

**WYMAGANIA EDUKACYJNE
Z FIZYKI W GIMNAZJUM
W KLASACH 1-3**

Podręcznik „Blżej fizyki”

Autor: Sławomir Ziemicki, Krystyna Puchowska

Wydawnictwo: WSiP

W opracowaniach wykorzystano materiały z „Programu nauczania dla klasy 1-3” Sławomira Ziemickiego

1. ZAKRES TREŚCI NAUCZANIA

► **Treści nauczania** zostały podzielone na 11 działów tematycznych. W każdym dziale wyróżniono problemy, które są jednocześnie tematami rozdziałów podręcznika uczniowskiego. Zakres treści jest zgodny z *Podstawą programową kształcenia ogólnego w gimnazjum* do przedmiotu fizyka (III etap edukacyjny).

2.1. Wykaz tematów zawartych w podręcznikach

CZĘŚĆ 1

1. WŁAŚCIWOŚCI MATERII

1. Świat w oczach fizyka
 2. Trzy stany skupienia
 3. Parowanie
 4. Właściwości mechaniczne powietrza
 5. Właściwości mechaniczne cieczy
 6. Właściwości mechaniczne ciała stałego
 7. Rozszerzalność temperaturowa
 8. Budowa materii
 9. Wyjaśniamy właściwości materii.
- Podsumowanie rozdziału

2. RÓWNOWAGA I POMIARY

10. Jak zmierzyć wartość oddziaływania?
 11. Cechy siły
 12. Kiedy ciało jest w równowadze?
 13. Kiedy siły powodują obrót ciała?
 14. Siła ciężkości. Masa ciała
 15. Wyznaczamy masę ciała
 16. Gęstość ciał
 17. Wyznaczamy gęstość ciała
 18. Równowaga mechaniczna cieczy i gazów
 19. Ciśnienie
 20. Ciśnienie hydrostatyczne
 21. Siła wyporu
 22. Warunki pływania ciał
 23. Równowaga termiczna.
- Podsumowanie rozdziału

3. RUCH

24. Względność ruchu
25. Ruchy ciał na niebie
- *26. Obserwujemy ciała niebieskie
27. Prędkość ciała
28. Droga i czas w ruchu jednostajnym
29. Graficzny opis ruchu
30. Opis ruchu na podstawie tabel i wykresów

31. Ruch jednostajnie zmienny
 32. Analiza ruchu prostoliniowego jednostajnie zmiennego
 33. Doświadczalne badanie ruchów
 34. Cechy prędkości
 35. Względność prędkości
 - *36. Ruch na płaszczyźnie
 - *37. Obserwujemy ruchy Księżyca i ruchy Ziemi.
- Podsumowanie rozdziału

4. ODDZIAŁYWANIA A RUCH

38. Opory ruchu. Bezwładność ciał
 39. Kiedy ciała nie zmieniają prędkości?
 40. Zjawisko tarcia
 41. Siły wzajemnego oddziaływania ciał
 42. Zmiany prędkości wzajemnie oddziałujących ciał
 43. Ruch ciała pod działaniem stałej niezrównoważonej siły
 44. Spadanie ciał
 - *45. Wyznaczanie przyspieszenia ziemskiego
- Podsumowanie rozdziału

5. ENERGIA MECHANICZNA

46. Praca i jej jednostki
 47. Moc i jej jednostki
 48. Praca a energia
 49. Rodzaje energii mechanicznej
 50. Przemiany energii
 51. Sprawność maszyn
- Podsumowanie rozdziału

CZĘŚĆ 2

6. ENERGIA WEWNĘTRZNA

1. Przemiany energii w ruchu z tarcie
 2. Przewodnictwo cieplne ciał
 3. Bilans cieplny
 4. Wyznaczanie ciepła właściwego
 5. Ciepło topnienia i ciepło parowania
 6. Jak zmienić energię wewnętrzną
 - *7. Silnik cieplny
- Podsumowanie rozdziału

7. FALE MECHANICZNE

8. Fala jako sposób przekazywania energii
 9. Rozchodzenie się fal mechanicznych
 10. Ruch drgający
 11. Przemiany energii w ruchu drgającym
 12. Ciało drgające jako źródło fal
 13. Źródła i cechy dźwięków
 14. Rozchodzenie się fal dźwiękowych
 15. Instrumenty muzyczne
- Podsumowanie rozdziału

8. ŚWIATŁO

16. Światło, jako sposób przekazywania energii
 17. Rozchodzenie się światła
 18. Zjawisko załamania światła
 19. Soczewki
 20. Obrazy otrzymane za pomocą soczewki
 21. Zwierciadła
 22. Obrazy otrzymane w zwierciadłach
 23. Światło białe jako mieszanina barw
 24. Przyrządy optyczne
- Podsumowanie rozdziału

CZEŚĆ 3

9. PRĄD ELEKTRYCZNY

1. Prąd elektryczny jako sposób przekazywania energii
 2. Odbiorniki energii elektrycznej
 3. Energia w obwodzie elektrycznym
 4. Obwody elektryczne złożone
 5. Wyznaczanie oporu elektrycznego
- Podsumowanie

10. ELEKTROMAGNETYZM

6. Oddziaływania elektryczne
 7. Elektryzowanie ciał
 8. Mikroskopowy model zjawisk elektrycznych
 9. Przemiany energii w zjawiskach elektrycznych
 10. Oddziaływania magnetyczne
 11. Przewodnik z prądem w polu magnetycznym
 12. Pozyskiwanie energii elektrycznej
- Podsumowanie

11. FALE ELEKTROMAGNETYCZNE

13. Rozchodzenie się fal elektromagnetycznych
 14. Falowa natura światła
 15. Widmo fal elektromagnetycznych
 16. Zastosowania fal elektromagnetycznych
 - *17. Korpuskularne właściwości światła
- Podsumowanie

PODSUMOWANIE

18. Zjawiska i modele fizyczne
 19. Fizyka w domu
 20. Fizyka a sport
 21. Przekazywanie informacji
 22. Racjonalne korzystanie ze źródeł energii
- Podsumowanie

