely, Munkács, Nagyvárad, Pozsony, Révkomárom, Szabadka, Székelyudvarhely, Temesvár, Újvidék, Ungvár

JAVASOLT TEVÉKENYSÉGEK

- Élménybeszámoló készítése egy Kárpát-medencében tett kirándulásról
- Térátvitel és térszűkítés, tájrendszerezés képek és térképrészletek alapján Magyarország és a Kárpát-medence viszonylatában
- Fotógaléria összeállítása a Kárpát-medence tájainak és országainak bemutatására, narráció elkészítése pármunkában
- A térségben előforduló környezeti és természeti veszélyek bemutatása irányított esetelemzéssel
- A medencejelleg következményeinek feltárása logikai lánc alkotásával
- A térség erőforrásainak rendszerezése táblázatban, időbeli változásának bemutatása diagramon
- Az egyes nagytájak természeti, társadalmi-gazdasági és környezeti jellemzőinek felismerése játékos formában képek, fotómontázs, irodalmi részlet, lényegkiemelő tanulói rajz stb. alapján
- Projektfeladat: utazási kiállítás tervezése a Kárpát-medence természeti és kulturális értékeinek bemutatására
- Kooperatív módszerek alkalmazásával adatgyűjtés, -rendszerezés és -bemutatás a Kárpát-medence térségének társadalmi-gazdasági folyamatiról, a területi fejlettség különbségeiről
- Projektfeladat: Kárpát-medence modelljének elkészítése pl. homokasztalon
- Projektfeladat: egy Kárpát-medencei osztálykirándulás útvonalának és programtervének kidolgozása

TÉMAKÖR: Európa földrajza

JAVASOLT ÓRASZÁM: 22 óra

TANULÁSI EREDMÉNYEK

A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:

- megnevez az egyes kontinensekre, országcsoportokra, meghatározó jelentőségű országokra jellemző társadalmi-gazdasági folyamatokat, ott előállított termékeket, szolgáltatásokat;
- probléma- és értékközpontú megközelítéssel jellemzi Európa és az Európán kívüli kontinensek tipikus tájait, településeit, térségeit;
- ismerteti az Európai Unió társadalmi-gazdasági jellemzőit, példákkal igazolja világgazdasági szerepét.

A témakör tanulása eredményeként a tanuló:

- ismeri és értelmezi a társadalmi-gazdasági fejlettségbeli különbségek leírására alkalmazott mutatókat;

- népesség- és településföldrajzi információk alapján jellemzőket fogalmaz meg, következtetéseket von le;
- foglalkoztatási adatokat értelmez és elemez, következtetéseket von le belőlük;
- bemutatja a nemzetközi szintű munkamegosztás és fejlettségbeli különbségek kialakulásának okait és következményeit;
- elkötelezett szűkebb és tágabb környezete természeti és társadalmi-gazdasági értékeinek megismerése és megőrzése iránt;
- ismeri a környezet- és a természetvédelem alapvető feladatait és lehetőségeit a földrajzi, környezeti eredetű problémák mérséklésében, megoldásában;
- híradásokban közölt regionális földrajzi információkra reflektál;
- reális alapokon nyugvó magyarság- és Európa-tudattal rendelkezik;
- nyitott más országok, nemzetiségek szokásainak, kultúrájának megismerése iránt.

