
54

Bögölyné Róber Judit1 – Gyenes Viktor2

tud
ós

 ta
ná

r

1 kémia-matematika szakos tanár, okleveles kémiatanár, okleveles környezettan-tanár, szakvizsgázott
pedagógus. Kaposvári Eötvös Loránd Műszaki Szakközépiskola, Szakiskola és Kollégium, Kaposvár.
2 földrajz-környezetvédelem szakos tanár, okleveles földrajz-környezettan-tanár, Ph.D. hallgató. Egry József
Középiskola, Szakiskola és Kollégium, Zánka.

Interdiszciplináris oktatási
lehetőségek a környezettan

szakterületei és a kémia tantárgy
tananyaga között a szakközépiskolai

képzésben
A természettudományos oktatás feladata, hogy segítsen eligazodni a

fiataloknak a tudományos ismeretek tárgykörében, hogy legyenek
képesek értelmezni a körülöttük zajló fizikai, kémiai, biológiai

folyamatokat. Az ismeretek segítségével tudjanak önállóan
gondolkodni, további ismereteket szerezni, és azokat felhasználni az
életük során. Mindezt meg kell tanítanunk a fiataloknak, amihez a

legfontosabb pedagógiai feladatunk, hogy megnyerjük őket a tanulás
számára, fontossá tegyük számukra az ismeretszerzést. A tapasztalat

az, hogy egyre kevesebb gyerek szereti a természettudományos
tantárgyakat, és ezért közülük sokan nem szívesen tanulják ezeket.
Lehet, hogy ennek az okait nemcsak a tanulók hozzáállásában kell

keresni, hanem át kell gondolni a tananyag tartalmát és az
alkalmazott pedagógiai módszereket is?

I. rÉSz

Bevezetés

„Az iskola dolga, hogy megtaníttassa velünk, hogyan kell tanulni, hogy fel-
keltse a tudás iránti étvágyunkat, hogy megtanítson bennünket a jól végzett
munka örömére és az alkotás izgalmára, hogy megtanítson szeretni, amit
csinálunk, és hogy segítsen megtalálni azt, amit szeretünk csinálni.”

(Szent-Györgyi Albert)

Az elmúlt 50−60 év során nagyon sokat változott a természettudományos oktatás az
iskolarendszerünkben. Ez köszönhető a felgyorsult tudományos fejlődésnek,
amelynek a kutatási eredményeit az oktatás mindinkább igyekszik beépíteni a

megújuló tananyagba, és köszönhető annak, hogy gyakran megújul az oktatási rendsze-
rünk, szakmai, pedagógiai, társadalmi és más egyéb okokból. Munkánk során sokszor
szembesülünk azzal a helyzettel, hogy a diákok nem befogadóak a kémiai ismeretek
elsajátításában, nem érdekli őket a kémia órán megszerezhető tudományos ismeretanyag.

55

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

A tanulók érdeklődését természetesen nagyban befolyásolja a továbbtanulás szakiránya,
az általános iskolából hozott tudásszint, a motiváltság a tudás megszerzésére, az otthon-
ról hozott tanulási szokások vagy a szülői elvárások. Gyakran felteszik azt a kérdést,
hogy „hol fogom én ezt használni az életben?”. Erre a kérdésre választ adni egy pedagó-
gusnak komoly kihívás. Minden tanár szeretné, ha minél több ismeretanyagot adhatna át
a tanulóinak, ha megtaníthatná őket a természetben zajló kémiai folyamatok értelmezé-
sére, az ipari folyamatok, az energiahordozók felhasználásával kapcsolatos kémiai prob-
lémák vizsgálatára vagy a környezetszennyezés fontos kérdéseire. Elnyerni viszont azt a
bizalmat, hogy a tanulók oda is figyeljenek egy pedagógus szavaira, nehéz feladat.

Mi indokolja, hogy ezzel a témával behatóbban foglalkozzunk?
Komoly aggályaink vannak a mai fiatalok természettudományos ismeretekre vonatko-

zó tudásszintjével: az átlagos tudással rendelkező, nem „elit” képzésben részt vevő fiata-
lok ismeretei ezen a téren mélyen elmaradnak a kor szellemének megfelelő tudásszinttől.
A középiskolába kerülő fiatalok tudásszintje sajnos alacsonyabb a vártnál, és komoly
problémák vannak a tantárgyak iránti érdeklődéssel is. Ez derül ki Kertész János (2009)
tanulmányából is, amelyben az Országos Köznevelési Tanács által felkért bizottság vizs-
gálatának összegzése során a következőket állapította meg:

„− a természettudományos közoktatás a tanulók széles rétegei számára (számos okra
visszavezethetően) nem hatékony;

− a természettudományos tanári pályák vonzereje csekély, a fizika és a kémia területén
válságos helyzet alakult ki;

− a műszaki-természettudományos pályákra jelentkező hallgatók száma és általános
felkészültsége nem kielégítő.” (Kertész, 2009)

A feltárt gondok megoldása az egész oktatási rendszer feladata, nem emelhető ki csak
egy ok a sok közül, amellyel magyarázhatjuk a jelenlegi helyzetet, de minden lehetőséget
meg kell ragadni, hogy javítsunk a fennálló gondokon. Az itt felvázolt problémák meg-
oldása nem egyszerű, és nem is lehet egyetlen tanulmányban mindezt komplex módon
tárgyalni, de őszintén reméljük, hogy jelen tanulmánnyal és a II. részben bemutatott
módszertani ötletekkel hozzájárulunk a problémák vizsgálatához és a modern kémia és
környezettan tanítás hatékonyabbá tételéhez.

A szakközépiskolai oktatás szerepe a tudományos gondolkodás
kialakításában és jelenlegi helyzete

A természettudományos oktatás a középiskolában olyan tudáselemekkel akarja felvér-
tezni a tanulókat, amelyek segítik eligazodni őket a tudomány eredményei között, lehe-
tőséget adnak az önképzésre, biztosítják, hogy képesek legyenek a tudományterületek
közötti összefüggések megértésére. Az általános iskolában már egészen korai szakaszban
megkezdődik a természettudományos ismeretek előkészítése, hiszen az alsó tagozatban
környezetismeret órákon a gyerekek nagyon sok hasznos ismeretet gyűjtenek össze a
későbbi biológia, kémia, fizika tanulásához, majd ezeket az ismereteket 7. osztálytól
tudományterületekbe rendezik, és megkülönböztetik az egyes természettudományos
tantárgyakat, külön biológia, kémia, stb. formájában. Fontos lenne már itt is többször
utalni a tudományos szakterületek egymáshoz való szoros kapcsolatára, hogy a tanulók
érezzék a tantárgyak közötti kapcsolatokat, ne alakuljon ki bennük egyik tantárgy iránt
sem ellenszenv, lássák azt, hogyan használja fel az egyik tudományterület a másik ered-
ményeit. A középiskolába kerüléssel ez a szétválasztás még inkább szakadékot képez az
egyes tantárgyak között, ezért nagy jelentőségű, hogy minél többször láttassuk meg a
tanulókkal egy tantárgy tanításán belül az egyes tudományterületek felhasználási lehe-

Is
ko

la
ku

ltú
ra

 2
01

4/
10

56

tőségeit a másik tantárgyban. A szakközépiskolában a tanulók már számos előismerettel
kell rendelkezzenek a természettudományos tantárgyak keretein belül, így a kémiai alap-
ismeretekre is építhetünk a 9−10. évfolyamokon. A tananyag a korábbi, 7−8. osztályban
tanultak kibővítésével, elmélyítésével foglalkozik, valamint rendszerezi és szélesebb tan-
tárgyközi keretekbe helyezi a korábbi ismeretanyagot. Lényeges eleme, hogy elmélyíti a
már megszerzett tudást, így lehetőség van arra, hogy az ismereteket komplex módon, a
tudományterületekbe behelyezve tanítsuk meg.

Oktatási és nevelési lehetőségek a tantárgyak,
kiemelten a kémia keretén belül

A tudományok folyamatos bővülése és az új tudományterületek kialakulása miatt ma
már egyre nehezebb az eligazodás a tudományos ismeretek körében. Az oktatás feladata,
hogy segítse a tanulókat a tudományos ismeretek rendszerezésében, valamint abban,
hogyan értelmezzék, majd hasznosítsák a megszerzett ismereteket az életük során. Fon-
tos szempont, hogy az új ismereteket hogyan illesztjük bele a már ismert tantárgyak
tananyagába, így a fizika, biológia, kémia szakterületeibe. Az alapműveltséget jelentő
természettudományos tantárgyaknak olyan ismereteket kell átadni az oktatás során, ame-
lyek nem ismerethalmazt jelentenek csupán, hanem használható tudásanyagot, logikus
gondolkodást, felhasználható ismereteket, és ami a legfontosabb, életre szóló gondol-
kodásmódot. Ezt a gondolatot fogalmazza meg az új kerettanterv is a kémia tanításával
kapcsolatban: „A kémiai alapműveltség birtokosaként a tanuló érzékennyé válik az anya-
gokkal kapcsolatos természettudományos problémákra, és ezek értelmezésében képes
kémiai ismeretekkel kapcsolatos információk értelmezésére, érti a kémiai gondolkodás-
mód és a tudományos kutatások alapvető szemléletmódját. A kémia tanulása abban segít,
hogy a tanuló felnőttként életvezetésével, otthona és környezete állapotával kapcsolatban
megalapozott döntéseket hozzon, tudatos fogyasztóvá, felelős és kritikus állampolgárrá
váljon, aki tudása révén védett az áltudományos, gyakran manipulatív információkkal,
illetve a téves vagy hiányos tájékoztatással szemben.”(Kerettantervek, 2013)

A környezettudatos gondolkodás kialakítása, tantárgyköziség
a szakközépiskolai kémia tantárgy tanításában

Egy tantárgy keretein belül az ismeretek átadása szorítkozhat szigorúan a tudomány-
területi ismeretekre, taníthatjuk a „csak színtiszta kémiát” úgy, hogy említést sem
teszünk másról, csak a kémiai definíciókról, egyenletekről, kísérletekről, de taníthatjuk
úgy is, hogy megvizsgáljuk a tanulók korábbról hozott, más tantárgyakban tanult isme-
reteit, vagy egyéb módon szerzett tudásanyagát, és erre építve felhasználhatjuk ezeket
a kémia tanításában. Ez az oktatásban a tantárgyköziség, amely alapja az interdiszcip-
lináris oktatás megjelenésének is: „Miért fontos a tantárgyköziség? A hagyományos
tantárgyi struktúra azon alapult, hogy leképezte az egyes tudományterületeket, s az ott
megjelent ismereteket, összefüggéseket próbálta transzformálni az oktatás számára,
természetesen figyelembe véve a diákok fejlődés lélektani, életkori sajátosságait. Ez a
fajta szemlélet jól lezárt tudáscsomagokat feltételez, amelyek minden probléma nélkül
azonosíthatók, kategorizálhatók. […] A másik alapvető változás az interdiszciplínák,
multidiszciplínák megjelenése, amelynek során egyre több tudományközi terület vált
a tudományosság részévé, ahol már nem az a fontos, hogy egy adott témát hova soro-
lunk, inkább az, hogy a különböző problémákat milyen területek együttműködésével