3.2. Osiągnięcia ucznia – działania ucznia i nauczyciela

ROZDZIAŁ 1. WŁAŚCIWOŚCI MATERII

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów – działania		Proponowane metody nauczania
		nauczyciela	Ucznia	
1	2	3	4	5
1. Świat w oczach fizyka	Potrafi wyróżniać zjawiska fizyczne spośród zjawisk przyrody. Wie co oznacza pojęcie: ciało fizyczne, substancja, materia, zjawisko, doświadczenie i potrafi je ilustrować przykładami.	Omówienie istoty fizycznego opisu świata. Wprowadzenie podstawowych pojęć języka fizyki. Ukazanie znaczenia fizyki dla innych dyscyplin nauki i dla techniki.	Wyróżnianie zjawisk przyrodniczych, a wśród nich zjawisk fizycznych.	Pogadanka. Analiza rysunków i filmów.
2. Trzy stany skupienia	Potrafi: <ul style="list-style-type: none"> wskazać cechy wyróżniające stany skupienia materii, omówić – wykonać eksperyment ukazujący określoną cechę substancji, wskazać związek praktycznego zastosowania substancji z jej właściwościami fizycznymi, nazwać i opisać zjawiska topnienia, krzepnięcia, parowania, skraplania, sublimacji i resublimacji. Starannie odczytuje objętość i temperaturę. 	Uporządkowanie i uzupełnienie wiedzy uczniów o właściwościach cieczy, gazów i ciał stałych. Omówienie zjawiska przemian fazowych.	Badanie podatności substancji na zmianę objętości i zmianę kształtu. Rozpoznawanie stanu skupienia rosy, śniegu, gradu, ... Rozpoznawanie zjawiska zmiany stanu skupienia ciał i możliwości zastosowań praktycznych tego zjawiska. Wyznaczanie temperatury topnienia (naftalenu).	Eksperyment. Analiza rysunków i doświadczeń. Eksperyment. Ćwiczenie laboratoryjne.
3. Parowanie	Wie, od czego zależy szybkość parowania. Wie, na czym polega wrzenie. Potrafi określić warunki wrzenia. Wie, że temperatura wrzenia zależy od ciśnienia.	Demonstrowanie wrzenia wody i wskazanie charakterystycznych cech tego zjawiska. Omówienie wrzenia w różnych warunkach.	Wyznaczanie temperatury wrzenia. Analizowanie tabel i wykresów.	Eksperyment, obserwacja i opis. Opis porównujący.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów – działania		Proponowane metody nauczania
		nauczyciela	Ucznia	
1	2	3	4	5
4. Właściwości mechaniczne powietrza	Potrafi wskazać parametry mechaniczne gazu i ich wzajemne zależności. Zna pojęcia: ciśnienie atmosferyczne, nadciśnienie, podciśnienie, próżnia. Dokładnie zgodnie z instrukcją przeprowadza doświadczenia i sumiennie odnotowuje wyniki obserwacji.	Omówienie i zademonstrowanie parametrów gazu. Wprowadzenie i przybliżenie pojęcia próżni.	Wykazywanie, że w naczyniu jest powietrze. Badanie związku między ciśnieniem, objętością i „ilością” powietrza. Analizowanie zastosowań praktycznych właściwości mechanicznych gazu.	Pogadanka ilustrowana pokazem. Eksperyment. Opis rysunków i fotografii.
5. Właściwości mechaniczne cieczy	Potrafi: <ul style="list-style-type: none"> opisać ciecz w naczyniu (powierzchnia swobodna, ciśnienie, błona powierzchniowa), opisać ciecz poza naczyniem (kształt kropli, zlewanie się,..). 	Omówienie i zademonstrowanie właściwości cieczy. Ukazanie ciśnienia prawa Pascala.	Badanie właściwości mechanicznych wody.	Pokaz i opis. Eksperyment. Analiza rysunków i fotografii.
6. Właściwości mechaniczne ciała stałego	Potrafi rozpoznawać substancje plastyczne, sprężyste i kruche. Umie wskazać zastosowania materii w zależności od jej właściwości mechanicznych. Potrafi wyhodować kryształy.	Omówienie i zademonstrowanie wpływu oddziaływań na trwałość odkształceń ciała. Omówienie właściwości mechanicznych ciał krystalicznych i ciał bezpostaciowych.	Analizowanie właściwości ciał plastycznych, sprężystych i kruchych. Opisywanie kryształów i ciał bezpostaciowych.	Pogadanka ilustrowana pokazem. Opis porównujący i klasyfikujący.
7. Rozszerzalność temperaturowa	Wie, że wzrost temperatury powoduje zmiany rozmiarów ciała stałego, wzrost objętości cieczy, wzrost objętości i wzrost ciśnienia powietrza. Potrafi: <ul style="list-style-type: none"> przewidywać zmiany parametrów substancji powodowane zmianami temperatury, wskazać zastosowania praktyczne rozszerzalności termicznej ciał. 	Omówienie: <ul style="list-style-type: none"> zastosowań rozszerzalności termicznej ciał sposobów zapobiegania niepożądanym skutkom rozszerzalności termicznej substancji. Zwrócenie uwagi na szczególną rozszerzalność wody i jej znaczenie w przyrodzie.	Obserwowanie wpływu zmiany temperatury na parametry fizyczne ciała stałego, cieczy i gazu. Budowanie termoskopu.	Pogadanka i pokaz. Analiza rysunków i fotografii. Eksperyment. Ćwiczenia laboratoryjne.
8. Budowa materii	Potrafi przedstawić kinetyczny molekularny model budowy materii. Potrafi wskazać doświadczenia/zjawiska	Omówienie i demonstrowanie: <ul style="list-style-type: none"> granic podziału materii, modelu budowy materii, 	Analizowanie doświadczeń, rysunków, modeli.	Pogadanka. Obserwacja i opis. Doświadczenia

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów – działania		Proponowane metody nauczania
		nauczyciela	Ucznia	
1	2	3	4	5
	<p>świadczące o tym, że materia:</p> <ul style="list-style-type: none"> • składa się z cząsteczek (drobin), • że cząsteczki są w ciągłym ruchu, • że cząsteczki przyciągają się. 	<ul style="list-style-type: none"> • doświadczenia modelowego, • doświadczenia weryfikującego, • wprowadzania korekt do modelu. <p>Pokaz zjawiska dyfuzji. Omówienie ruchów Browna.</p>		weryfikujące.
9. Wyjaśniamy właściwości materii	<p>Zna model budowy gazu, cieczy i ciała stałego. Potrafi wyjaśnić właściwości materii w różnych stanach skupienia oraz zjawisko dyfuzji posługując się modelem budowy materii.</p>	Wyjaśnianie właściwości materii i zjawisk zmiany stanu skupienia w oparciu o model mikroskopowej budowy materii.	Analizowanie rysunków, schematów i modeli.	Pogadanka. Opis wyjaśniający i porównujący.