FEJLESZTÉSI FELADATOK ÉS ISMERETEK

- Európa főbb országainak, országcsoportjainak, jellemző tájainak és térségeinek megismerésével és elemzésével a térszemlélet fejlesztése
- A problémamegoldó gondolkodás, valamint a rendszerben és összefüggésekben történő gondolkodás fejlesztése az Európát jellemző nemzetközi szintű munkamegosztás és fejlettségbeli különbségek okainak és következményeinek, jellemző társadalmi-gazdasági folyamatainak elemzése során
- Egyes országok, nemzetiségek szokásainak, kultúrájának megismerése által a szociális kompetenciák fejlesztése
- Európa térségeinek természeti-környezeti, valamint társadalmi-gazdasági jellemzőinek és folyamatainak komplex, problémacentrikus látásmóddal történő feldolgozása során a fenntartható fejlődés és környezettudatosság szemléletének fejlesztése
- A témába vágó aktualitásokra, híradásokban közölt regionális földrajzi információkra történő reflektálással a felelős önálló véleményformálás fejlesztése
- Európa főbb országainak, országcsoportjainak, meghatározó jelentőségű társadalmi-gazdasági folyamatainak megnevezése
- Az Európai Unió társadalmi-gazdasági jellemzőinek ismertetése, világgazdasági szerepének igazolása példákkal
- Tipikus európai tájak, települések, térségek jellemzése, komplex és problémacentrikus vizsgálata
- Az Európai Unió és Európa jövője a fenntartható fejlődés jegyében
- Európa sokszínű kulturális öröksége és jövője

FOGALMAK

agglomeráció, deltatorokolat, elöregedő társadalom, Európai Unió, fjord, gazdasági szerkezetváltás, gleccser, jégkorszak, K+F (innováció), karsztvidék, „kék banán”, munkanélküliség, „napfényövezet”, tagolatlan part, tagolt part, tölcsepart, vendégmunkás

TOPOGRÁFIAI ISMERETEK

A földrész részei: Dél-Európa, Észak-Európa, Kelet-Európa, Kelet-Közép-Európa, Közép-Európa, Nyugat-Európa;

Egyéb földrajzi helyszínek: Alpok, Appenninek, Appennini-félsziget, Azori-szigetek, Balkán-félsziget, Balkán-hegység, Brit-szigetek, Cseh-medence, Ciprus, Dalmácia, Dinári-hegység, Duna-delta, Etna, Finn-tóvidék, Francia-középhegység, Genfi-tó, Germán-alföld, Holland-mélyföld, Izland, Kárpátok, Kelet-európai-síkság, Kréta, Lengyel-alföld, Lengyel-középhegység, Londoni-medence, Mont Blanc,

Morva-medence, Német-középhegység, Párizsi-medence, Pennine-hegység (Pennine), Pireneusi (Ibériai)-félsziget, Pireneusok, Skandináv-félsziget, Skandináv-hegység, Szicília, Szilézia, Urál, Vezúv;

Vízrajz: Adriai-tenger, Balti-tenger, Boden-tó, Dnyeper, Duna, Duna–Majna–Rajna vízi út, Ebro, Elba, Északi-tenger, Fekete-tenger, Földközi-tenger, La Manche, Ladoga-tó, Odera, Olt, Pó, Rajna, Rhône, Szajna, Száva, Temze, Vág, Visztula, Volga