57

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

lehet megoldani. Egyszerre működik az integráció és a differenciáltság. Évek alatt
újraíródhat egy-egy tudományterület tudásanyagának jelentős része.” (Kerber, 2009)

Kerber Zoltán szavaival élve egyet kell értenünk azzal az állásponttal, hogy a mai
iskolai oktatásban fontos a tantárgyi együttműködés, az új tudományos ismeretek komp-
lex ismeretként történő feldolgozása elengedhetetlen része ma már a természettudomá-
nyos oktatásnak. „A tudás elévül és újraépül. Ezzel az iskolai tantárgyi struktúra alapjai
kérdőjeleződnek meg. A tudásterületek közötti összefüggések, kapcsolatok elsőrendűbbé
váltak a jól elhatárolható ismereteknél. Ezáltal az oktatás feladatainak is alapvetően
át kell alakulniuk: ki kell építeni a különböző műveltségterületek, tantárgyak közötti
kapcsolatokat, összefüggéseket, alapvető tudásoszlopokat, és mindezt a problémameg-
oldás szolgálatába kell állítani.” (Kerber, 2009) Az oktatás során lehetőségünk van arra
is, hogy adott tantárgyat más szemszögből közelítsük meg a tanulók számára, ezzel is
felkelthetjük az érdeklődésüket a tantárgy iránt, motiválhatjuk őket arra, hogy hasznos
információkat szerezzenek, amelyek a tananyagot közelebb hozzák a gyakorlati élethez.
Ezért szeretnénk a kémia tantárgy néhány területét a tanítás során környezettani szem-
pontok szerint értelmezni.

A természettudományi tantárgyak tanításának problémás kérdései
és a kutatás hipotézisei

Sokakat foglalkoztat az a probléma, hogy miért nem szeretik a tanulók a kémiát, amikor
az életük során folyamatosan kémiai folyamatokkal szembesülnek, vagy maguk gene-
rálnak kémiai reakciókat, jelenségeket. Tapasztalataink szerint azért nem érdekli ez a
tudományterület a fiatalok egy részét, mert természetesnek tartják a jelenségeket, és nem
keresik rá a magyarázatot. Nem érdekli őket, miért ég a gáz, csak melegítse meg az enni-
valót, maga az égési folyamat lényegtelen számukra a cél szempontjából. A probléma
feltárása három fontos dolgot igényel:

 – az ehhez szükséges ismeretszerzést, tanulást,
 – időráfordítást,
 – motiváltságot;

e három dolog nélkül a természettudományi tantárgyak nem érthetők meg mélységükben.

A következőkben szeretnénk néhány gondolatot megfogalmazni arról, hogyan lehetne a
jelenlegi helyzet feltárása után megoldásokat keresni arra a problémára, hogy használha-
tó, gondolkodásra serkentő kémiai ismereteket nyújtsunk a szakközépiskolai kémia okta-
tás keretein belül a tanuló ifjúságnak. Tegyük ezt úgy, hogy a kémiai tananyag tartalmat
interdiszciplinárisan kezelve, használjuk ki a tantárgyközi kapcsolatokat és komplexen
vizsgáljuk a környezettan szemszögéből nézve a tanítási lehetőségeket. Ezzel a lehető-
séggel kapcsolatban szeretnénk a következő hipotézisekre és kérdésekre rávilágítani:

1. Jelenleg, a kémia tanítása során a tanulók megfoghatatlannak, magas szintűnek
érzik a kémia tudományterületét, ezért az átlagos felkészültségű szakközépiskolá-
sok úgy gondolják, hogy ezt ők nehezen tudják megtanulni, és nem értik, ezért nem
is szívesen tanulják.

2. El kell érnünk azt, hogy megváltozzon az előbb megfogalmazott szemlélet, rájöj-
jenek a tanulók, hogy a kémiai tudás könnyen elsajátítható, ha figyelnek a környe-
zetükre. Körülöttük számos folyamat alapja a kémia, és sok olyan jelenségre is
választ kaphatnak, amelyek a mindennapi életükben előfordulnak, de a magyaráza-
tukkal nem foglalkoztak: például: Mi a köd és a szmog közötti különbség?

3. A mai fiatalok erősen vizuálisak, ezért fontos szerepet kaphat a tananyaghoz kap-
csolódó kísérletezés. Mindenképpen bizonyítani szeretnénk, hogy a kémiai kísér-

Is
ko

la
ku

ltú
ra

 2
01

4/
10

58

letek színessé, érdekessé és nagyon izgalmassá tehetik a tananyagot, interdiszcip-
lináris módon kiválasztott jelenségekhez tervezett kísérletekkel pedig a tanulók
gondolkodásmódja is fejleszthető.

4. Talán a legfontosabb kérdés az, hogy a jelenlegi környezetvédelmi problémák,
valamint a vegyipar, az energiaipar jelenlegi fejlődése mellett létezik-e fenntartható
fejlődés. Ez a kérdés nemcsak a kémiai iparágakat foglalkoztatja, hanem a minden-
napokban az egyszerű embereket is kellene, hogy foglalkoztassa. A tanításunk során
ezeket a kérdéseket is meg kell fogal-
maznunk a fiatalok számára, hiszen a
fenntartható fejlődés lehet csak a jövő
útja, ezért a kémiai ismereteket a kör-
nyezettani szakterületekkel ötvözve,
úgy kell átadni a tanítás során, hogy
fiataljaink értsék meg, és hasznosítsák
ezeket az életvitelük során. Hogyan
lehet ezt a tanítás során megoldani?

5. A kémia tantárgy háttérbe szorulása
miatt a tantárgyi értékelés során a diá-
kok gyenge eredményeket érnek el,
amelyek a motiváltság alacsony szint-
je miatt egyben kudarc élményeket
is jelentenek számukra. Hogyan lehet
javítani a motiváltságon a tudomány-
területek interdiszciplináris értelme-
zésével? Ha javulna a tantárgy irán-
ti érdeklődés, jobbak lennének-e a
kapott érdemjegyek is?

A tanulási folyamattal kapcsolatos
felmérések és értékelésük

A kutatás során vizsgált diagramok csupán
a tanulók tanuláshoz való viszonyát vizsgál-
ták, de nem adtak felvilágosítást a tanulók
tantárgyi teljesítményeiről. A tantárgyi tel-
jesítmények, vagyis a tanulmányi, tantárgyi
átlagok, az oktatás értékelési szempontjai
alapján adnak felvilágosítást a tanulói telje-
sítményekről. A tantárgyi átlagok általában
tükrözik a diákok felkészültségét. Minden
iskolában a munkaközösségek közös értékelési rendszert dolgoznak ki, ezek az elvá-
rások iskolán belül minden pedagógusra egyformán érvényesek, valamint az értékelés
szempontjait a hatályos oktatási, nevelési törvények elvárásai alapján dolgozzák ki. Így
kisebb- nagyobb tanári szubjektivitást figyelembe véve, a diákok felkészültségének érté-
kelése a várakozásoknak megfelelően, többnyire minden iskolában azonos kell legyen.
Ezt megerősítik az országos felmérések is, mint például a kompetenciamérés, vagy a
PISA felmérések, amelyek azonos kompetenciákat mérnek nem iskola függően. Az
alábbi táblázatokban összehasolítottuk Kaposvár négy szakközépiskolájának tanulmá-
nyi átlagait három természettudományi tantárgyból. Úgy véljük, az előzőekben felvázolt
okok miatt a négy hasonló oktatási intézményben mért tantárgyi átlagok alapján követ-

Talán a legfontosabb kérdés az,
hogy a jelenlegi környezetvédel-
mi problémák, valamint a vegy-

ipar, az energiaipar jelenlegi
fejlődése mellett létezik-e fenn-
tartható fejlődés. Ez a kérdés

nemcsak a kémiai iparágakat
foglalkoztatja, hanem a min-

dennapokban az egyszerű
embereket is kellene, hogy foglal-

koztassa. A tanításunk során
ezeket a kérdéseket is meg kell
fogalmaznunk a fiatalok szá-

mára, hiszen a fenntartható fej-
lődés lehet csak a jövő útja,
ezért a kémiai ismereteket a

környezettani szakterületekkel
ötvözve, úgy kell átadni a taní-
tás során, hogy fiataljaink ért-

sék meg, és hasznosítsák ezeket
az életvitelük során. Hogyan

lehet ezt a tanítás során megol-
dani?

59

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

keztetések vonhatók le arra vonatkozólag, hogy a tanulók azokat a tantárgyakat ame-
lyeket nem kedvelnek, rosszabb eredményekkel is tanulnak meg, mint azt képességeik
indokolnák. Hipotézisünk alapján, azon diákok, akik:

 – átlagos felkészültséggel és képességekkel rendelkeznek,
 – azonos életkorúak,
 – azonos kvalitású intézményekben tanulnak,
 – azonos óraszámban sajátítják el az ismereteket,
 – azonos tananyagtartalmat tanulnak,

tantárgyi eredményeiket összehasonlítva, az átlagok megfelelnek a korábban megfogal-
mazott hipotéziseinknek. Eszerint a nem kedvelt, vagy túl nehéznek tartott tantárgyak
eredményei nagyon gyengék, a gyerekek érdeklődése ezek iránt a tantárgyak iránt cse-
kély, így az életük során sem lesz elég ismeretük a természettudományok terén, ha nem
motiváljuk őket jobban az ismeretek iránti nagyobb érdeklődésre, ahogyan azt a 2. hipo-
tézisünkben írtuk.