ROZDZIAŁ 2. RÓWNOWAGA I POMIARY

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów – działania		Proponowane metody nauczania
		Nauczyciela	Ucznia	
1	2	3	4	5
10. Jak zmierzyć wartość oddziaływania	<p>Rozpoznaje rodzaje oddziaływań w przyrodzie. Potrafi opisać skutki oddziaływań. Wie, że:</p> <ul style="list-style-type: none"> • miarą oddziaływania jest siła, • jednostką siły jest niuton. <p>Potrafi zmierzyć siłę za pomocą siłomierza.</p>	Omówienie, na czym polega mierzenie oraz w jaki sposób mierzymy oddziaływania.	Rozpoznawanie rodzajów i wartości oddziaływań. Konstruowanie siłomierza.	Analiza rysunków i doświadczeń. Ćwiczenia.
11. Cechy siły	<p>Wie, że siła jest wielkością wektorową. Potrafi przedstawiać siłę graficznie i opisywać siłę na podstawie jej graficznego obrazu. Starannie wykreśla wektory sił.</p>	Wprowadzenie pojęcia wielkość wektorowa i wielkość skalarna.	Badanie skutków działania siły. Analizowanie rysunków.	Pokaz. Rozwiązywanie zadań Ćwiczenia. Opis wyjaśniający.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów – działania		Proponowane metody nauczania
		Nauczyciela	Ucznia	
1	2	3	4	5
12. Kiedy ciało jest w równowadze	Wie, że skutki oddziaływania sumują się. Zna i umie wyjaśnić pojęcie siły wypadkowej i siły równoważącej. Potrafi zmierzyć siłę wypadkową. Znając działające siły, potrafi przewidywać równowagę mechaniczną. Potrafi dodawać wektory sił.	Omówienie pojęcia równowagi oraz warunków równowagi mechanicznej. Omówienie sposobów dodawania wektorów.	Wyznaczanie siły wypadkowej i siły równoważącej. Analizowanie fotografii i rysunków.	Pogadanka ilustrowana pokazem. Ćwiczenia. Opis uzasadniający.
13. Kiedy siły powodują obrót ciała	Wie, kiedy siła powoduje obrót ciała. Zna: <ul style="list-style-type: none"> • pojęcie dźwigni dwustronnej i jednostronnej, • warunki równowagi dźwigni. Potrafi wskazać zastosowania praktyczne dźwigni dwustronnej	Omówienie zastosowań dźwigni.	Analizowanie warunków równowagi mechanicznej dźwigni dwustronnej i jednostronnej.	Pogadanka. Eksperyment. Opis klasyfikujący.
14. Siła ciężkości. Masa ciała	Potrafi zmierzyć ciężar ciała. Wie, że ciężar ciała jest proporcjonalny do masy ciała. $F = mg, \text{ gdzie } g = 10 \frac{\text{N}}{\text{kg}}$ Zna jednostkę masy ciała w układzie SI.	Omówienie niepewności pomiarowych i sposobu zapisywania wyników pomiarów z zadaną dokładnością.	Wyznaczanie i obliczanie ciężaru ciała. Wyznaczanie masy ciała i określanie niepewności dokonywanych pomiarów.	Ćwiczenia. Rozwiązywanie zadań..
15. Wyznaczamy masę ciała	Potrafi: <ul style="list-style-type: none"> • wyznaczyć masę ciała, • określić niepewność pomiaru, • wyznaczyć wartość średnią, • zapisać wynik pomiaru z uwzględnieniem niepewności pomiaru. 	Omówienie dokładności przyrządów, niepewności pomiarowej, błędów pomiarowych oraz sposobu zapisywania wyników pomiarów.	Wyznaczanie masy ciała i określanie niepewności dokonywanych pomiarów.	Ćwiczenia.
16. Gęstość ciał	Potrafi: <ul style="list-style-type: none"> • zmierzyć objętość ciała, • wyjaśnić pojęcie gęstość substancji, • obliczyć gęstość ciała. Znając gęstość obliczyć masę ciała. Rzetelnie wykonuje pomiary i obliczenia.	Wyjaśnienie użyteczności pojęcia gęstości substancji. * Wyznaczanie gęstości powietrza.	Wyznaczanie gęstości substancji i gęstości ciała. Obliczanie gęstości i masy ciał.	Pokaz. Ćwiczenia. Rozwiązywanie zadań.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów – działania		Proponowane metody nauczania
		Nauczyciela	Ucznia	
1	2	3	4	5
17. Wyznaczamy gęstość ciała	Potrafi : <ul style="list-style-type: none"> • zmierzyć objętość: cieczy, substancji sypkiej, bryły o kształtach nieregularnych, • wyznaczyć objętość prostopadłościanu i innych znanych brył, • oszacować niepewność, z jaką wyznaczono objętość oraz gęstość. 	Omówienie niepewności pomiaru złożonego.	Wyznaczanie gęstości substancji. Obliczanie niepewności pomiarowej.	Ćwiczenia laboratoryjne i rachunkowe.
18. Równowaga mechaniczna cieczy i gazów	Potrafi: <ul style="list-style-type: none"> • rozpoznać równowagę cieczy i gazu, • określić warunki równowagi cieczy i gazów, • porównać ciśnienia powietrza w naczyniach, • wyjaśnić warunek równowagi cieczy w naczyniach połączonych (równość ciśnień). 	Pokaz naczyń połączonych o różnej objętości i kształcie, zawierających ciecz i gaz (pompka i piłka). Omówienie zastosowań praktycznych naczyń połączonych.	Porównywanie ciśnienia powietrza. Analizowanie równowagi cieczy w naczyniach połączonych.	Pokaz. Ćwiczenia laboratoryjne. Rozwiązywanie zadań. Analiza rysunków.
19. Ciśnienie	Wie, że skutek działania siły nacisku zależy od wartości ciśnienia. Potrafi: <ul style="list-style-type: none"> • zdefiniować ciśnienie, • obliczać ciśnienie. 	Wprowadzenie wzoru definiującego ciśnienie.	Analizowanie rysunków i schematów.	Pogadanka. Opis wyjaśniający i porównujący.
20. Ciśnienie hydrostatyczne	Zna wzór na ciśnienie hydrostatyczne. Potrafi: <ul style="list-style-type: none"> • obliczyć siłę parcia, • wyjaśnić zasadę działania prasy hydraulicznej i wskazać inne urządzenia wykorzystujące tę zasadę. 	Wyprowadzenie wzoru na ciśnienie hydrostatyczne. Omówienie zasady pomiaru ciśnienia oraz zasady budowy i działania manometru.	Pomiar ciśnienia hydrostatycznego. Analizowanie schematów i rysunków.	Pogadanka. Ćwiczenie laboratoryjne. Opis wyjaśniający.
21. Siła wyporu	Rozpoznaje, kiedy pojawia się siła wyporu. Wie, co ma wpływ na wartość siły wyporu. Zna prawo Archimedesesa. Potrafi określić i wyjaśnić warunki pływania/unoszenia się ciał.	Wyjaśnienie, co jest przyczyną pojawiania się siły wyporu. Wykazanie słuszności prawa Archimedesesa.	Wyznaczanie siły wyporu. Analizowanie schematów i rysunków.	Pogadanka. Rozwiązywanie zadań. Opis uzasadniający.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów – działania		Proponowane metody nauczania
		Nauczyciela	Ucznia	
1	2	3	4	5
22. Warunki pływania ciał	Oblicza gęstość średnią ciała. Potrafi określić i wyjaśnić warunki pływania ciał. Przewiduje zjawisko pływania/unoszenia porównując gęstości cieczy i zanurzanego ciała. Wskazuje zastosowania praktyczne znanych warunków pływania ciał.	Wyjaśnienie: pływania statków, zanurzania i wynurzania łodzi podwodnych, unoszenia się balonu, zasady pomiaru gęstości areometrem. Pokaz nurka Kartezjusza.	Analizowanie doświadczeń, schematów i rysunków.	Pokaz. Opis wyjaśniający i uzasadniający.
23. Równowaga termiczna	Wie, kiedy następuje przepływ ciepła. Potrafi: <ul style="list-style-type: none"> określić warunki równowagi termicznej, opisać zasadę budowy i działanie termometru. 	Omówienie zerowej zasady termodynamiki i stosowanych skal termometrycznych.	Konstruowanie termometru. Przedstawianie temperatury ciała w różnych skalach termometrycznych. Przewidywanie równowagi termicznej.	Pogadanka. Ćwiczenia. Rozwiązywanie zadań.