Európa országai, jelentős gazdasági és kulturális központjai

JAVASOLT TEVÉKENYSÉGEK

- Az én Európám – szubjektív térkép készítése Európáról
- Európa tipikus tájainak bemutatása tanulócsoportok által készített modellek segítségével
- Európával kapcsolatos kvízzjáték készítése és megoldása pármunkában online felületen
- A kontinens országainak, országcsoportjainak bemutatása pl. szakértői mozaik, kooperatív technika, helyszínpítés, prezentációkészítés, tanulói kiselőadás segítségével
- Kapcsolati háló, logikai lánc felrajzolása a nemzetközi szintű munkamegosztás bemutatására
- Európai népek, nemzetiségek jellegzetes szokásainak, kulturális sajátosságainak bemutatása helyzet-, szerep-, empátiagyakorlat vagy helyszínpítés módszerével
- Különböző tartalmú tematikus térképek megadott szempontok alapján történő összevetése, komplex elemzése
- Egy adott témához kapcsolódó adatok gyűjtése, rendszerezése, szemléletes megjelenítése és értelmezése
- Helyzetgyakorlat a külföldön történő tanuláshoz, munkavállaláshoz kapcsolódóan
- Virtuális séta összeállítása egy kiválasztott európai nemzeti parkban, geoparkban, világörökségi helyszínen
- Beszélgetés, vita a híradásokban közölt aktuális információkról, önálló vélemény megfogalmazása
- Élménybeszámoló egy átélt vagy elképzelt európai utazásról, irányított szempontok alapján
- Gyűjtőmunka új európai nagyberuházásokról, az Európai Unióban található cégek magyarországi telephelyválasztásáról
- A településen és környékén európai támogatásból megvalósult fejlesztések bemutatása önálló gyűjtőmunka alapján
- Európa fejlettségbeli területi különbségeinek leírására alkalmas társadalmi-gazdasági mutatók elemzése, a felzárkózás lehetőségeinek megfogalmazása
- Európa jövője – plakátkészítés
- Ország, illetve táj névjegyének tervezése és elkészítése
- Projekt módszer: tematikus (pl. kikötők, magashegységi tájak stb.) európai körutazás összeállítása és a tervek bemutatása

TÉMAKÖR: Az Európán kívüli kontinensek földrajza

JAVASOLT ÓRASZÁM: 20 óra

TANULÁSI EREDMÉNYEK

A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:

- megnevez az egyes kontinensekre, országcsoportokra, meghatározó jelentőségű országokra jellemző társadalmi-gazdasági folyamatokat, ott előállított termékeket, szolgáltatásokat;
- probléma- és értékközpontú megközelítéssel jellemzi Európa és az Európán kívüli kontinensek tipikus tájait, településeit, térségeit;

- bemutatja a nemzetközi szintű munkamegosztás és fejlettségbeli különbségek kialakulásának okait és következményeit.

A témakör tanulása eredményeként a tanuló:

- ismeri és értelmezi a társadalmi-gazdasági fejlettségbeli különbségek leírására alkalmazott mutatókat;
- népesség- és településföldrajzi információk alapján jellemzőket fogalmaz meg, következtetéseket von le;
- foglalkoztatási adatokat értelmez és elemez, következtetéseket von le belőlük;
- híradásokban közölt regionális földrajzi információkra reflektál;
- nyitott más országok, nemzetiségek szokásainak, kultúrájának megismerése iránt;
- példák alapján megfogalmazza a helyi környezetkárosítás tágabb környezetre kiterjedő következményeit, megnevezi és ok-okozati összefüggéseiben bemutatja a globálissá váló környezeti problémákat;
- a környezeti kérdésekkel, globális problémákkal kapcsolatos álláspontját logikus érvekkel támasztja alá, javaslatot fogalmaz meg a környezeti problémák mérséklésére.