1. táblázat. A Kaposvári Eötvös Loránd Műszaki Szakközépiskola, Szakiskola és Kollégium három
természettudományi tantárgyának átlagai az elmúlt hat évben

 Tanév
Tantárgy 2007−2008 2008−2009 2009−2010 2010−2011 2011−2012 2012−2013

Földrajz 2,77 2,95 2,80 2,97 2,96 2,83
Kémia 2,27 2,37 2,49 2,36 2,41 2,51
Biológia 2,96 2,68 3,12 2,81 2,93 2,91

2. táblázat. A Kaposvári Építőipari, Faipari Szakképző Iskola és Kollégium három természettudományi
 tantárgyának átlagai az elmúlt hat évben

 Tanév
Tantárgy 2007−2008 2008−2009 2009−2010 2010−2011 2011−2012 2012−2013

Földrajz 2,5 2,45 2,35 2,3 2 1,92
Kémia 2,47 2,25 2,85 2,65 2,37 2,16
Biológia 2,7 2,85 2,72 2,82 2,37 2,26

3. táblázat. A Kaposvári Kinizsi Pál Élelmiszeripari Szakképző Iskola és Gimnázium három
természettudományi tantárgyának átlagai az elmúlt hat évben

 Tanév
Átlag 2007−2008 2008−2009 2009−2010 2010−2011 2011−2012 2012−2013

Földrajz 3,2 3,34 3,0 2,8 2,82 2,94
Kémia 2,57 2,35 2,25 2,22 2,37 2,42
Biológia 2,98 2,85 2,69 2,75 2,56 2,7

4. táblázat. A Kaposvári Széchenyi István Kereskedelmi és Vendéglátóipari Szakképző Iskola három
természettudományi tantárgyának eredményei az elmúlt hat évben

 Tanév
Tantárgy 2007−2008 2008−2009 2009−2010 2010−2011 2011−2012 2012−2013

Földrajz 2,53 2,6 2,72 2,57 2,35 2,43
Kémia 2,64 3,11 2,99 2,83 2,86 2,66
Biológia 2,83 3,41 3,39 2,97 3,01 3,17

Is
ko

la
ku

ltú
ra

 2
01

4/
10

60

Az 1−4. táblázatokból kitűnik, hogy évek óta nagyon alacsonyak a természttudományi
tantárgyak átlag eredményei, és ez nem feltétlenül iskola függő, legalábbis a vizsgált
négy iskola viszonylatában az eredmények egymástól függetlenül ugyanazt a következte-
tést engedik levonni: a tanulók szakterületüktől függetlenül rendkívül gyenge tanulmányi
eredményeket érnek el a természettudományok terén. Mindez szomorú, hiszen e négy
iskola tanulói mindannyian, ha a szakmájukban kívánnak dolgozni, óhatatlanul használ-
ni fognak természettudományi ismereteket a munkájuk során. A tantárgyi érdemjegyeket
minden bizonnyal befolyásolja a tananyag tartalma és mélysége, a tantárgyi követel-
mények, és természetesen egy bizonyos mértékben a tanulói érdeklődés, a motiváltság
is, valamint a pedagógus felkészültsége, tudása, egyénisége is! Ezért fontos feladata a
pedagógusnak, hogy az oktatás során, a leghatékonyabban tanítsa a tananyagot a tanítá-
si órákon. Ezt pedig legjobban a megfelelő, a tanulókhoz legközelebb álló motíválással
érheti el!

A tanulási folyamatok időbelisége

Felgyorsult életünkben nagyon drága az idő. Ma már a gyerekek sem érnek rá játszani
vagy olvasni, beszélgetni a tanítás után, mert a legtöbben rohannak a különórákra, spor-
tolni, edzésekre. Akik pedig vidékről járnak be az iskolákba, sokat utaznak és fáradtan
érnek haza, vagy ami a legrosszabb: iskola után ma már nagyon sok gyerek dolgozik.
Kivácsiak voltunk mennyi időt töltenek a tanulók naponta otthoni tanulással, felkészü-
léssel a másnapi tanórákra. Felmérésünk alapján a következő adatokat kaptuk: a felmérés
eredményeit órában megadva, és a napi iskolán kívüli tanulási idő átlagokat ábrázolva,
a gimnazisták és a szakközépiskolások esetében lényeges különbségek mutatkoznak (1.,
2. ábra).

1. ábra. Átlagos tanulási idő a gimnazisták körében (óra/nap)

61

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

2. ábra. Átlagos tanulási idő a szakközépiskolások körében (óra/nap)

Megfigyelhető, hogy az átlagos napi tanulási idő a szakközépiskolások körében jóval
kevesebb, mint a gimnazisták körében. Ha figyelembe vesszük azt a tényt, hogy a tanu-
lók átlagosan napi 6 tanórán vesznek részt, és ebből egy biztosan testnevelés, mivel a
heti kötelező óraszám ebből a tantárgyból öt a jelenlegi 9. és 10. évfolyamokon, így a
maradék 5 tanórára elosztva, egy-egy tantárgyat átlagosan a szakközépiskolás lányok 22
percig tanulnak, míg a fiúk csak 17 percig. Egyáltalán nem mindegy tehát, hogy a tanu-
lók milyen információkat kell megtanuljanak ebben a rövid időben, vagy milyen infor-
mációkat kapnak a tanítási órán, amelyeknek a feldolgozására a következő órára otthon
ilyen kevés időt fordítanak. Ezért mértük fel azt is, hogy milyen információkra lennének
fogékonyabbak a tanulók, mivel motiválhatnánk a legjobban őket a tanítás során.

A motiválás fontossága

A kémia tanítása ettől a tanévtől az új kerettanterv bevezetése következtében átalakult.
A tananyag új mottót kap: „Kék Bolygó”, amely alatt az egyes témakörök a víz megisme-
rését és az e köré csoportosítható új tananyagtartalmat tűzik ki a tanítás céljául.

„A kémia szerepe kiemelt a tanulók egészséghez és a környezethez való viszonyának
formálódásában. A mindennapi jelenségek nézőpontjából közelítve a kémia tanulását,
nagyobb esélyt nyerünk arra, hogy a tanuló életvitelére, az egészséghez, környezethez
való viszonyára hatással legyen az iskolában megszerzett tudás.”(Kerettantervek, 2013)

Új nézőpontot jelent a kémiai tananyag szempontjából, hogy a korábbi számolásokon
és csak „tiszta” kémiai fogalmakon és ismeretanyagon alapuló kémiatanítást felváltja egy
új szemlélet, amely a középpontjába a mindennapi élethez való szoros kapcsolódást állít-
ja. A tantárgyi ismeretek így közelebb hozzák a tanulókat a tudomány és a gyakorlati élet
közötti kapcsolatok felismeréséhez. Ezért a kutatásunk során arra is kíváncsiak voltunk,
hogy ez a fajta szemléletváltás mennyire fogja érdekelni a tanulókat. A felmérésünkben
a tanulóknak feltett utolsó két kérdés erre vonatkozó információkat igényelt, ezeket kiér-
tékelve a következő eredményeket kaptuk:

Is
ko

la
ku

ltú
ra

 2
01

4/
10

62

Gimnáziumi tanulók eredményei

A függőleges tengelyen az igen/nem válaszadók számát jelöltük (3. ábra).

3. ábra. Gyakorlati élet iránti érdeklődés

A felmérésben a gyakorlati élettel kapcsolatos problémákból történő tanítási tananyag
iránti érdeklődésre a 4. ábrán láthatjuk az eredményeket, a válaszadók számának függ-
vényében.

4. ábra. Gyakorlati problémával kezdődő tananyag iránti érdeklődés

63

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

Szakközépiskolai tanulók eredményei

A függőleges tengelyen az igen/nem válaszadók számát ábrázoltam (5. ábra).

5. ábra. Gyakorlati élet iránti érdeklődés

A szakközépiskolai tanulók körében a következő táblázat tartalmazza a tanulók érdek-
lődését, a gyakorlati életből vett problémák oldaláról megközelített tananyag iránt. A 6.
ábrán a válaszadók számát ábrázoltuk.

6. ábra. Gyakorlati problémával kezdődő tananyag iránti érdeklődés

A diagramokból megfigyelhető, hogy a diákok túlnyomó többsége érdeklődik a gyakorlati
élet és az abból kiinduló problémaközpontú tananyagok iránt. Ha a tanítás során ebből az
irányból közelítenénk meg a tananyag tartalmát, akkor nagyobb érdeklődésre számíthat-
nánk a tanulók körében, valamint a tanulási idő is valószínűleg megnövekedne, de legalább
a hasznos információkat hatékonyabban használnák fel a tanulók a gyakorlatban.

Is
ko

la
ku

ltú
ra

 2
01

4/
10

64

A kutatás ismertetése

A középiskolai tanulmányok folytatása során a 14−16 éves tanulóknak már kialakult
az érdeklődése a tanulandó tantárgyak iránt. Arról szerettünk volna egy felmérés során
adatokat gyűjteni, hogy a tanulók ebben az életkorban mely tantárgyakat szeretik a leg-
jobban, melyeket a legkevésbé, és ennek következtében melyik tantárgyakat tanulják
a legszívesebben. Az iskolán kívül mennyi időt szánnak a tanulásra, és felkészülésre,
valamint arra, hogy szívesebben tanulnák-e a természettudományokat, ha a tananyagot
a gyakorlati életből merített problémák oldaláról közelítenénk meg. A teljesség igénye
nélkül válogattuk össze a tantárgyakat a felméréshez, mivel minden képzési területnek
más tantárgycsoportos oktatás a jellemzője, ezért a tantárgyakat érdeklődési területekbe
soroltuk, így választottuk ki a humán és reál tantárgyi érdeklődést, valamint a készség-
tárgyak tantárgyi körét. A humán tantárgyak közé soroltuk a magyar irodalom, magyar
nyelvtan, történelem, társadalomismeret és etika tantárgyakat. A reál típusú tantárgyak
közé soroltuk a matematika, kémia, fizika, biológia, földrajz tantárgyakat, míg a kész-
ségtárgyak körébe a rajz, ének, testnevelés tantárgyakat. A tantárgyak kiválasztása szub-
jektíven, aszerint történt, hogy melyek azok, amelyeket a középiskolai oktatás során a
kilencedik vagy a tízedik osztályban a legtöbben tanulnak, lehetőleg a tanulók több mint
90 százaléka. A kiválasztott tantárgyak közül négy kötelező érettségi tantárgy, ezért min-
denki tanulja, a többi tantárgy választható érettségi tantárgy lehet.

A felmérésre kérdőíves módszert választottuk, mert így a tanulók névtelenül válaszol-
hattak a kérdésekre, nem befolyásolta őket a válaszadás során külső behatás. A felmé-
rést összehasonlításképpen két intézményben folytattuk le, a Kaposvári Eötvös Loránd
Műszaki Szakközépiskola, Szakiskola és Kollégium 9. és 10. évfolyamán a szakközép-
iskolai tanulók körében, valamint a Kaposvári Táncsics Mihály Gimnázium 9. és 10.
évfolyamán tanuló gimnazisták körében. Azért választottuk ezt a két intézményt, mert
mindkettő a megye legnagyobb és legrangosabb oktatási intézménye a maga területén,
és szerettük volna összehasonlítani, mennyiben tér el a szakközépiskolások és a gimna-
zisták véleménye ebben a kérdésben.
A felmérésben részt vevő tanulók megoszlását az 5. táblázat mutatja.