ROZDZIAŁ 3. RUCH

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
24. Względność ruchu	Wie, że ruch i spoczynek są to pojęcia względne. Potrafi wskazać przykłady względności ruchu. Potrafi wskazać układ odniesienia. Wie, że w ruchu jednostajnym wartość prędkości jest stała. Potrafi rozpoznawać: ruchy prostoliniowe i ruchy jednostajne.	Uświadomienie względności ruchu i potrzeby posługiwania się układem odniesienia. Wprowadzenie pojęcia układ odniesienia. Omówienie cech ruchu.	Obserwowanie ruchów i określanie: toru, czasu ruchu, drogi. Obserwowanie ruchów prostoliniowych i wyłanianie spośród nich ruchów jednostajnych.	Pogadanka ilustrowana pokazem. Analiza doświadczeń, rysunków i tabel.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
25. Ruch ciał na niebie	Zna pojęcie: <ul style="list-style-type: none"> sfera niebieska, ekliptyka. Potrafi: <ul style="list-style-type: none"> wskazać obiekty ruchome i obiekty nieruchome względem sfery niebieskiej, omówić wpływ ruchu Ziemi na ruch ciał niebieskich w układzie laboratoryjnym. 	Omówienie: <ul style="list-style-type: none"> co to jest gwiazdozbiór, dlaczego widzimy sferę niebieską, układ heliocentryczny, rocznego ruchu Słońca na sferze niebieskiej (po ekliptyce). 	Analizowanie ruch ciał niebieskich na sferze niebieskiej i w układzie laboratoryjnym.	Pogadanka. Opis wyjaśniający i uzasadniający.
*26. Obserwujemy ciała niebieskie	Potrafi: <ul style="list-style-type: none"> odszukać: na niebie biegun niebieski, zenit i południk niebieski oraz punkty N, S, E i W na horyzoncie, przygotować do obserwacji obrotową mapę nieba – ustawić mapę na dzień i godzinę obserwacji, zorientować mapę nieba w terenie, wskazać widoczne na niebie skutki ruchu Księżyca wokół Ziemi i skutki ruchu Ziemi wokół Słońca. Odnajduje na niebie obiekty przedstawione na mapie nieba.	Omówienie sposobu posługiwania się mapą nieba. Zachęcanie i przygotowanie uczniów do samodzielnych obserwacji.	Wyszukiwanie punktów charakterystycznych na niebie i na horyzoncie oraz obiektów niebieskich.	Ćwiczenia.
27. Prędkość ciała	Potrafi: <ul style="list-style-type: none"> obliczać prędkość, drogę i czas, zmierzyć czas ruchu, drogę i odcinek drogi, określić tor ruchu, wyznaczyć wartość prędkości ciała za pomocą wzoru. Rozróżnia prędkość chwilową i średnią.	Przedstawienie sposobów opisywania ruchów za pomocą wzorów. Wprowadzenie prędkości średniej i chwilowej i uzasadnienie potrzeby rozróżniania tych prędkości.	Wyznaczanie i obliczanie prędkości.	Pogadanka. Ćwiczenia laboratoryjne. Rozwiązywanie zadań.
28. Droga i czas w ruchu jednostajnym	Potrafi przedstawić ruch w tabeli i na wykresie.	Przedstawienie sposobów opisywania ruchów w tabelach i na wykresach.	Opisywanie ruchów. Przedstawianie ruchów na wykresach.	Pogadanka. Analiza rysunków, tabel i wykresów. Rozwiązywanie zadań.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
29. Graficzny opis ruchu	<p>Potrafi:</p> <ul style="list-style-type: none"> opisywać ruch na podstawie wykresu $x(t)$ i $v(t)$, obliczyć prędkość ciała z wykresu $x(t)$ oraz drogę przebytą przez ciało z wykresu $v(t)$. <p>Uważnie przeprowadza pomiary, zapisuje wyniki w tabelkach, sporządza i odczytuje wykresy.</p>	<p>Ukazanie możliwości odczytywania z wykresów wielkości, które nie są na nich bezpośrednio przedstawiane. Omówienie możliwości przedstawiania kilku ruchów na jednym wykresie.</p>	<p>Opisywanie ruchów prostoliniowych na podstawie wykresów $x(t)$ i $v(t)$. Obliczanie przebytej drogi i czasu trwania ruchu. Odczytywanie i sporządzanie wykresów ruchu.</p>	<p>Pogadanka. Analiza wykresów. Rozwiązywanie zadań.</p>
30. Opis ruchu na podstawie tabel i wykresów	<p>Potrafi:</p> <ul style="list-style-type: none"> opisywać ruch na podstawie $v(t)$, sporządzać wykresy $v(t)$ na podstawie danych w tabeli, oblicza drogę przebytą przez ciało z wykresu $v(t)$, sporządzać wykresy $x(t)$ na podstawie $v(t)$ i odwrotnie. 	<p>Omówienie sensu fizycznego pola pod wykresem $v(t)$.</p>	<p>Opisywanie ruchów prostoliniowych na podstawie wykresów $v(t)$. Obliczanie z wykresu przebytej drogi. Odczytywanie i sporządzanie wykresów ruchu.</p>	<p>Analiza wykresów. Rozwiązywanie zadań.</p>
31. Ruch jednostajnie zmienny	<p>Potrafi:</p> <ul style="list-style-type: none"> wyznaczać prędkość średnią i chwilową na podstawie: pomiarów, tabel ruchu, wykresów, określać zmiany prędkości, wyróżnić ruch jednostajnie zmienny, wśród ruchów zmiennych, zdefiniować i obliczyć przyspieszenie. <p>Zna jednostkę przyspieszenia. Potrafi wskazać przykłady ruchów jednostajnie przyspieszonych i jednostajnie opóźnionych w najbliższym otoczeniu.</p>	<p>Omówienie ruchu prostoliniowego jednostajnie zmiennego. Wprowadzenie pojęcia i definicji przyspieszenia.</p>	<p>Wyznaczanie prędkości średniej i prędkości chwilowej. Wyszukiwanie wśród ruchów zmiennych ruchów jednostajnie zmiennych. Analizowanie wykresów $v(t)$ i rozpoznawanie ruchów jednostajnie zmiennych. Obliczanie przyspieszenia w ruchu jednostajnie zmiennym.</p>	<p>Pogadanka i pokaz. Ćwiczenia laboratoryjne. Analiza doświadczeń, rysunków, wykresów.</p> <p>Opis klasyfikujący.</p> <p>Analiza wykresów.</p>