FEJLESZTÉSI FELADATOK ÉS ISMERETEK

- A kontinensek főbb országainak, országcsoportjainak, jellemző tájainak és térségeinek megismerésével és elemzésével a világtér-szemlélet fejlesztése
- A földrajzi tényezők életmódot, gazdálkodást meghatározó szerepének bemutatása
- A gazdasági fejlettség területi különbségeinek, annak okainak, illetve társadalmi és környezeti következményeinek feltárása
- Összefüggések felismerése példákon keresztül a társadalmi-gazdasági jellemzők és a természeti adottságok, a történelmi események, a világban zajló gazdasági folyamatok kapcsolataiban
- Tájékozódás az ábrázolt térben, a térbeli viszonyok felismerése térkép segítségével
- A regionális társadalmi-gazdasági és környezeti problémák világméretűvé válásának igazolása példák alapján
- Az országok közötti különböző típusú együttműködések (környezeti, gazdasági stb.) szükségességének igazolása példák alapján
- Tipikus tájak, települések, térségek több szempont szerinti logikus bemutatása
- A problémamegoldó és az értékelő gondolkodás fejlesztése Afrika, Ázsia és Amerika társadalmi jellemzőinek, ellentmondásainak példáján
- Az analógiás gondolkodás fejlesztése a tipikus tájak elemzésének példáján
- A sokféleségben rejlő azonosságok és különbségek összehasonlítási képességének fejlesztése Afrika, Ázsia, Amerika társadalmi és gazdasági jellemzői példáján
- A személyes és társas kompetenciák fejlesztése a különböző tanulási stratégiák alkalmazásával
- A véleményalkotás és vitakészség fejlesztése a kontinensek kulturális sokszínűségének jellemzői alapján
- A környezettudatosság fejlesztése az elsivatagosodás, a világtengert veszélyeztető folyamatok, az árvizek, a trópusi esőerdők irtásának és egyéb környezetszennyező tevékenységek példáján
- Afrika társadalmi és gazdasági életét meghatározó természetföldrajzi jellemzők és problémák (elsivatagosodás, éhínség, aszály); Afrika társadalmi és gazdasági fejlődésének problémái, élet és gazdálkodás a tipikus tájakon; afrikai példák a természeti tényezők és a gazdasági, társadalmi viszonyok közötti kapcsolatokra
- Ausztrália és Óceánia természeti, társadalmi és gazdasági jellemzői és problémái
- A sarkvidékek és a világtenger jellemzői és problémái, a sarkvidékeket és a világtengert veszélyeztető folyamatok

- Amerika társadalmi és gazdasági fejlődésének természeti és társadalmi-gazdasági tényezői, jellemzői és problémái, élet az óriásvárosokban; az Amerikai Egyesült Államok gazdasági fejlődése és világgazdasági szerepe, az amerikai kultúra a mindennapokban; Latin-Amerika társadalmi és gazdasági fejlődésének jellemzői és problémái, a környezet állapotát veszélyeztető folyamatok
- Ázsia társadalmi és gazdasági életét meghatározó természetföldrajzi folyamatok és természeti veszélyek (árvizek, földrengések, tájfunok, tengerszint emelkedése); Ázsia társadalmi és gazdasági fejlődésének jellemzői és problémái, a környezet állapotát veszélyeztető folyamatok; kulturális sokszínűség Ázsiában; Japán, illetve a világgazdaság kelet- és délkelet-ázsiai szereplőinek társadalmi és gazdasági fejlődése, a környezet állapotát veszélyeztető folyamatok, élet és gazdálkodás a tipikus tájakon; Kína társadalmi és gazdasági fejlődésének folyamatai és problémái (népesedési problémák, a környezet állapotát veszélyeztető folyamatok); India társadalmi és gazdasági fejlődésének folyamatai és problémái (népesedési problémák, kétarcúság), a környezet állapotát veszélyeztető folyamatok

FOGALMAK

éhségövezet, eladósodás, élelmezési válság, elsivatagosodás, emberfajtak, fenntarthatóság, gazdasági szerkezet, globalizáció, népességrobbanás, népességtömörülés, nyomornegyed, őslakos, perifériatársaság, rezervátum, termelési módok (farmgazdaság, monokultúra, nagybirtok, nomád pásztorkodás, oázisgazdálkodás, parasztgazdaság, teraszos művelés, ültetvényes gazdálkodás, vándorló [nomád] állattenyésztés, vegyes gazdálkodás), tömegturizmus, túlhalászás, túllegettetés, városfejlődés (városodás, városiasodás), világvallások, világgazdasági hatalom (centrumtársaság)

TOPOGRÁFIAI ISMERETEK

Afrika

Szerkezeti egységek, tájak: Afrikai-árokrendszer, Atlasz, Kelet-afrikai-magasföld, Kilimandzsáró (Kilimandzsáró-csoport), Kongó-medence, Madagaszkár, Szahara, Teleki-vulkán; Száhel (öv)

Vízrajz: Csád-tó, Guineai-öböl, Kongó, Nílus, Szuezi-csatorna, Tanganyika-tó, Viktória-tó, Vörös-tenger