5. táblázat. Tanulói megoszlás az egyes iskolák között

Lány Fiú Összesen
Kaposvári Eötvös Loránd Műszaki Szakközépis-
kola, Szakiskola és Kollégium 58 fő 180 fő 238 fő

Kaposvári Táncsics Mihály Gimnázium 117 fő 84 fő 201 fő
Összesen: 175 fő 264 fő 439 fő

A felmérés eredményei és értékelése

A válaszadók 1-től 12-ig adott helyezéseit pontszámnak tekintve, azokat a megkérde-
zettek összlétszámának megfelelően összegeztük. A kapott pontszámokat oszlop diagra-
mon ábrázoltuk. A válaszadók által a legkedveltebb tantárgyak kerültek a listán az első
helyekre, ezért összegezve a kapott pontokat, az a tantárgy a legkedveltebb, amelyik a
legalacsonyabb összegzett pontszámot kapta, így a legalacsonyabb oszlopmagasságot
érte el. A válaszadók közül csak kevesen rangsorolták a társadalomismeret és etika tan-
tárgyat, ezért ennek a kapott pontszáma nem jelenthet hiteles adatot a rangsorban, ezt
feketével jelöltük. Zölddel jelöltük a legkedveltebb tantárgyat, amely a készségtárgyak
kategóriájából a testnevelés lett. A pirossal jelölt tantárgy a legkevésbé kedvelt tantárgy,

65

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

ez a lányok esetében a fizika, a fiúk esetében a kémia lett. Megfigyelhető az is, hogy
mindkét nem esetén az utolsó három helyen a matematika, fizika és kémia tantárgyak
állnak. Az eredmények nem tanárfüggőek, mivel mindhárom tantárgyat több tanár tanítja
iskolánkban (összesen 11 fő), és a gimnáziumban is, így eltekinthetünk a tanár- tantárgy
unszimpátiától.

6. táblázat. A válaszadók által kapott összesített pontszámok tantárgyanként

 tanulók
tantárgy szakközepes leány szakközepes fiú gimnazista leány gimnazista fiú

magyar irodalom 250 969 487 524
magyar nyelvtan 303 1154 710 586
történelem 344 1063 515 312

társadalomismeret és etika 180
nem értékelhető

562
nem értékelhető

79
nem értékelhető

55
nem értékelhető

ének-zene 266 613 874 640
rajz 224 738 833 582
testnevelés 138 543 665 417
matematika 464 1401 663 417
fizika 468 1179 855 450
kémia 461 1516 795 560
biológia 266 922 309 259
földrajz 298 999 618 374

A szakközépiskolások válaszainak eredményei, oszlopdiagramon ábrázolva, a 7. ábrán
láthatók.

7. ábra. A szakközépiskolás lányok válaszainak elemzése

Is
ko

la
ku

ltú
ra

 2
01

4/
10

66

Az 7. ábra értékelése: A szakközépiskolás lány tanulók válaszaiból kitűnik, hogy közel
azonosan jó helyezést értek el a magyar irodalom, ének-zene, rajz, biológia tantárgyak,
viszont magasan a legrosszabb helyre tették a matematika, kémia és fizika tantárgyakat.
Ezt a három tantárgyat leszámítva, a többi tantárgy közel azonos szinten, jó helyezést ért
el, a különbségek ezek között nem feltűnően nagyok.

8. ábra. A szakközépiskolás fiúk válaszainak elemzése

A 8. ábra értékelése: A szakközépiskolás fiúk esetében a legkedveltebb tantárgy a test-
nevelés lett, míg legkevésbé a kémia, matematika tantárgyakat tanulják szívesen. Itt
azonban a lányok tantárgyi kedveltségi listájával ellentétben három nagyobb csoportra
szóródnak a felsorolt tantárgyak. Közel azonos szinten kedvelik a készség tárgyakat,
talán azért, mert ezek az órák nyitottabbak, kevesebbet kell gondolkodni, jobban igénybe
veszik a testi és érzéki képességeket, és pihentetőbbek a tanórák, mint az erős koncent-
rációt követelő fizika, matamatika, kémia órák. A második blokkba a humán tárgyak
valamint a földrajz, biológia kerültek, majd a legkevésbé kedveltek itt is a matematika,
a fizika, és a kémia tantárgyak.

A gimnáziumi válaszadók eredményeinek ábrázolását oszlopdiagramon a 9. ábra
mutatja.

67

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

9. ábra. A gimnazista lányok válaszainak elemzése

A 9. ábra értékelése: A gimnazista lányok esetében megfigyelhető, hogy a legkedveltebb
tantárgy a biológia, majd több tantárgycsoportban, közel azonos eredményeket kaptunk,
így a magyar irodalom, történelem, majd a földrajz, matematika, testnevelés, magyar
nyelvtan következik egy csoportban, végül a kémia, fizika, rajz és az ének-zene zárják
a sort közel azonos eredménnyel. Itt jobban nivellálódnak a tantárgyi pontszámok egy
középérték felé, szélsőséget csak a biológia képez. A gimnáziumban a továbbtanulás
egyetemen, főiskolán a meghatározó hajtóerő, ezért úgy gondoljuk a tanulásban és a
választásban is jobban érvényesült ennek a súlyozó szerepe.

10. ábra. A gimnazista fiúk válaszainak elemzése

Is
ko

la
ku

ltú
ra

 2
01

4/
10

68

A 10. ábra értékelése: A gimnazista fiúknál is a biológia a legkedveltebb tantárgy, a tör-
ténelem, földrajz, matematika, és testnevelés után meglepő, hogy milyen magas pontszá-
mot kaptak a magyar irodalom, magyar nyelvtan, rajz és a kémia tantárgyak. Az utolsó
helyen az ének-zene tantárgy végzett.

A 7−10.diagramokat összevetve látható, hogy a kémia tantárgy hasonlóan a fizikához,
rendkívül rossz helyet foglal el a tantárgyi kedveltségi ranglistán. Természetesen ez a fel-
mérés csupán két középiskola diákjainak véleménye alapján készült el, tehát nem lehet
belőle országos következtetéseket levonni, de összevethetőek az eredmények más orszá-
gos felmérések, cikkek megállapításaival is: „A tanulók tantárgyi attitűdjei az iskolában
eltöltött évek során általában folyamatosan romlanak. Ez nemzetközi és hazai tendencia
is. A nyelvtan, a matematika, a kémia és a fizika népszerűsége itthon jelentősen elmarad
a többi tárgy mögött. Különösen problematikus a kémia és a fizika helyzete. Az e tár-
gyakhoz való viszony sokkal erőteljesebben romlik, mint az más országok hozzáférhető
adataiból látszik. A kémia 1993-ban még kevésbé volt népszerűtlen, mint a nyelvtan
és az orosz nyelv. 2000-ben viszont sereghajtó helyzetbe került, 2001-ben is csupán a
fizika múlta alul. Árnyalja ezt az a tény, hogy a 7. évfolyam végén a diákok még szere-
tik a kémiát, népszerűsége megközelíti, sőt majdnem eléri a biológiáét és a földrajzét.”
(Fernengel, 2009) Fontos megjegyezni azt, hogy ez a felmérés csak azt vizsgálta, hogy
a tanulók mely tantárgyakat kedvelik jobban, melyiket tanulják szívesebben az egyéni,
szubjektív véleményük alapján. Ez nem jelenti azt, hogy a legkedveltebb tantárgyakból
érik el a legjobb eredményeket, és az utolsó helyre került kémia tantágyból, vagy a fizi-
ka tantárgyból lehangolóan rossz lenne minden tanuló eredménye. A tanulók egyéni
szorgalmuk, környezeti indíttatásuk, szociokultúrális hátterük, családi elvárásaik alapján
olyan tantárgyakat is megtanulnak jó eredménnyel, amiket nem szeretnek. Egyben azt
sem jelenti, hogy ne lett volna olyan jó néhány válaszadó, aki rangosabb helyre sorolta
ezeket a tantárgyakat, de az összpontszámok ábrázolása után ez már nem látható. Ebben
a tanulmányban viszont arra szeretnénk javaslatokat kidolgozni, hogy hogyan lehetne az
átlagos szakközépiskolai tanuló számára érdekesebbé, használhatóbbá, vagy egyszerűen
kedveltebbé tenni a kémia tantárgyat, azáltal ha más megközelítésben tanítjuk, vagyis
interdiszciplináris kapcsolatokat teremtünk más tudományterületekkel, jelen vizsgálat-
ban a környezettudományokkal.

Összegzés, konklúziók

Minden bizonnyal a természettudományok összefüggései, logikus felépítésük, összefüg-
géseik bonyolultnak látszanak. Megértésükhöz logikus gondolkodásra és sok tanulásra
egyaránt szükség van. Ha viszont a természettudományok ismeretanyagának tanulását
már a kezdeteknél elmulasztják a gyerekek, később nehéz pótolni a hiányokat, és nem
lehet további tudást építeni az ismeretek hiányára. Így idejekorán elvesztik a természet-
tudományok iránti érdeklődést, kedvet a megértésükhöz. Hogyan lehetne ezen változ-
tatni? A kérdésre adható választ először a kémia tantárgy szemszögéből vizsgáljuk meg.

Mi legyen a kémia oktatásának célja?

Olyan műveltségi tartalomnak és szemléletnek az elsajátítása, amely segít a fiatalok-
nak eligazodni a környezeti jelenségekben, a mindennapi életben felhasznált anyagok
kémiai sajátságainak megértésében, és azok tudatos felhasználásában. Fontos, hogy a
tudatos felhasználás a környezettudatossággal egészüljön ki. Ma már a kémiai anyagok
felhasználása az életünkben olyan fontos szerepet játszik, hogy nem tekinthetünk el attól,

69

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

hogy milyen módon, és mekkora mennyiségben használjuk ezeket az anyagokat. Ezért
a környezettudatos magatartás kialakításában nagy szerepe van a kémiatanításnak, az
emberek gondolkodásmódjának fejlesztése pedig közös érdekünk, mert szerintünk csak
ez lehet az útja a fenntartható fejlődésnek.

Milyen legyen az új kémia tananyag?

Mindenképpen korszerű ismereteket tartalmazzon, de csak a kellő mélységben: a tan-
anyag legyen racionális, mennyisége a tanulók életkori sajátságainak figyelembe vételé-
vel arányos legyen, alapuljon a kísérleti tapasztalatokon, legyen szemléletes, tudományos
és gyakorlatias egyszerre. A tananyag tartalmazzon minél több környezettudományi
ismeretet, vizsgálja a jelenségeket interdiszciplinárisan. Fontos feladata, hogy ezzel is
motiválja az ifjúságot a tanulásra és az önálló ismeretszerzésre.