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
32. Analiza ruchu prostoliniowego jednostajnie zmiennego	Potrafi: <ul style="list-style-type: none"> • obliczyć prędkość chwilową i drogę w ruchu jednostajnie zmiennym, w którym prędkość początkowa równa jest zeru, • obliczyć drogę na podstawie wykresu prędkości. 	Omówienie wykresów ruchu jednostajnie zmiennego. Wyprowadzenie wzorów na prędkość chwilową i drogę przebytą w czasie ruchu jednostajnie zmiennego.	Analizowanie ruchu prostoliniowego jednostajnie zmiennego. Odczytywanie i sporządzanie wykresów. Obliczanie prędkości i drogi w ruchu jednostajnie przyspieszonym.	Ćwiczenia. Rozwiązywanie zadań..
33. Doświadczalne badanie ruchów	Potrafi rozpoznawać ruch na podstawie długości odcinków drogi przebywanych w kolejnych, jednakowych odstępach czasu.	Omówienie chronografu i innych urządzeń do zapisywania ruchu.	Badanie ruchu z użyciem chronografu (kropłomierza). Zestawianie wykresów prędkości i drogi.	Eksperyment. Ćwiczenia.
34. Cechy prędkości	Wie, że: <ul style="list-style-type: none"> • prędkość jest wielkością wektorową, • przemieszczenie jest wielkością wektorową, • przyspieszenie jest wielkością wektorową, • czas jest skalarem. Potrafi: <ul style="list-style-type: none"> • opisać cechy wektora prędkości. • rysować wektory prędkości. • przedstawiać zmianę położenia za pomocą wektora przemieszczenia. 	Wprowadzenie pojęcia wektora prędkości, wektora przemieszczenia i wektora przyspieszenia.	Wykreślanie wektorów prędkości i wektorów przemieszczenia.	Pogadanka ilustrowana pokazem. Ćwiczenia.
35. Względność prędkości	Wie, że prędkość ciała jest wielkością względną i zależy od wyboru układu odniesienia. Potrafi obliczać wartość prędkości we wskazanym układzie odniesienia.	Zwrócenie uwagi na to, że ciało może uczestniczyć jednocześnie w kilku ruchach. Omówienie względności prędkości.	Wyznaczanie prędkości w różnych układach odniesienia. Wykreślanie i dodawanie wektorów wzdłuż jednej prostej.	Pokaz. Analiza rysunków i rozwiązywanie zadań.
*36. Ruch na płaszczyźnie	Wie, że ciało może uczestniczyć w kilku ruchach, które nie odbywają się wzdłuż tej samej prostej. Potrafi dodawać wektory prędkości oraz wektory przemieszczenia w ruchu na płaszczyźnie.	Opisywanie ruchów na płaszczyźnie w układzie współrzędnych dwuwymiarowym, (trójwymiarowym).	Obserwowanie ruchów na płaszczyźnie (w układzie dwuwymiarowym).	Pokaz i pogadanka. Analiza rysunków. Rozwiązywanie zadań.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
*37. Obserwujemy ruchy Księżyca i ruchy Ziemi	Potrafi: <ul style="list-style-type: none"> opisywać ruchy Ziemi i Księżyca, wskazać widoczne na niebie skutki ruchu Księżyca wokół Ziemi i skutki ruchu Ziemi wokół Słońca, obserwować ruch dobowy Słońca. 	Omówienie sposobu obserwowania ruchu z poruszającego się układu odniesienia.	Obserwacje Księżyca i gwiazdozbiorów.	Pogadanka. Samodzielne obserwacje.

ROZDZIAŁ 4. ODDZIAŁYWANIE A RUCH

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
38. Oporu ruchu. Bezwładność ciał	Wie, że: <ul style="list-style-type: none"> ciała zatrzymują się ponieważ napotykać przeszkody (opory) ruchu, eliminując opory można przedłużyć trwanie ruchu, i ruch mógłby trwać nawet „wiecznie”. Potrafi wskazać opory ruchu. Wie, w jaki sposób można zmniejszać opory ruchu. Zna zasadę bezwładności.	Omówienie zasady bezwładności Galileusza. Pokazanie związku bezwładności ciała z jego masą. Pokaz ruchu poduszki, ruchu na torze powietrznym, lub innego ruchu z minimalnymi oporami ruchu.	Obserwowanie i analizowanie przyczyn zatrzymywania się ciała, zmiany kierunku ruchu i wartości jego prędkości. Obserwowanie, w jaki sposób eliminowanie oporów ruchu wpływa na ruch ciała.	Pokaz (ewentualnie film). Obserwacja, eksperyment, opis uzasadniający. Analiza doświadczeń i rysunków.
39. Kiedy ciała nie zmieniają prędkości	Zna treść I zasady dynamiki. Potrafi stosować I zasadę dynamiki do wyjaśniania i przewidywania ruchu/spoczynku ciała.	Pokaz doświadczenia, w którym na ciało działają różne siły, w tym siły oporów ruchu, a mimo to ciało porusza się ruchem jednostajnym.	Analizowanie sił działających na ciało, które porusza się ruchem jednostajnym prostoliniowym. Wyznaczanie siły wypadkowej.	Pokaz. Analiza doświadczeń i rysunków.
40. Zjawisko tarcia	Wie, że przyczyną pojawiania się siły tarcia są nierówności powierzchni i wzajemne przyciąganie się drobiny (siły spójności) na	Wprowadzenie wzoru pozwalającego obliczać maksymalną siłę tarcia. Omówienie	Wyznaczanie siły tarcia statycznego i kinetycznego. Analizowanie skutków działania siły	Pogadanka ilustrowana pokazem. Eksperyment.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
	ślizgających się powierzchniach. Wie, od czego zależy, a od czego nie zależy, wartość siły tarcia poślizgowego. Potrafi wskazać sposoby zwiększania i zmniejszania siły tarcia. Starannie dobiera siłomierz o właściwym zakresie i dokładnie przeprowadza pomiary.	szkodliwych i pozytywnych skutków siły.	tarcia i sposobów ich eliminowania.	Analiza rysunków.
41. Siły wzajemnego oddziaływania ciał	Wie, że oddziaływania zawsze są wzajemne. Zna III zasadę dynamiki. Potrafi: <ul style="list-style-type: none"> wskazać przykłady z otoczenia świadczące o słuszności III zasady dynamiki, przewidywać przebieg zjawisk w oparciu o III zasadę dynamiki. 	Przeprowadzenie dyskusji na temat sił, które „popychają” samochód, rowerzystę, człowieka i umożliwiają mu poruszanie się.	Badanie skutków wzajemnego oddziaływania ciał.	Eksperyment. Analiza rysunków. Dyskusja oceniana.
42. Zmiany prędkości wzajemnie oddziałujących ciał	Wie, że: <ul style="list-style-type: none"> podczas oddziaływania ciała zmieniają prędkość, zmiana prędkości jest tym większa, im mniejsza jest bezwładność (masa) ciała. Potrafi: <ul style="list-style-type: none"> przewidywać zmiany prędkości ciał spowodowane wzajemnym oddziaływaniem, opisać i wyjaśnić zjawisko odrzutu. 	Pokazanie i analiza skutków wzajemnego oddziaływania ciał. Pokazanie zjawiska odrzutu.	Analizowanie zmian prędkości podczas wzajemnego przyciągania się (odpychania) ciał. Porównywanie mas oddziałujących ze sobą ciał.	Pogadanka ilustrowana pokazem. Analiza doświadczeń i rysunków.
43. Ruch ciała pod działaniem stałej niezrównoważonej siły	Wie, że: <ul style="list-style-type: none"> skutkiem działania na ciało niezrównoważonej siły jest jego ruch ze stałym przyspieszeniem, wartość przyspieszenia jest tym większa, im większa jest wartość siły i tym mniejsza im większa jest masa ciała. Zna i potrafi zapisać II zasadę dynamiki.	Wprowadzenie II zasady dynamiki oraz dynamicznej definicji siły i definicji jednostki siły – 1N.	Wyznaczanie i obliczanie przyspieszenia, zmian prędkości oraz siły działającej na ciało.	Pogadanka ilustrowana pokazem (filmem). Analiza rysunków i wykresów. Rozwiązywanie zadań..