Országok: Dél-afrikai Köztársaság, Egyiptom, Kenya, Marokkó, Nigéria

Városok: Alexandria, Fokváros, Johannesburg, Kairó

Amerika

A földrész részei: Észak-Amerika, Közép-Amerika, Dél-Amerika

Tájak: Alaszka, Amazonas-medence, Andok, Antillák, Appalache-hegység (Appalache), Brazil-felföld, Floridai-félsziget (Florida), Grönland, Guyanai-hegyvidék, Hawaii-szigetek, Kaliforniai-félsziget, Kordillerák, Labrador-félsziget (Labrador), Mexikói-fennsík, Mississippi-alföld, Mount St. Helens, Paraná-alföld, préri, Sziklás-hegység, Szilícium-völgy

Vízrajz: Amazonas, Colorado, Karib (Antilla)-tenger, Mexikói-öböl, Mississippi, Nagy-tavak, Niagara-vízesés, Panama-csatorna, Szt. Lőrinc-folyó

Országok: Argentína, Amerikai Egyesült Államok, Brazília, Kanada, Mexikó

Városok: Brazíliaváros, Buenos Aires, Chicago, Houston, Los Angeles, Mexikóváros, Montréal, New Orleans, New York, Ottawa, Rio de Janeiro, San Francisco, Washington DC

Ausztrália és Óceánia

Tájak: Ausztráliai-alföld, Nagy-Artézi-medence, Nagy-korallzátony, Nagy-Vízválasztó-hegység, Új-Guinea

Országok: Ausztrália, Új-Zéland

Városok: Canberra, Melbourne, Sydney, Wellington

Ázsia

A földrész meghatározó egységei, jelentős földrajzi helyszínek: Arab-félsziget, Csomolungma (Mt. Everest), Dekkán-fennsík, Dél-kínai-hegyvidék, Fudzsi, Fülöp-szigetek, Góbi, Himalája, Indokínai-félsziget, Japán-szigetek, Kaszpi-mélyföld, Kaukázus, Kínai-alföld, Kis-Ázsia, Koreai-félsziget, Közép-szibériai-fennsík, Krakatau, Nyugat-szibériai-alföld, Szibéria, Takla-Makán, Tibet, Tien-san, Turáni-alföld

Vízrajz: Aral-tó, Bajkál-tó, Boszporusz, Eufrátesz, Holt-tenger, Indus, Jangce, Japán-tenger, Jeges-tenger, Jenyiszej, Gangesz, Kaszpi-tenger, Ob, Perzsa-öböl (Perzsa (Arab)-öböl), Sárga-folyó, Tigris

Országok: Egyesült Arab Emírségek, Dél-Korea (Koreai Köztársaság), India, Indonézia, Irak, Irán, Izrael, Japán, Kazahsztán, Kína, Kuvait, Malajzia, Szaúd-Arábia

Városok: Bagdad, Hongkong, Isztambul, Jakarta, Jeruzsálem, Mekka, Peking, Sanghaj, Szingapúr, Szöul, Teherán, Tel Aviv-Jaffa, Tokió, Újdelhi