Milyen legyen a tananyag hangulata?

Amellett, hogy tárgyilagos és megfelelő mértékben tudományos, legyen érdekes, szem-
léletes és látványos. Mutasson rá az ember és a természet kapcsolatára, tudatosítsa azt a
fiatalokban, hogy sok múlik a szakemberek tudásán, a tudás alkalmazásán, azon, hogyan
viszonyul a környezetéhez, szennyezi vagy védi azt. A kémián keresztül a környezet-
tudatosságot úgy érhetjük el, ha nemcsak a tanulóink eszére, hanem az érzéseikre is
hatunk a kémia órákon. Ezért a tanórák során a kísérletezésnek alapvetőnek kell lenni,
szerettessük meg a kémiát, hozzuk közelebb a természetet a tananyag révén, és hassunk
a gyerekek érzelemvilágára.

Miért jó az interdiszciplináris gondolkodás a tanításban?

Mert nagyon jól felhasználhatjuk az oktatás során. A tanított tananyagot érdemes körbe-
járni környezettani szempontok szerint: vizsgáljuk meg milyen gazdasági haszonnal, és
környezeti következményekkel járhat egy kémiai folyamat, vagy egy jelenség. A kémiai
jelenségek általában kicsiben és nagyban is működnek, vagyis ha egy jelenség működik
a természetben, vagy az épített környezetünkben, akkor minden bizonnyal lemodellez-
hető, vagy valamilyen kémiai kísérletben bevihető egy iskolai kémiai laboratóriumba is.
Természetesen leegyszerűsítve, és csak a kivitelezhetőség határain belül. Erre adnak jó
lehetőséget az olyan kísérletek, amelyekről a II. részben írunk. Ha ebből a szempont-
ból világítjuk meg a kémiát, a tanulók könnyebben motiválhatók lesznek, megnőhet az
érdeklődésük a természettudományok iránt, és jobban odafigyelnek a tananyagra és a
környezetükre egyaránt.

A kémia tantárgy tanítása során a tanulói teljesítmények értékelésekor
milyen eredményeket várhatunk?

Ha el tudjuk érni azt, hogy a tanulóink jobban érdeklődjenek a természettudományok
iránt, és motiválja őket az, hogy a saját sorsuk függ a fenntartható fejlődéstől, minden
bizonnyal komolyabban kezelik majd az ismeretek megszerzését a kémia órákon is. Egy
motivált fiatal pedig sokkal jobb eredményeket fog elérni a tantárgy tanulása, és számon-
kérése során is. Ha a jövő nemzedéke megtanulja, hogyan kell gazdálkodni a természeti

Is
ko

la
ku

ltú
ra

 2
01

4/
10

70

értékeinkkel, és nem pazarolja feleslegesen azokat, valamint jobban odafigyel a környe-
zetszennyezésre, és az ellene folytatott küzdelemre, valamint az egészség megőrzésére,
hasznosítani fogja a megszerzett kémiai-környezettani ismereteket.

Hogyan tovább?

Az új kerettantervben megfogalmazták azokat az elveket, amelyek lehetővé teszik, hogy
tovább folytassuk a gondolkodást az interdiszciplináris oktatás kialakítása terén. Ma
még sok tapasztalattal nem rendelkezünk, nincsenek kialakult, kipróbált diszciplínák,
folyamatosan fejleszteni kell a tananyag feldolgozását, át kell gondolni, mi legyen a jövő
tananyagának a mindennapi életben is jól felhasználható tartalma.

Cikkünk II. részében szakmódszertani ötleteket, javaslatokat szeretnénk adni az inter-
diszciplinaritás megvalósíthatóságához a kémia órák keretein belül.

II. rÉSz

A kísérletek bemutatásának célja, tanórai felhasználásuk,
az interdiszciplináris tanítás lehetőségei

A kémia órákon nagyon sok egyszerűen kivitelezhető kísérlettel, és különböző mód-
szerekkel, lehetséges a tananyagok környezettan szemszögből történő megvilágítása.
Lényeges elem, hogy az interdiszciplináris tanítás lehetőségei korlátlanok, mivel minden
tudományterület hatással lehet a kémia tananyagára, és ezeket a hatásokat a tanításban ki
is használhatjuk, ez látható az 11. ábrán.

11. ábra. A kémiatanítás kapcsolata más tudományterületekkel

A tananyag feldolgozása során minden órán van lehetőségünk, bármilyen kis mértékben
is, arra, hogy a tananyag egy kis részletét, vagy kisebb egységét interdiszciplinárisan
tárgyaljuk. Lehet ez bármely tudományterülettel kapcsolatban. Például a radioaktivitás
gyakorlati alkalmazásainak tanításánál beszélhetünk Hevesy György kutatásairól, és az
általa kidolgozott nyomjelzés módszeréről amit felhasználnak az orvostudományokban,
az ipari szerkezet- vizsgálatok technológiájában, de beszélhetünk a kormeghatározásról
is, amelynek nagyon jó és látványos példája Ötzi, a jégember vizsgálata. Nem is beszélve
az atomreaktorban történő felhasználásról és az atombombában történt felhasználásról.

71

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

Csak ennek az anyagnak a tanítása során legalább hat különböző tudományterülettel
kerülhetünk interdiszciplinárisan kapcsolatba. A mai kémiatanítás során a modern tan-
anyag feldolgozás nem történhet interdiszciplináris gondolkodás nélkül.

Javaslatok a kémia tantárgyban az interdiszciplináris
tananyag feldolgozásra

A következő fejezetben olyan tananyagokat, illetve tananyagrészeket válogattunk a 9−10.
osztályok tantervéből, amelyeket környezettani szempontokból kiindulva vizsgálhatunk,
és ezzel a tanulók környezettudatos gondolkodását fejleszthetjük, a környezetvédelmi
problémákra fordíthatjuk a figyelmüket, és a globális gondolkodásra nevelhetjük őket.

9. évfolyam

1. téma: Mi miben oldódik? A víz mint oldószer

Tematikai egység: A kék bolygó. A víz. „Kémiai koktélok”
Órakeret: 4 óra
Tanóra anyaga: Az apoláris és poláris anyagok oldódásának vizsgálata
Helye a tematikus egységben, helyi tantervünkben: Aláhúzással kijelöltük azokat a tan-
tervi feladatokat és követelményeket, amelyekre a tananyag feldolgozását készítettük.

7. táblázat. Iskolánkban a kémia tantárgy helyi tantervének részlete: 9. osztály3

Problémák, jelenségek, gyakorlati
alkalmazások, ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Problémák, jelenségek, gyakorlati
alkalmazások:Pl. víz, benzin, elegyedése; pl.
jód oldódása az eltérő polaritású oldószerek-
ben. Apoláris és poláris anyagok oldódása
különböző oldószerekben.
Miért eltérő a folyadékok sűrűsége,
forráspontja?A víz, benzin párolgása
Ismeretek: Halmazstruktúrák magyarázata
összetevőik szerkezete és kölcsönhatásaik
alapján: a molekulák polaritása, másodrendű
kötőerők és a hal-maz tulajdonságok össze-
függése.

A molekulák polaritásának ki-
terjesztése apoláris anyagokra.
A másodrendű kötőerők és a
halmaztulajdonságok közötti
összefüggés értelmezése kémi-
ai vizsgálatok (párolgás, ol-
dódás, sűrűség) és modellezés
alapján (pl. benzin molekulái-
nak modellezése a metánnal).

Biológia-egészségtan:
polaritási viszonyok
jelentősége az élő szerve-
zetek felépítésében.

Kulcsfogalmak/
fogalmak Polaritás, másodrendű kötőerő, oldhatóság, hidratáció, oldat, oldószer, oldott anyag.

A tanórai tananyag feldolgozásának menete:
1. A szükséges fogalmak átismétlése: polaritás: poláris és apoláris anyagok, az oldódás

folyamata, az oldatok összetétele.
2. Az oldódáskor fellépő kölcsönhatások, a hidratáció jelensége.
3. Anyagok oldódása különböző oldószerekben, gyakorlati és környezetünkből vett pél-

dákon keresztüli vizsgálata.
4. Az oldódással kapcsolatos ismeretek összegzése.

Is
ko

la
ku

ltú
ra

 2
01

4/
10

72

Az anyagok oldódása különböző oldószerekben, gyakorlati
és környezetünkből vett példákon keresztül résztéma feldolgozása:

A feldolgozás formája: tanári bemutató kísérlet, tanulói kísérlet, egyéni munka.
Feladat: Végezzük el a következő kísérleteket!
Szükséges eszközök és anyagok:

• 10 db kémcső,
• desztillált víz, etil-alkohol, benzin, ásványolaj,
• kristályos jód, ammónium-nitrát, kristályos réz-szulfát,
• metán gáz.

Hét kémcsőbe öntsünk vizet, és egy-egy kémcsőbe rendre etil-alkoholt, benzint és
kőolajat, /lásd: ásványolaj/. A vizet tartalmazó kémcsövekhez rendre adjunk 1. kristá-
lyos jódot, 2. etil-alkoholt, 3. ammónium-nitrátot, 4. kristályos réz-szulfátot, 5. benzint,
6. kevés kőolajat, 7. az utolsó kémcsőbe vezessünk bele (tanári bemutató kísérlet során
korábban előállított) metán gázt. 8-9. kémcső: Az etil-alkoholt öntsük bele a benzinbe, és
figyeljük meg az elegyet, majd a 10. kémcsőben lévő kőolajat öntsük hozzá a 8-9. kém-
cső tartalmához, és szintén figyeljük meg az oldatot. Megfigyeléseitek alapján töltsétek
ki az alábbi táblázatot!

A tanulók részére elkészített táblázatot a tapasztalatok alapján töltessük ki a tanórán.
Az ehhez szükséges táblázatot láthatjuk a következő oldalon. (8. táblázat)

A táblázat kitöltése után összegezzük a kapott eredményeket, majd a tanulókkal közö-
sen vonjuk le a következtetést: az egymásban oldódó és nem oldódó anyagok egyaránt
lehetnek veszélyesek önmagunkra és a környezetünkre, ezért különösen figyelnünk kell
a környezetünkbe kibocsátott anyagok környezetszennyező hatása miatt.