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
	Potrafi: <ul style="list-style-type: none"> • podać definicję jednostki siły, • wskazać przykłady ilustrujące słuszność II zasady dynamiki. 			
44. Spadanie ciał	Wie, że: <ul style="list-style-type: none"> • Ziemia przyciąga ciało siłą o wartości $F = m \cdot g$, • ciało spadające swobodnie porusza się z przyspieszeniem $g \approx 10 \frac{\text{m}}{\text{s}^2}$ Potrafi opisać, w jaki sposób opór ośrodka (np. powietrza) wpływa na spadanie ciał.	Demonstrowanie spadania ciał: <ul style="list-style-type: none"> • różnych rozmiarach i jednakowych masach, • różnych masach i jednakowych rozmiarach. Omówienie: <ul style="list-style-type: none"> • spadania swobodnego, • spadania ciał w powietrzu z bardzo dużych wysokości. 	Obliczanie czasu spadania swobodnego i prędkości uzyskiwanych przez spadające ciało.	Pokaz. Rozwiązywanie zadań.
45. Wyznaczanie przyspieszenia ziemskiego	Wie, w jaki sposób można wyznaczyć przyspieszenie ziemskie. Rzetelnie uwzględnia czynniki wpływające na przebieg doświadczenia.	Wykazanie, że spadanie swobodne odbywa się ruchem jednostajnie przyspieszonym. Wyznaczanie przyspieszenia ziemskiego w bezpośrednim doświadczeniu lub na podstawie fotografii lub filmu.	Obliczanie przyspieszenia ziemskiego.	Instrukcja. Rozwiązywanie zadań..

ROZDZIAŁ 5. ENERGIA MECHANICZNA

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
46. Praca i jej jednostki	Potrafi: <ul style="list-style-type: none"> • rozpoznać, że jest wykonana praca w 	Omówienie rozumienie pojęcia	Analizowanie sytuacji, w których wykonywana jest praca mechaniczna.	Pogadanka.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
	<p>rozumieniu fizycznym,</p> <ul style="list-style-type: none"> • obliczać pracę siły równoległej do przesunięcia, • wskazać przykłady, w których jest przesunięcie i na ciało działa siła, a mimo to praca tej siły równa jest zero. <p>Zna jednostki pracy.</p>	<p>pracy w fizyce.</p> <p>Wprowadzenie wzoru pozwalającego obliczyć wartość wykonanej pracy oraz jednostkę pracy.</p>	<p>Obliczanie pracy siły równoległej do przesunięcia.</p>	<p>Analiza klasyfikująca rysunków i filmów.</p> <p>Rozwiązywanie zadań.</p>
47. Moc i jej jednostki	<p>Zna:</p> <ul style="list-style-type: none"> • pojęcie mocy jako szybkości wykonywania pracy, • jednostki mocy. <p>Potrafi:</p> <ul style="list-style-type: none"> • obliczyć moc, z jaką wykonywana jest praca, • wykorzystać informację o mocy urządzenia do obliczania pracy wykonywanej we wskazanym czasie. 	<p>Wprowadzenie pojęcia mocy.</p> <p>Omówienie stosowanych jednostek mocy i związków między nimi.</p>	<p>Obliczanie mocy, z jaką wykonywana jest praca.</p> <p>Obliczanie możliwości uzyskiwania pracy na podstawie tabliczek znamionowych maszyn i urządzeń.</p>	<p>Pogadanka.</p> <p>Rozwiązywanie zadań problemowych i obliczeniowych.</p>
48. Praca a energia	<p>Wie, że do wykonania pracy niezbędna jest energia.</p> <p>Zna związek pracy i zmiany energii oraz jednostki energii.</p> <p>Wie, że w pewnych sytuacjach ciało ma energię mechaniczną.</p> <p>Uzasadnia potrzebę korzystania z odnawialnych źródeł energii.</p>	<p>Zebranie i uporządkowanie wiedzy uczniów o energii.</p> <p>Wprowadzenie pojęcia energii mechanicznej.</p>	<p>Obserwowanie działań, które należy podjąć, aby zmienić energię ciała.</p>	<p>Pogadanka ilustrowana pokazem. Analiza doświadczeń i rysunków. Pokaz.</p>
49. Rodzaje energii mechanicznej	<p>Wie, kiedy ciało ma energię kinetyczną, a kiedy potencjalną i potrafi obliczać ich wartość.</p> <p>Potrafi:</p> <ul style="list-style-type: none"> • wskazać przykłady ciał posiadających energię mechaniczną, • wskazać przykłady sytuacji, w których energia mechaniczna ciała ulega zmianie. 	<p>Ukazanie:</p> <ul style="list-style-type: none"> • zależności energii poruszającego się ciała od jego masy i prędkości, • zależności energii potencjalnej od jego masy i wysokości, na której się ciało znajduje. <p>Wprowadzenie wzorów</p>	<p>Obliczanie zmian energii potencjalnej i energii kinetycznej.</p>	<p>Pogadanka.</p> <p>Rozwiązywanie zadań.</p>

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
		pozwalających obliczać wartość energii potencjalnej i energii kinetycznej.		
50. Przemiany energii	<p>Potrafi:</p> <ul style="list-style-type: none"> wskazać, co się dzieje z energią, gdy spadające ciało nie wykonuje pracy, wskazać, skąd ciało czerpie energię, aby się wznieść, wskazać przemiany energii mechanicznej na przykładach z życia codziennego. <p>Zna zasadę zachowania energii. Stosuje zasadę zachowania energii do analizowania i przewidywania zjawisk.</p>	<p>Przeprowadzenie:</p> <ul style="list-style-type: none"> doświadczeń ukazujących przemiany energii mechanicznej, doświadczeń ukazujących zachowanie całkowitej wartości energii mechanicznej w układzie zamkniętym. <p>Omówienie łańcuchów przemian energii mechanicznej na przykładach z życia codziennego.</p>	<p>Obliczanie całkowitej energii mechanicznej. Analizowanie zasady zachowania energii podczas ruchu ciała, gdy jedyną działającą siłą jest siła ciężkości. Interpretowanie przebiegu zjawisk w oparciu o zasadę zachowania energii. Obliczanie parametrów ruchu w oparciu o zasadę zachowania energii.</p>	<p>Pokaz. Analiza rysunków i rozwiązywanie zadań. Pogadanka. Rozwiązywanie zadań i opis uzasadniający.</p>
51. Sprawność maszyn	<p>Potrafi wyjaśnić, dlaczego maszyny proste ułatwiają wykonywanie pracy. Wie, że używając maszyn prostych możemy uzyskać tylko tyle pracy, ile włożymy (nie zwiększają pracy). Potrafi obliczać sprawność maszyn.</p>	<p>Omówienie maszyn prostych w różnych odmianach i zastosowaniach. Wyjaśnienie pojęcia sprawności wykonywania pracy.</p>	<p>Obliczanie pracy wykonanej przy użyciu maszyn prostych.</p>	<p>Ćwiczenia laboratoryjne. Analiza rysunków i rozwiązywanie zadań.</p>

CZĘŚĆ 2. do Programu nauczania z Poradnika dla nauczyciela część 1. (139204)