JAVASOLT TEVÉKENYSÉGEK

- Kontinensekre, országokra jellemző képek keresése az interneten, azokból montázs készítése
- Kontinensek földrajzi jellemzőit összehasonlító grafikus rendező készítése
- Az én kontinensem – szubjektív térkép készítése egy adott kontinensről
- Az egyes kontinensek tipikus tájainak bemutatása tanulócsoportok által készített modellek segítségével
- Az egyes kontinensekkel kapcsolatos kvízzjáték készítése és megoldása pármunkában online felületen
- A kontinens országainak, országcsoportjainak bemutatása pl. szakértői mozaik, kooperatív technika, helyszínpítés, prezentációkészítés, tanulói kiselőadás segítségével
- Kapcsolati háló, logikai lánc felrajzolása a nemzetközi szintű munkamegosztás bemutatására
- Távoli népek, nemzetiségek jellegzetes szokásainak, kulturális sajátosságainak bemutatása helyzet-, szerep-, empátiagyakorlat vagy helyszínpítés módszerével
- Különböző tartalmú tematikus térképek megadott szempontok alapján történő összevetése, következtetések megfogalmazása
- Egy adott témához kapcsolódó adatok gyűjtése, rendszerezése, szemléletes megjelenítése és értelmezése
- Virtuális séta, kirándulás összeállítása egy kiválasztott világörökségi helyszínen, illetve országban
- Beszélgetés, vita a híradásokban közölt aktuális információkról, önálló vélemény megfogalmazása
- Élménybeszámoló egy átélt vagy elképzelt távoli utazásról, irányított szempontok alapján
- Fejlettségbeli területi különbségek leírására alkalmas társadalmi-gazdasági mutatók elemzése, a felzárkózás lehetőségeinek megfogalmazása
- Ország, illetve táj névjegyeinek tervezése és elkészítése
- Projekt módszer: tematikus (pl. sivatagok, világvárosok stb.) világkörüli út összeállítása és bemutatása
- A regionális társadalmi-gazdasági és környezeti problémák világméretűvé válásának igazolása példák alapján. Környezeti problémák okozta élethelyzetek bemutatása szerep-, empátia- és helyzetgyakorlattal
- Kommentek írása a híradásokban közölt regionális földrajzi információkra
- Élet az óriásvárosokban az Amerikai Egyesült Államokban – képregénykészítés

- Gyűjtőmunka: kulturális hatások mindennapjainkban, pl. az amerikai és a kínai kultúra hatásának példái a mindennapokban
- Egy tipikus tájat bemutató képzeletbeli fotókiállítás ismertetőjének elkészítése pármunkában
- Hajónapló készítése földrajzi jellemzők felhasználásával, pl. Dél-Amerika képzeletbeli körülhajózása alapján

TÉMAKÖR: A földrajzi övezetesség rendszere

JAVASOLT ÓRASZÁM: 8 óra

TANULÁSI EREDMÉNYEK

A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:

- bemutatja a földrajzi övezetesség rendszerét, ismerteti az övezetek, övek kialakulásának okait és elhelyezkedésének térbeli jellemzőit;
- összehasonlítja az egyes övezetek, övek főbb jellemzőit, törvényszerűségeket fogalmaz meg velük összefüggésben.

A témakör tanulása eredményeként a tanuló:

- példákat nevez meg a természeti adottságok gazdálkodást, életvitelt befolyásoló szerepére;
- helyi, regionális és a Föld egészére jellemző folyamatok közötti hasonlóságokat, összefüggéseket felismer;
- példák alapján megfogalmazza a helyi környezetkárosítás tágabb környezetre kiterjedő következményeit, ok-okozati összefüggéseket fogalmaz meg;
- ismeri a környezet- és a természetvédelem alapvető feladatait és lehetőségeit a földrajzi, környezeti eredetű problémák mérséklésében, megoldásában;
- az egyes térségek kapcsán földrajzi és környezeti veszélyeket és problémákat fogalmaz meg, valamint reflektál azokra;
- a környezeti kérdésekkel, globális problémákkal kapcsolatos álláspontját logikus érvekkel támasztja alá, javaslatot fogalmaz meg a környezeti problémák mérséklésére.