8. táblázat. Különböző anyagok oldódása poláris és apoláris oldószerekben

Oldat 1. kémcső 2. kémcső 3. kémcső 4. kémcső 5. kémcső 6. kémcső 7. kémcső 8−9. kémcső
összeöntve

8−9−10. kémcső
összeöntve

oldószer polaritása poláris poláris poláris poláris poláris poláris poláris apoláris apoláris
oldott anyag
polaritása apoláris poláris poláris poláris apoláris apoláris apoláris van apoláris része apoláris

tapasztalat, az oldás
folyamata során

csak nagyon gyenge az
oldódás oldódik oldódik oldódik nincs oldódás nincs oldódás nincs oldódás oldódik oldódik

Ha nincs oldódás,
a komponensek
elhelyezkedése

alul a jód kristályok a benzin kisebb
sűrűségű: felül

a kőolaj a kisebb
sűrűségű: felül

a gáz
kidiffundál összekeveredik összekeveredik

Kapcsolat az élő
szervezettel, vagy a
környezettel

halogének, például a
klór ipar lakosság révén
kikerül a környezetbe

szeszes italok
fogyasztása műtrágyázás permetezés

gépjárművek hajtása
során kikerül a
környezetbe

olajkatasztrófák

biomassza
lebomlása,
mocsarak,
bányák

apoláris anyagok
együttes hatása,
kőolaj lepárlás,
stb.

kőolajban oldott
formában jelen
vannak

A kapcsolatból
adódó
következmények

környezetszennyezés,
ózonbontás

káros
szenvedély,
alkoholizmus

a vizek
nitrátosodása

hasznos élőlények
pusztulása,
mérgezések

környezets-
zennyezés

súlyos
környezetszennyezés
okozója pl. tengervíz

a metán gáz
légkörbe
kerülése

együttes
környezet-
szennyezés

súlyos
környezetszennyezés

73

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

8. táblázat. Különböző anyagok oldódása poláris és apoláris oldószerekben

Oldat 1. kémcső 2. kémcső 3. kémcső 4. kémcső 5. kémcső 6. kémcső 7. kémcső 8−9. kémcső
összeöntve

8−9−10. kémcső
összeöntve

oldószer polaritása poláris poláris poláris poláris poláris poláris poláris apoláris apoláris
oldott anyag
polaritása apoláris poláris poláris poláris apoláris apoláris apoláris van apoláris része apoláris

tapasztalat, az oldás
folyamata során

csak nagyon gyenge az
oldódás oldódik oldódik oldódik nincs oldódás nincs oldódás nincs oldódás oldódik oldódik

Ha nincs oldódás,
a komponensek
elhelyezkedése

alul a jód kristályok a benzin kisebb
sűrűségű: felül

a kőolaj a kisebb
sűrűségű: felül

a gáz
kidiffundál összekeveredik összekeveredik

Kapcsolat az élő
szervezettel, vagy a
környezettel

halogének, például a
klór ipar lakosság révén
kikerül a környezetbe

szeszes italok
fogyasztása műtrágyázás permetezés

gépjárművek hajtása
során kikerül a
környezetbe

olajkatasztrófák

biomassza
lebomlása,
mocsarak,
bányák

apoláris anyagok
együttes hatása,
kőolaj lepárlás,
stb.

kőolajban oldott
formában jelen
vannak

A kapcsolatból
adódó
következmények

környezetszennyezés,
ózonbontás

káros
szenvedély,
alkoholizmus

a vizek
nitrátosodása

hasznos élőlények
pusztulása,
mérgezések

környezets-
zennyezés

súlyos
környezetszennyezés
okozója pl. tengervíz

a metán gáz
légkörbe
kerülése

együttes
környezet-
szennyezés

súlyos
környezetszennyezés

2. téma: Kolloidok és heterogén rendszerek a természetben

Tematikus egység: A kék bolygó. A víz. „Kémiai koktélok”
Órakeret: 4 óra
Tanóra anyaga: Kolloidok és heterogén rendszerek
Helye a tanítási egységben:

9. táblázat. Iskolánkban a kémia tantárgy helyi tantervének részlete: 9. osztály 5

Problémák, jelenségek, gyakorlati
alkalmazások, ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Azonos és eltérő polaritású anyagok
elegyítése, heterogén rendszerek lét-
rehozása.

Ismeretek:
Heterogén rendszerek a természetben,
a mindennapi életben.

Tanulói vizsgálat alapján a megfigye-
lések szerkezeti magyarázata (pl. a
már ismert vegyszerek használatával
új kontextusban), hétköznapi példák
keresése, elemzése, és/vagy hétköz-
napi jelenségek modellezése kémiai
rendszerekkel.
Aeroszolok, gélek, emulziók és szusz-
penziók előfordulása a mindennapja-
inkban.

Földrajz: a kőzetburok,
levegőburok és a vízbu-
rok folyamatai.

Kulcsfogalmak/
fogalmak Kolloidok, homogén rendszer, heterogén rendszer.

A tanórai anyag feldolgozásának menete:
1. A természetben előforduló, látható és érzékelhető kolloidok ismertetése.
2. A kolloidok keletkezésének vizsgálata, előállításuk kísérlettel.
3. A kolloidok fajtái, mindennapi példák összegyűjtése.
4. A kolloidokkal kapcsolatos ismeretek összegzése.

Is
ko

la
ku

ltú
ra

 2
01

4/
10

74

A kolloidok keletkezésének vizsgálata, előállításuk kísérlettel résztéma feldolgozása:

A feldolgozás módszere: tanári bemutató kísérlet, frontális osztálymunka.
Gyakran láthatunk az égen hófehéren szikrázó felhőket, vagy az őszi, tavaszi hideg reg-
geleken jól megfigyelhető köd borítja a föld felszínét, vagy megfelelő világítás mellett a
szobában is megfigyelhetjük, hogy a dohányfüst a levegőben kék színű lesz. Ugyanígy
kéknek látjuk nyáron a szikrázó napsütésben a nagyvárosok magasabban fekvő pontjai-
ról a Los Angeles-típusú szmogot is. Mi ezeknek a jelenségeknek a magyarázata, erre
figyelhetünk meg egy látványos kísérletet:

Szükséges anyagok és eszközök:
 – 1 tömeg %-os nátrium-klorid-oldat,
 – etil-alkohol, kén, desztillált víz,
 – 1 tömeg %-os zselatinoldat,
 – szűrőpapír, fókuszálható zseblámpa,
 – 1dm³-es gömblombikok.

A kísérlet menete:
A gömblombikot megtöltjük 1 tömeg %-os nátrium-klorid oldattal, majd sötétítsük be a
termet, és oldalról világítsuk át az oldatot fókuszálható zseblámpával. Az oldaton áthaladó
fény útja nem figyelhető meg. Ezután egy másik gömblombikot töltsünk meg 1 tömeg %-os
zselatinoldattal, majd világítsuk meg az előbbi módon. Figyeljük meg a fény útját és szí-
nét! Tartsunk a lombikból kilépő fény útjába szűrőpapírt, figyeljük meg a ráeső fény színét!

Tapasztalatok:
1. megfigyelés: A zselatinban jól megfigyelhető a fény útja, mégpedig kékes szín

mutatja azt.
2. A szűrőpapírra eső fény vörös színű lesz.

Egy másik gömblombikba öntsünk szűrt, telített etil-alkoholos kén oldatot. Világítsuk
meg oldalirányú fénnyel, ekkor az oldatban a fény útja nem követhető. Ezután öntsünk
ebből az oldatból desztillált vizet tartalmazó gömblombikba egy keveset, majd világítsuk
meg oldalirányú fénnyel, majd figyeljük meg a fényjelenséget.

Tapasztalatok: A desztillált vízbe öntött alkoholos kénoldat gyengén opaleszkáló, meg-
világítva a fény útja kékes színű fénykúp formájában nyomon követhető.

Magyarázat:
1. kísérlet: A nátrium-klorid vizes oldata valódi oldat, ezért a fény akadálytalanul átha-

lad rajta. A zselatinoldat kolloid oldat, ezért a kolloid méretű részecskéin a fény elhaj-
lik, szóródik, a beeső fénysugár útja ezért látható. Ha polikromatikus fénysugár halad
át olyan részecskéket tartalmazó közegen, amelyek átmérője kisebb, mint a fény
hullámhosszának egy huszad része, a szórt fény kék. Ez okozza a dohányfüst kék
színét is, és a szmog kék színét is nyáron. A jelenséget John Tyndall (1820−1893) írta
le, hogy a kolloid oldatok oldalról megvilágítva fényszóródást, opalizálást mutatnak.
A mosószeres víz, a tej hígítva, a búzasör, a szappan- vagy a fogkrém oldata ugyanezt
a tulajdonságot mutatja. A kolloidméretű részecskéken (1−500 nm) a folyadékokban
a fény szóródik. A szűrőpapíron megjelenő vöröses fény az áteső fény nagyobb hul-
lámhosszúságú része, gyakran ezért látjuk a felhőket is szép rózsaszínűnek.

2. A kén alkoholos oldata valódi oldat, ezért nem mutatja a Tyndall-effektust, desztil-
lált vízben azonban a kén kiválik, majd a kénrészecskék a kolloid méretig halmo-
zódnak, ezért figyelhetjük meg a fény útját jelző kék fénykúpot. A természetben sok
hasonló jelenséget figyelhetünk meg.

Gyűjtsünk össze a természetből és a környezetünkből minél több kolloidot!

75

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

3. téma: Az oldhatóság, gázok oldódásának vizsgálata

Tematikai egység: A kék bolygó. A víz. Változások.
Órakeret: 16 óra
Tanóra anyaga: Az oldhatóság
Helye a tematikus egységben:

10. táblázat. Iskolánkban a kémia tantárgy helyi tantervének részlete: 9. osztály7

Problémák, jelenségek, gyakorlati
alkalmazások, ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Vizes oldatok a természetben és kör-
nyezetünkben. Mitől sós a tenger?
Ismeretek:
Óceánok, tengerek, vizes oldatok
összetétele. Diffúzió. Az oldódás, a
hidratáció, az oldatok összetétele.
Oldhatóság.
Koncentráció, hígítás, töményítés,
keverés.

Az oldódásra és a diffúzióra vonatko-
zó megfigyelések vizsgálat során, a
tapasztalatok magyarázata.
Az anyagok oldhatóságának összeha-
sonlítása.
Oldatok összetételének értelmezése
hétköznapi példákon
Oldatokkal kapcsolatos információk
keresése, feldolgozása. A kapott ada-
tok összehasonlítása táblázattal.

Biológia-egészségtan: a
sejt és a szervezet anyag-
szállító folyamatai.

Földrajz: az oldódás
jelentősége a természeti
folyamatokban.
Környezettan: Ásványvi-
zek összetétele, tengervíz
sótartalma.

A tanórai tananyag feldolgozásának menete:
1. A szükséges fogalmak átismétlése: az oldat, az oldhatóság fogalma, telített, telítetlen,

túltelített oldatok fogalma,
2. A szilárd anyagok oldódása vízben:

• ionos vegyületek és poláris kovalens vegyületek oldódása.
• az oldódás hőmérséklet függése.