ROZDZIAŁ 6. ENERGIA WEWNĘTRZNA

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
1. Przemiany energii w ruchu z tarciem	Zna pojęcie energii wewnętrznej i potrafi je interpretować na gruncie modelu budowy materii. Potrafi: <ul style="list-style-type: none"> rozpoznawać zmiany energii wewnętrznej, wyjaśnić i zademonstrować na przykładzie przemianę energii mechanicznej w energię wewnętrzną. Wie, dlaczego sprawność maszyn zawsze jest mniejsza niż 100%.	Wprowadzenie pojęcia energii wewnętrznej Omówienie nowej postaci zasady zachowania energii poszerzonej o energię wewnętrzną.	Obserwowanie i opisywanie przemian energii w ruchu z tarciem. Poszukiwanie sposobów uzyskiwania zmiany energii wewnętrznej.	Pogadanka ilustrowana pokazem. Ćwiczenia laboratoryjne. Analiza rysunków i doświadczeń.
2. Przekazywanie ciepła	Zna pojęcie ciepła, jako sposobu przekazywania energii. Wie, że substancje w zależności od budowy są dobrymi lub złymi przewodnikami ciepła. Potrafi: <ul style="list-style-type: none"> opisać na gruncie modelu budowy materii, w jaki sposób odbywa się bezpośrednie przekazywanie energii wewnętrznej między ciałami – cieplny przepływ energii, opisać mechanizm przewodnictwa cieplnego ciał stałych, wyjaśnić zjawisko konwekcji. 	Wprowadzenie pojęcia ciepła, jako sposobu przekazywania energii wewnętrznej. Wyjaśnienie mechanizmu przepływu ciepła na podstawie molekularnego modelu budowy materii. Pokaz zjawiska konwekcji.	Sprawdzanie przewodnictwa cieplnego ciał stałych, cieczy i gazów. Analizowanie zastosowań praktycznych przewodników i izolatorów ciepła.	Pogadanka. Ćwiczenia laboratoryjne. Opis rysunków i schematów.
3. Bilans cieplny	Zna pojęcie ciepła właściwego. Potrafi: <ul style="list-style-type: none"> zapisać i wyjaśnić zasadę zachowania energii w odniesieniu do procesów przekazywania ciepła: 	Wprowadzenie pojęcia ciepła właściwego substancji i wzoru pozwalającego obliczyć wartość przekazanego ciepła:	Mieszanie znanych mas wody o różnych temperaturach – analizowanie bilansu cieplnego. Wyznaczanie ciepła właściwego. Opisywanie zjawisk z życia	Ćwiczenia laboratoryjne. Analiza doświadczeń i

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
	$Q_{pobrane} = Q_{oddane}$ <ul style="list-style-type: none"> obliczać zmiany energii wewnętrznej, rozwiązywać i wyjaśniać zjawiska z życia codziennego w oparciu o zasadę bilansu cieplnego. 	$Q = m \cdot c \cdot \Delta t$ lub zmiany energii wewnętrznej $\Delta U = m \cdot c \cdot \Delta t$	codziennego z zastosowaniem bilansu cieplnego.	rysunków. Rozwiązywanie zadań.
4. Wyznaczanie ciepła właściwego	Potrafi: <ul style="list-style-type: none"> dobrać przyrządy do wyznaczania ciepła pobranego/oddanego, wyznaczyć ciepło pobrane/ oddane, wyznaczyć ciepło właściwe substancji. Rzetelnie potrafi uwzględnić wpływ wszystkich czynników na przebieg doświadczenia.	Wyjaśnienie (i dyskusja) przyczyn różnicy między wyznaczoną wartością ciepła właściwego i wartością tabelaryczną.	Wyznaczanie ciepła właściwego.	Ćwiczenia laboratoryjne.
5. Ciepło topnienia i ciepło parowania	Wie, że lód topi się w stałej temperaturze i potrafi wyjaśnić dlaczego. Potrafi wyjaśnić pojęcia: ciepło topnienia, ciepło parowania. Wie, że: <ul style="list-style-type: none"> ciepło topnienia jest równe ciepłu krzepnięcia, ciepło parowania jest równe ciepłu skraplania. Potrafi wyjaśnić, dlaczego topnienie i wrzenie zachodzą w stałej temperaturze. Rzetelnie przeprowadza pomiary i wykonuje dokładne obliczenia.	Wprowadzenie ciepła przemiany (fazowej) i wzoru umożliwiającego obliczanie energii potrzebnej do zmiany stanu skupienia substancji bez zmiany jej temperatury: $Q = m \cdot c_{przemiany}$ Zwrócenie uwagi na wartości ciepła przemiany, w tym na szczególne znaczenie dla przebiegu zjawisk w przyrodzie dużych wartości ciepła topnienia i ciepła parowania wody.	Wyznaczanie ciepła topnienia. Wyznaczanie ciepła skraplania. Opisywanie zjawisk z życia codziennego, podczas których zachodzą przemiany fazowe.	Instrukcja Ćwiczenia laboratoryjne. Opis klasyfikujący i uzasadniający. Rozwiązywanie zadań.
6. Jak zmienić energię wewnętrzną	Wie, że energię wewnętrzną można zmienić przez wykonanie pracy lub przekazanie ciepła. Potrafi: <ul style="list-style-type: none"> przytoczyć i wyjaśnić I zasadę termodynamiki, przytoczyć przykłady potwierdzające 	Wprowadzenie I zasady termodynamiki. Wyjaśnienie, w jaki sposób należy rozumieć popularnie używane zwroty: <ul style="list-style-type: none"> zamiana pracy na ciepło, zamiana ciepła na pracę. 	Analizowanie równoważności pracy i ciepła. Opisywanie zjawisk z życia codziennego z zastosowaniem I zasady termodynamiki.	Opis doświadczeń, filmów, rysunków. Opis klasyfikujący i uzasadniający. Rozwiązywanie zadań.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
	<p>słuszność równoważności pracy i ciepła,</p> <ul style="list-style-type: none"> • stosować I zasadę termodynamiki do interpretacji i przewidywania zjawisk. 	Pokaz doświadczenia, w którym jest wykonywana praca dzięki dostarczeniu ciepła.		
7. * Silnik cieplny	<p>Potrafi:</p> <ul style="list-style-type: none"> • podać przykład sytuacji, gdy dostarczamy energii w postaci ciepła i uzyskujemy pracę (ciepło zamieniane jest na pracę), • wymienić przykłady silników cieplnych, • wyjaśnić, dlaczego do pracy silnika cieplnego niezbędna jest chłodnica.. 	Omówienie zasady działania silnika parowego i silnika spalinowego.	<p>Analizowanie zjawisk, dzięki którym możliwe jest wykonywanie pracy, kosztem dostarczonego ciepła.</p> <p>Rysowanie łańcuchów przemian energii zachodzących w silnikach cieplnych.</p>	<p>Opis ilustrowany pokazami.</p> <p>Opis klasyfikujący i uzasadniający.</p>

ROZDZIAŁ 7. PRZEKAZYWANIE ENERGII. FALE

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
8. Fala jako sposób przekazywania energii	<p>Potrafi:</p> <ul style="list-style-type: none"> • rozpoznać, że została przekazana energia, • wyjaśnić i zademonstrować, że fale przenoszą energię. 	<p>Uświadomienie uczniom:</p> <ul style="list-style-type: none"> • potrzeby przekazywania energii, • na czym polega wysyłanie, a na czym odbieranie energii. <p>Omówienie znanych/powszechnie stosowanych sposobów przekazywania energii. Demonstrowanie różnych impulsów</p>	<p>Rozpoznawanie zjawiska przekazania energii i sposobu, w jaki została przekazana. Rozpoznawanie zjawiska rozchodzenia się fali.</p>	<p>Pogadanka ilustrowana pokazem.</p> <p>Analiza rysunków i filmów.</p>
9. Rozchodzenie się	Potrafi:	Omówienie i zademonstrowanie:		Pogadanka ilustrowana