FEJLESZTÉSI FELADATOK ÉS ISMERETEK

- A földrajzi övezetesség (vízszintes, függőleges) elrendeződésének megismerésével a rendszerben történő gondolkodás fejlesztése
- Az egyes övezetek, övek főbb természeti jellemzőinek megismerésével és rendszerezésével az összefüggésekben való gondolkodás fejlesztése
- Környezettudatosság fejlesztése az egyes övezeteket, öveket érintő környezeti problémák megismertetésével
- A vízszintes és függőleges övezetesség összefüggéseinek bemutatásával a természettudományos szemlélet fejlesztése
- A kontinensekről, tipikus tájakról tanult regionális földrajzi ismeretek és a földrajzi övezetesség során tanult ismeretek szintézise
- Az összefüggésekben történő földrajzi gondolkodás fejlesztése a földrajzi helyzet, a természeti adottságok és a társadalmi-gazdasági folyamatok közötti kölcsönhatás bemutatásával
- Az időjárás és az éghajlat kapcsolatának értelmezése
- Az egyedi földrajzi jellemzők alapján az egyes földrajzi övezetek, övek tipikus tájainak felismerése
- A földrajzi övezetesség rendszerének kialakulása
- A forró, a mérsékelt és a hideg övezet törvényszerűségei és jellemzői
- A függőleges övezetesség kialakulásának összefüggései

FOGALMAK

éghajlat, éghajlati diagram, fenntarthatóság, forró övezet és övei, függőleges övezetesség, hideg övezet és övei, környezetkárosítás, mérsékelt övezet és övei, tipikus táj

JAVASOLT TEVÉKENYSÉGEK

- Montázs készítése egy éghajlati területre jellemző képekből
- Az éghajlati övezetek bemutatása prezentáció/kiselőadás segítségével
- Képzletbeli riport készítése: Hogyan zajlik egy adott övben (pl. egy térítői öv) élő gyerek egy napja?
- A földrajzi övezetesség kialakulásának összefüggéseit mutató magyarázó ábrák, modellek közös értelmezése, ok-okozati összefüggések megfogalmazása
- Éghajlati diagram alapján rövid ismertető leírás készítése az adott éghajlatról
- Mit viszek a bőröndben? Egy adott éghajlati területre utazó bőröndjének összeállítása
- Szerepjáték: élethelyzetek – pl. piaci vásárlás – egy adott éghajlatú területen
- Éghajlattal kapcsolatos szövegek értelmezése grafikus rendező segítségével
- Lényegkiemelés a témához illeszkedő szövegből pl. szójegyzékkészítéssel, páros szövegfeldolgozással, ablakmódszerrel
- Az éghajlatok jellemzőinek megfogalmazása, összefüggések feltárása tematikus térképek segítségével
- Összefogásra, cselekvésre felhívó plakát készítése az egész Földet érintő éghajlatváltozás megállításáért
- Filmrészletek, képek, leírások alapján az egyes földrajzi övezetek, övek tipikus tájainak felismerése

TÉMAKÖR: Életünk és a gazdaság: a pénz és a munka világa

JAVASOLT ÓRASZÁM: 10 óra

TANULÁSI EREDMÉNYEK

A témakör tanulása hozzájárul ahhoz, hogy a tanuló a nevelési-oktatási szakasz végére:

- ismeri és értelmezi a társadalmi-gazdasági fejlettségbeli különbségek leírására alkalmazott mutatókat;
- népesség- és településföldrajzi információk alapján jellemzőket fogalmaz meg, következtetéseket von le;
- értelmezi a mindennapi életben jelen lévő pénzügyi tevékenységeket, szolgáltatásokat;
- megnevezi a vállalkozás működését befolyásoló tényezőket.

A témakör tanulása eredményeként a tanuló:

- példákat sorol a globalizáció mindennapi életünket befolyásoló folyamataira;
- érveket fogalmaz meg a tudatos fogyasztói magatartás, a környezettudatos döntések fontossága mellett;
- életkori sajátosságainak megfelelő helyzetekben alkalmazza pénzügyi ismereteit (pl. egyszerű költségvetés készítése, valutaváltás, diákvállalkozás tervezése);
- foglalkoztatási adatokat értelmez és elemez, következtetéseket von le belőlük.