3. A gázok oldódása, az oldódás hőmérséklet- és nyomásfüggése.
4. Az anyagok oldhatóságával kapcsolatos ismeretek összegzése.

A gázok oldódása, az oldódás hőmérséklet- és nyomásfüggése
résztéma feldolgozása:

A feldolgozás módszere: egyéni és csoportmunka.
Feladat: Olvassátok el a következő esettanulmányt!
A Nyos-tó egy úgynevezett „robbanó tó”, amelynek 1986-as kitörése több, mint 1700
embert ölt meg. A Kelet-Afrikában, Kamerun Észak-nyugati részén található, több mint
200 m mélységű tó, nagyjából kör alakú, magasan, egy inaktív vulkán kráterében kép-
ződött. Az alatta fekvő magma üregből szén-dioxid szivárog fel a tóba. A Nyos egyike a
három ismert, szén-dioxiddal telített, kitörésre hajlamos afrikai tónak. (A másik kettő: a
Nyostól mintegy 200 kilométerre a Monoun-tó, illetve Ruandában a Kivu-tó.)

1986. augusztus 26-án éjjel a tó közepéből, egy szén-dioxidból és vízcseppekből álló
hatalmas vízsugár nyaláb lövellt ki, körülbelül 150 m magasságig. A gázkitörés, amely
megfojtott kb. 1700−1800 embert és mintegy 3500 háziállatot, valamint ökológiai
katasztrófát okozott a vadon élő állatok populációiban, órákig tartott, és elárasztotta a
környező völgyet a mélyből feltörő szén-dioxiddal, kénnel, és hidrogénnel. Általában
a hatalmas szén-dioxid tartalom nem okoz gondot, és stabil a tó szerkezete, de ha az
alsóbb rétegekben túl nagy mennyiségű szén-dioxid gyülemlik fel, majd bármiféle apró
földmozgás, vulkanikus esemény történik, akkor bekövetkezhet az, ami ekkor történt.
A kitörés során majdnem két millió tonna szén-dioxid került fel a felszínre, és a tó 20
kilométeres körzetében a hatalmas gázfelhő nagy sebességgel telítette fel a környező

Is
ko

la
ku

ltú
ra

 2
01

4/
10

76

völgyeket, és az azokban elhelyezkedő falvakat. A sok halott mellett rengeteg sérültről
is beszámoltak a hatóságok, akiknek a szén-dioxid, és a mellette feltörő hidrogén vala-
mint kén okozott esetenként maradandó sérüléseket. A tó színe a kitörés után vörösre
változott, köszönhetően az alsóbb, vasban gazdag rétegek felszínre törésének. Feltevések
szerint a nagy mélységű tóban, a mély- és a felszíni víz nem keveredik egymással, ugyan-
akkor a mélységben vulkánikus tevékenység miatt a szén-dioxid folyamatosan áramlik
a tó vizébe. Ilyen magas nyomáson, és alacsony hőmérsékleten hatalmas mennyiség
oldódik, ezért a mélyvízben egyre nő a szén-dioxid koncentráció. A tudósok a veszély
csökkentésére öt csövet terveztek levezetni a tó mélyébe, hogy felszínre hozzák a felgyü-
lemlő gázok egy részét, de ezekből csak egy készült el. További csövek elhelyezését koc-
kázatosnak tartják, ugyanis félő, hogy újabb kitörést indíthatnának el. A tó más módon
is veszélyt jelent az alatta fekvő régióban élőkre. Természetes sziklafalai gyengülőben
vannak, és ha egy földmozgás széttöri ezt a falat, hatalmas mennyiségű víz zúdulhat a
mélyebben fekvő falvakra, egészen Nigériáig.

Hasonló kísérletet mi is végezhetünk a szén-dioxiddal!
Kísérlet leírása:
Szükséges anyagok és eszközök:
 – 0,5 literes szénsavas üdítő, pl. coca-cola
 – kb. 10 cm-es alumínium csődarab
 – Bunsen-égő
 – csipesz, műanyag tálca

A kísérlet menete: Egy szénsavas üdítőt legalább fél órára a mélyhűtőben jól lehűtjük,
de ügyeljünk arra, hogy ne fagyjon meg. A hűtőből kivéve műanyag tálcára helyezzük,
majd a csipeszbe fogott alumínium csövet a Bunsen-égő felett felhevítjük. Az üvegről a
kupakot levesszük, majd a felhevített csődarabot beleejtjük az üvegbe.

Megfigyelés: Hatalmas szökőkút látványában lesz részünk.
Magyarázat: A magas hőmérséklettől hirtelen felszabaduló szén-dioxid gáz nagy erő-

vel nyomja ki az oldatot a palackból.
Adjatok választ a következő kérdésekre!
 – Miért nem látunk gázbuborékokat a lezárt kólás üvegben?

Válasz: mert az alacsony hőmérséklet és a nagy nyomás miatt a zárt üvegben az oldat-
ban maradnak a gázok.

 – Hogyan tudod az oldott gázt az oldatból felszabadítani?
Válasz: ha kinyitom az üveget, és csökkentem a nyomást, megkeverem vagy felrázom,

ha felmelegítem.
 – Mi okozta a Nyos-tó katasztrófáját 1986-ban?

Válasz: Az alacsony hőmérsékleten, mélyen a tóban, nyugalmi állapotban nagy meny-
nyiségű gáz tudott oldatban maradni, amit a vulkánikus működés, vagy földcsuszamlás
megbolygatott, így a gáztartalmú víz a felszín felé tört, felszabadulva a magas nyomás
alól a buborékok, ahogy felfelé emelkedtek, kitágultak, és további gázzal telített vizet és
gázt ragadtak magukkal a tó fenekéről, amely nagyon magas szökőkút formájában jelent
meg.

 – Hogyan lehet befolyásolni a gázok vízben való oldódását?
Válasz: A gázok vízben való oldódását a hőmérséklet csökkenése, és a nyomás növe-

lése növeli.
 – Mondj példát a mindennapokból, ahol hasonló eseményt figyelhetsz meg!

Válasz: Ha citromos szénsavas vízbe cukrot dobunk, a szén-dioxid hirtelen kipezseg
az oldatból, mert megbolygatva az oldatban lévő szén-dioxid oldódási körülményeit, az
már nem tud tovább az oldatban maradni.

77

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

A látottak alapján figyeljétek meg az oxigén gáz oldódásának hőmérsékletfüggését, és
olvassátok le a grafikonról, mennyi az oldott oxigén tömege 0°C-on, 20°C-on és 30°C-on
1dm³ vízben! Fogalmazzátok meg röviden, hogyan befolyásolhatja ez a tavak élővilágát
a nyári melegben?

12. ábra. Az oxigéngáz oldódása vízben, a hőmérséklet függvényében
(forrás: Kónya és Kocsisné, 2004b)

10. évfolyam

4. téma: A természet színanyagainak vizsgálata, természetes poliének

Tematikai egység: Kémia a mindennapokban. Élelmeink kémiája. Ételek, tápanyagok
Órakeret: 7 óra
Tanóra anyaga: Több kettős kötést tartalmazó vegyületek
Helye a tematikus egységben:

12. táblázat. Iskolánkban a kémia tantárgy helyi tantervének részlete: 10. osztály10

Problémák, jelenségek, gyakorlati
alkalmazások, ismeretek

Fejlesztési követelmények Kapcsolódási pontok

A természetben található színanyagok,
és a kettős kötésrendszerek
Az élelmiszerek szín- és
aromaanyagai. Klorofill, és a zöld
színtestek színanyagai.
Ismeretek:
Antociánok, terpenoidok,
karotinoidok.
Aldehidek, gyümölcsészterek.
Funkciós csoportok.

Antociánok, terpenoidok, terpének:
terpentin
Karotinoidok: b- karotin, és az
A-vitamin, likopin molekulája és a
szín kialakulása közötti összefüggés
értelmezése.

Fizika; biológia-
egészségtan; vizuális
kultúra: a színek.
Környezetünk színei,
a színes vegyületek
és a fény, a látás,
színek érzékelése,
radioaktivitás, vegyszerek
hatása a természetes
színanyagokra.

Kulcsfogalmak/
fogalmak

poliének, konjugált kettős kötés rendszer, aldehidek, észterek,

Is
ko

la
ku

ltú
ra

 2
01

4/
10

78

A tanórai tananyag feldolgozásának menete:
1. Veszélyeztetett színanyagok: vegyszerek hatása a természetes színanyagokra.

Kísérletek színanyagokkal: A klorofill színanyagai, a bróm hatása a paradicsom szín-
anyagára a likopinra.

3. A poliének helye a telítetlen szénhidrogének csoportjában.
4. A kettős kötés rendszerek típusai: kumulált, konjugált és izolált kötésrendszer.
5. A poliének csoportjai: terpenoidok, karotinoidok csoportjaiba tartozó színes vegyü-

letek.

1−2. vázlatpont feldolgozása: Veszélyeztetett színanyagok, kísérletek színanyagokkal
résztéma feldolgozása:

A feldolgozás módszere: csoport munka, frontális osztály munka.
A téma bevezetése:
Tavasztól késő őszig szemet melengető látvány a természetben, a növények csodálatos
színeiben való gyönyörködés. A növények és termések színanyagai bonyolult kettős
kötés rendszereket tartalmaznak. Mindezek nagyon érzékenyek, a környezetszennyező
anyagok, radioaktivitás, különböző reakcióképes vegyszerek könnyen roncsolják őket.
Mindez nem csak a környezetre, hanem az élelmiszereken keresztül az egészségünkre is
veszélyes lehet. A természetben nagyon sok telítetlen kötésrendszert tartalmazó vegyület
van. Közülük jó néhány színes vegyület, például a karotinoidok amelyek a konjugált ket-
tős kötés rendszer következtében színesek. Ilyenek a β-karotin, ami a sárgarépa narancs-
sárga színanyaga, a likopin, ami a paradicsom, és a csipkebogyó piros színanyaga, és
egyben a b-karotin izomerje is, valamint összetett színanyag a klorofill, amely négy
nagyon érzékeny színes összetevőből áll. A b-karotin jelentősége nagy, mivel az emberi
és az állati szervezetben belőle jön létre az A-vitamin, a klorofill pedig nélkülözhetetlen a
fotoszintézis szempontjából. Kötésrendszerük nagyon érzékeny, amit a következő kísér-
letekkel is jól lehet bizonyítani:

A.) A klorofill alkotóinak vizsgálata egyszerű kromatográfiával:
Szükséges anyagok és eszközök:

 – nyers klorofill-oldat,
 – szögletes bevonatmentes táblakréta,
 – 50 cm³- es főzőpohár.

A kísérlet leírása:
A nyers klorofill oldatból öntsünk keveset a főzőpohárba, majd helyezzük bele a krétát
úgy, hogy a hegyes vége kerüljön érintkezésbe az oldattal. Mintegy fél óra elteltével
vegyük ki a krétát és vizsgáljuk meg!

Megfigyelés: A kréta anyaga porózus, ezért az oldat felszívódik benne, de nem egy-
séges zöld nyomot hagy benne, hanem a színe alul kékeszöld, középen sárgászöld, felül
sárga vagy enyhén narancssárga színű sávokat tartalmaz.

Magyarázat: A nyers klorofill négy különböző szerkezetű színes vegyület keveréke,
a zöld szín e négy anyag színének keveréke. Az egyes komponensek adszorpciós tulaj-
donsága különböző, ezért a krétán, mint adszorbensen a legmagasabbra vándoroló sáv a
narancssárga b-karotin és a sárga xantofill, középen helyezkedik el sárgászöld színű klo-
rofill B, majd a legrövidebb utat megtett klorofill A kékeszöld színe következik. A vegyü-
letekben konjugált kettőskötés rendszerek találhatók, amelyek emiatt nagyon érzékenyek
az addíciós reakciókra.

Vizsgáljunk meg egy ilyen reakciót!

79

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

B.) A bróm hatása a paradicsom színanyagára a likopinra:
Szükséges anyagok és eszközök:

 – 100 cm³-es mérőhenger,
 – üvegbot, főzőpohár
 – telített brómos víz,
 – paradicsom dzsúsz

A kísérlet leírása: Tegyünk tenyérnyi szélességben paradicsomdzsúszt a mérőhengerbe,
majd a henger falán vékony sugárban csorgatva, rétegezzünk a tetejére telített brómos
vizet kb. kétujjnyi szélességben. Óvatos körkörös keveréssel rétegezzük bele a brómos
vizet a dzsúszba. A tetejére rétegezzünk összehasonlítás céljából kevés brómos vizet.

Megfigyelés: A brómos víz mennyiségével és a keverés mélységével arányban külön-
böző színű rétegek jelennek meg a dzsúszban. Fentről lefelé haladva a dzsúszban, elő-
ször a brómos víz sötét sárga színét látjuk, majd alatta érzékelhetően elszíntelenedett a
likopin piros színe, a további rétegekben sárga, zöld, kék, barna, végül a dzsúsz piros
színe látható.

Magyarázat: A paradicsomdzsúsz piros színanyagát, a likopint a bróm elszínteleníti.
A molekulájában lévő konjugált kettős kötés rendszert különböző mértékben felbontva,
különböző színárnyalatokat látunk. Az addíció révén a likopin szerkezete szétroncsoló-
dik, mivel az érzékeny kettős kötéseket szünteti meg a bróm.

Ez a kísérlet bizonyítja, hogy a természetes színanyagok ismerete, azok megbecsülése
alapvető érdeke az emberiségnek, hiszen a természet színanyagai nélkül ember nem
létezhet a földön.

5. téma: A felületaktív anyagok hatása a természetes vizekre

Tematikai egység: Kémia a mindennapokban. Szépség és tisztaság
Órakeret: 10 óra
Tanóra anyaga: Mosószerek, felületaktív anyagok hatása a környezetben
Helye a tematikus egységben:

13. táblázat. Iskolánkban a kémia tantárgy helyi tantervének részlete: 10. osztály12

Problémák, jelenségek, gyakorlati alkalmazások,
ismeretek

Fejlesztési követelmények Kapcsolódási pontok

Tisztálkodó- és tisztítószerek hatásának alapjai.
Milyen anyagokat tartalmaznak a tisztálkodó
szerek?
Mitől bőrbarát egy tisztálkodó szer? Miért kell
megelőzni, hogy a felületaktív anyagok az
élővizekbe kerüljenek? A mosószerek összetétele
és működése. Az „intelligens” molekulák,
tisztítócsodaszerek.
Ismeretek:
A felületaktív anyagok. A micella és a
habképződés. A kozmetikum kémhatása. Az
enzimek szerepe a tisztításban, a tapintás
minőségében. A fehérítés és az optikai fehérítés
különbsége, utóbbi nélkülözhetősége.

A felületaktív anyagok kémiai
viselkedésének vizsgálata,
értelmezése, modellezése.
A tenzidek lipid köpenyre
gyakorolt hatásának
értelmezése a bőr
biológiai egyensúlyának
fenntartásában.
A mosó-, fehérítőhatás
alapjainak értelmezése.

Példák (pl. reklámozott
termékek) kritikai elemzése,
az erőteljes, környezetre
és egészségre terhelő
hatású szerek kiváltási
lehetőségeinek mérlegelése.

Biológia-egészségtan: a
bőr és egészsége.
Informatika:
információgyűjtés és
feldolgozás.

Is
ko

la
ku

ltú
ra

 2
01

4/
10

80

A tanórai tananyag feldolgozásának menete:
1. A mosószerek kialakulásának története, a szappan molekula kémiai szerkezete,
2. A mosóhatás, a micellák kialakulása,
3. A felületaktív anyagok, a szintetikus mosószerek,
4. A felületaktív anyagok környezetszennyező hatása.

A felületaktív anyagok környezetszennyező hatása résztéma feldolgozása:

A feldolgozás módszere: Előzetes internetes gyűjtőmunka, tanári bemutató kísérlet, fron-
tális osztálymunka

A témához a tanulók előzetesen gyűjtsenek információt: A víz felületi feszültségét
kihasználó apró élőlények, mint például a molnárka életvitele. Bőrgyárak mosószer
gyárak, környezetszennyezései, milyen igények merülnek fel a környezetbarát mosó-
szerekkel kapcsolatban!

A gyűjtő munka eredményeinek megbeszélése után, végezzünk el egy kísérletet annak
igazolására, hogy valóban számít a víz felületi feszültsége olyan élőlények, mint a mol-
nárka számára, hogy fenn tudjanak maradni a víz felszínén, mintha állnának a vízen:

Kísérlet leírása:
Szükséges anyagok és eszközök:

Első kísérlet: Második kísérlet:
– vízzel telt üvegkád, – 2 db flanel anyagból varrt kiskacsa,
– borotvapenge, – 2 db üvegkád desztillált vízzel telve,
– vízben feloldott mosószer, – étolaj, mosogatószer,

A kísérletek leírása:
Az első kísérlet: a vízzel telt üvegkádba, a víz felszínére óvatosan helyezzünk egy borot-
vapengét vízszintes helyzetben. Figyeljük meg, hogyan viselkedik a borotvapenge a
vízen! Ezután öntsünk a vízhez mosószeres vizet, és figyeljük meg a változást!

Magyarázat: A borotvapenge a tiszta víz felületén marad annak ellenére, hogy a sűrű-
sége jóval nagyobb a vízénél. Oka az, hogy a víz felületén ható erők igyekeznek össze-
húzni a víz felületét, ami így gyenge hártyaként viselkedik, ezért tud a penge úszni a
víz felszínén. Ugyanígy viselkednek a víz felszínén futó apró élőlények, mint például
a molnárka. A mosószeres vízben elmerül a penge, és elmerülne a molnárka is, mivel
a felületaktív anyagok, mosószerek csökkentik a felületi feszültséget, ezért nem tudnak
megmaradni a víz felszínén. Ez tehát nagyon sok élőlény életlehetőségét szünteti meg,
ezzel felborítva az élőlények életviteléhez szükséges körülményeket, és így felborítják a
normális táplálékláncot is.

A második kísérlet:
A flanel anyagból készült két kiskacsát nyomjuk bele alaposan egy tálkába öntött

étolajba, majd várjuk meg, amíg az étolaj jól átitatja. Ezután az egyik kiskacsát tegyük
desztillált vízzel telt üvegkádba, és figyeljük meg, mi történik vele. A másik kacsát
tegyük mosószer tartalmú vízzel telt üvegkádba, és figyeljük meg ott a viselkedését.

Magyarázat: Az első kiskacsa úszik a víz felszínén, mert a víz poláris oldószer, míg
az olaj apoláris anyag, ezért nem tudja oldani a kacsa felületén lévő olajat a kádban lévő
desztillált víz. A második kacsa felületén lévő olajat a kádban lévő mosószeres víz las-
san elkezdi oldani, ezért egy idő után a kacsa elkezd „fuldokolni”, vagyis lassan elmerül
a vízben.

Ezzel a kísérlettel is azt szerettem volna illusztrálni, hogy azok az élőlények, ame-
lyeknek lételeme a víz, és az életük, táplálkozásuk, szaporodásuk a víz felszínén való

81

Bögölyné Róber J. – Gyenes Viktor: Interdiszciplináris oktatási lehetőségek a környezettan szakterületei…

megmaradásukkal, mint létszükséglettel kapcsolatos, nem tudnak megmaradni és élni a
szennyezett, felületaktív anyagok által módosított viselkedésű vízben megmaradni. Ez
a mi biológiai szükségletünk is, hogy ne borítsuk fel a környezetünk rendjét, ne tegyük
tönkre az élővilágunk lakhelyét, mert bizonytalan kimenete lehet annak, ha az ember által
megváltoztatott tulajdonságú víz, hatással lesz a tápláléklánc hierarchiájára és a vízi élet
fennmaradására.

Irodalomjegyzék

Dr. Bögölyné Róber Judit (1990): A karotinoidok
brómozása: bemutató kísérlet. Szakdolgozat. Veszp-
rémi Vegyipari Egyetem Szerves Kémiai Intézet,
Veszprém.

Fernengel András (2009): A kémia tantárgy helyzete
és fejlesztési feladatai. Új Pedagógiai Szemle, június.

Kerber Zoltán (2009): A tantárgyközi oktatás helyze-
te. OFI Oktatáskutató és Fejlesztő Intézet, Budapest

Kerettantervek (2013). OFI Oktatáskutató és Fejlesz-
tő Intézet, Budapest. 2013. 03. 29-i megtekintés,
http://www.ofi.hu/kerettanterv-2012

Kertész János (2009): A természettudományos közok-
tatás javításáért. Fizikai Szemle, 1. sz.

Dr. Kónya Józsefné és Kocsisné Zalán Judit (2004a):
Kémia 10. Nemzeti Tankönyvkiadó, Budapest.

Dr. Kónya Józsefné és Kocsisné Zalán Judit (2004b):
Kémia 9. Nemzeti Tankönyvkiadó, Budapest.

Jegyzetek
3 http://www.elmki.sulinet.hu/?q=node/22
5 http://www.elmki.sulinet.hu/?q=node/22
7 http://www.elmki.sulinet.hu/?q=node/22

10 http://www.elmki.sulinet.hu/?q=node/22
12 http://www.elmki.sulinet.hu/?q=node/22