FEJLESZTÉSI FELADATOK ÉS ISMERETEK

- Adatok gyűjtése és értelmezése, különféle szemléletes formában történő megjelenítése a pénz és a munka világához kapcsolódóan

- A felelős döntéshozatal, a következményekért vállalt felelősség az életkori sajátosságoknak megfelelő pénzügyi döntések meghozatalában. A pénzügyi, gazdasági tények és az egyéni vélemények közötti különbség felismerése
- A hitelfelvétel és a fejlődés, illetve az eladósodás kapcsolatának megértése; a döntést és az értelmes kockázatvállalást befolyásoló érvek megfogalmazása egy esetleges hitelfelvétellel kapcsolatban
- Foglalkoztatási adatok értelmezése és elemzése, következtetések levonása; mindennapi életből vett példák alapján annak felismerése, hogy a munka világa folyamatosan változik
- A fogyasztóvédelem szerepének, az egyszerű bolti vásárlással összefüggő fogyasztói jogok fontosságának felismerése mindennapi élethelyzetekben
- Az energiahatékony, energia- és nyersanyag-takarékos, illetve „zöld” gazdálkodás és életvitel szemléletének megismerésével a környezettudatos állampolgári magatartás megalapozása
- A mindennapi élethelyzetekből adódó pénzügyi döntéshelyzetek megismertetésével, a tanuló saját életében is alkalmazható egyszerű költségvetés készítésével a problémamegoldó gondolkodás fejlesztése
- Pénzügyi költségtervek készítése, egyszerű pénzügyhöz kapcsolódó logikai és számítási feladatok megoldása során a matematikai eszköztudás alkalmazása
- A globalizációval, a munkavállalással, a személyes pénzügyi döntésekkel kapcsolatos témák, illetve különböző forrásokból gyűjtött pénzügyi adatok feldolgozása során a véleményalkotás és vitakészség fejlesztése
- Az élethelyzetekből vett példák, helyzetgyakorlatok során a döntési képesség fejlesztése; a tényeken alapuló véleményformálás képességének támogatása
- A helyi, regionális és a Föld egészére jellemző folyamatok közötti hasonlóságok, összefüggések felismerése
- A piacgazdaság működésének alapvető földrajzi vonatkozásai
- A pénz és a pénzügyi szolgáltatások szerepe, valutaváltás
- Hitelfelvétel, a kockázatvállalás és a fejlődés, illetve az eladósodás összefüggései
- A globalizáció és a mindennapi élet kapcsolata, a globalizáció és a globális problémák kialakulásának összefüggései
- A fenntarthatóságot szem előtt tartó fogyasztói magatartás jellemzői
- A munka világának résztvevői és jellemzőik

FOGALMAK

családi költségvetés, eladósodás, globalizáció, hitel, munkanélküli, munkavállaló, pénz, tőzsde, valuta, valutaváltás, világtermék

JAVASOLT TEVÉKENYSÉGEK

- Pénzügyi döntési helyzetek megoldása szerepjátékkal
- A piac és a tőzsde működésének bemutatása szimulációs játékkal
- Munkaerőpiaci döntési helyzetek megoldása szerepjátékkal
- Bankok portáljáról összegyűjthető ajánlatok alapján a bankokban igénybe vehető szolgáltatások megismerése
- Beszélgetés, pénzügyi kérdezz-felelek a tanítási órára meghívott pénzügyi szakemberrel
- Helyzetgyakorlat: az energiatudatos fogyasztói döntés meghozatala a környezeti és pénzügyi szempontok együttes mérlegelésével (pl. energiatakarékos izzó, napelemes akkutöltő, háztartási gépek energiaosztálya)
- Adatgyűjtés internetről valutaárfolyamokkal kapcsolatosan, az adatok és a változások következményeinek közös értelmezése
- Osztálykirándulás költségtervének elkészítése csoportmunkában

Felső tagozat – alap óraszám

- Foglalkoztatási adatok gyűjtése és közös értelmezése, az adatok szemléletes megjelenítése
- Beszélgetés az internetes vásárlás, e-bankolás jellemzőiről, előnyökről, veszélyekről