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
fal mechanicznych	<ul style="list-style-type: none"> wskazać przykłady fal poprzecznych i podłużnych, opisać i zilustrować przykładami zjawisko przenikania i nakładania się fal, wskazać przykłady odbicia, ugięcia i załamania fal. 	ciągów falowych i ich źródeł, zjawisk falowych na sznurze i na powierzchni wody.	Rozpoznawanie i przewidywanie zjawisk w ruchu falowym. Rozpoznawanie rodzajów fal. Rozpoznawanie, kiedy fala przenosi większą ilość energii.	pokazem Analiza i uzasadnianie. Opis klasyfikujący i uzasadniający.
10. Ruch drgający	<p>Wie, że ruch drgający to ruch okresowy, w którym działa siła zwrotna, Potrafi:</p> <ul style="list-style-type: none"> wskazać przykłady ruchów drgających, wskazać i wyznaczać cechy ruchu: amplitudę, okres, częstotliwość drgań, położenie równowagi, odczytać z wykresu $x(t)$ amplitudę i okres drgań.. 	Omówienie i demonstrowanie ruchu drgającego oraz powszechności występowania tego ruchu w przyrodzie i technice. Demonstrowanie sposobu otrzymywania wykresu $x(t)$ w ruchu drgającym.	Rozpoznawanie ruchów drgających wśród ruchów okresowych. Analizowanie ruchu wahadła. Wyznaczanie amplitudy, okresu i częstotliwości drgań. Badanie zależności okresu drgań wahadła od jego długości. Analizowanie wykresów $x(t)$.	Pogadanka ilustrowana pokazem Opis klasyfikujący. Ćwiczenie. Eksperyment .
11. Przemiany energii w ruchu drgającym	<p>Potrafi:</p> <ul style="list-style-type: none"> wyjaśnić dlaczego układ drgający nie zatrzymuje się w położeniu równowagi, rozpoznawać rodzaje energii układu drgającego w różnych fazach ruchu, opisać przemiany energii w ruchu drgającym, rozpoznawać drgania gasnące i drgania wymuszone, wyjaśniać przyczyny tłumienia drgań. 	Analizowanie sił i energii w ruchu drgającym. Analizowanie przemian energii w ruchu wahadła oraz ruchu obciążnika zawieszzonego na sprężynie. Omówienie drgań gasnących i wymuszonych, rezonansu mechanicznego i jego znaczenia w przyrodzie oraz technice.	Rozpoznawanie drgań swobodnych, tłumionych i wymuszonych. Analizowanie przemian energii w ruchu drgającym. Analizowanie zjawiska rezonansu mechanicznego.	Pogadanka ilustrowana pokazem Opis klasyfikujący. Analiza i uzasadnianie.
12. Ciało drgające jako źródło fal	<p>Potrafi:</p> <ul style="list-style-type: none"> wskazywać sposoby wymuszania/podtrzymywania drgań, opisać zjawisko rezonansu mechanicznego, podać przykłady drgań 	Omówienie i demonstrowanie: ciała drgającego jako źródła fal, ciała drgającego jako odbiornika fal. Omówienie i demonstrowanie cech fali harmoniczej	Analizowanie przyczyn zmiany amplitudy drgań. Analizowanie energii całkowitej w ruchu gasnącym i wymuszonym. Określanie cech fali harmoniczej	Pogadanka ilustrowana pokazem Obserwacja klasyfikująca, uzasadniająca.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów - działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
	wymuszonych oraz przykłady rezonansu mechanicznego w praktyce, <ul style="list-style-type: none"> opisywać falę harmoniczną (λ, T, f), obliczać prędkość rozchodzenia się fali. 			
13. Źródła i cechy dźwięków	Wie, że ciało drgające może być źródłem dźwięku. Potrafi: <ul style="list-style-type: none"> wskazać przedział dźwięków słyszalnych, ultradźwięków i infradźwięków, powiązać cechy dźwięku z cechami ruchu drgającego. 	Omówienie i pokazanie ciała drgającego jako źródła dźwięków, infradźwięków i ultradźwięków. Omówienie ucha jako odbiornika drgań (dźwięków). Zwrócenie uwagi na szkodliwe skutki hałasu. Demonstrowanie rezonansu akustycznego.	Rozpoznawanie ciał drgających jako źródeł dźwięków, infradźwięków lub ultradźwięków. Przewidywanie wysokości i natężenia dźwięku na podstawie znanych cech ruchu drgającego.	Pogadanka ilustrowana pokazem Analiza doświadczeń i schematów.
14. Rozchodzenie się dźwięków	Wie, że fala dźwiękowa jest falą podłużną. Potrafi wskazać zjawiska falowe podczas rozchodzenia się fal dźwiękowych. Wyjaśnia zjawisko echa.	Omówienie i demonstrowanie fal dźwiękowych w powietrzu i w innych ośrodkach.	Obserwowanie przekazywania dźwięku przez ośrodki inne niż powietrze (telefon sznurkowy). Analizowanie zjawiska echa.	Pogadanka ilustrowana pokazem. Analiza doświadczeń i schematów. Analiza wykresów, rysunków i filmów.
15. Instrumenty muzyczne	Potrafi wyjaśnić związek długości struny z wysokością wydawanego dźwięku. Wie, na czym polega strojenie gitary.	Omówienie i demonstrowanie instrumentów strunowych i dętych. Opisanie fal stojących w strunie, membranie i słupach powietrza.	Obserwowanie i opisywanie fal stojących. Analizowanie i opisywanie budowy i działania instrumentów muzycznych.	Pogadanka ilustrowana pokazem. Opis porównujący i klasyfikujący.

ROZDZIAŁ 8. PRZEKAZYWANIE ENERGII ZA POMOCĄ ŚWIATŁA

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów - działania		Proponowane metody nauczania
		nauczyciela	Ucznia	
1	2	3	4	5
16. Światło jako sposób przekazywania energii	<p>Potrafi:</p> <ul style="list-style-type: none"> • wykazać na przykładach, że światło przenosi energię, • wskazać źródła i odbiorniki światła, • wskazać ciała najlepiej pochłaniające promieniowanie. 	<p>Uświadomienie uczniom, że energia wysyłana w postaci światła nie bierze się z nikąd.</p> <p>Omówienie typowych rodzajów energii przemieniany w źródłach światła w światło.</p>	<p>Analizowanie przemian energii zachodzących pod wpływem światła.</p>	<p>Pogadanka ilustrowana pokazem.</p> <p>Opis uzasadniający.</p>
17. Rozchodzenie się światła	<p>Wie, że widzimy ciała, które wysyłają lub odbijają światło.</p> <p>Potrafi:</p> <ul style="list-style-type: none"> • wykazać, że światło rozchodzi się prostoliniowo, • wykazać, że zaćmienia Słońca i Księżyca są następstwem prostoliniowego rozchodzenia się światła. <p>Zna:</p> <ul style="list-style-type: none"> • pojęcia: wiązka światła, promień światła, odbicie, rozproszenie światła, kąt padania i kąt odbicia, prawo odbicia światła. <p>Dokładnie wykreśla bieg promieni świetlnych.</p>	<p>Omówienie sposobu określania kąta między prostą i płaszczyzną.</p> <p>Analizowanie energii przenoszonej podczas zjawisk świetlnych, omówienie możliwości transmisji energii w światłowodach.</p> <p>Modelowanie zjawiska zaćmienia Słońca i zaćmienia Księżyca.</p>	<p>Omawianie skutków prostoliniowego rozchodzenia się światła.</p> <p>Obserwowanie zjawiska odbicia.</p> <p>Przewidywanie i wykreślanie drogi promieni świetlnych.</p>	<p>Analiza rysunków, fotografii</p> <p>Pokaz.</p> <p>Eksperyment.</p> <p>Ćwiczenia.</p>
18. Zjawisko załamania światła	<p>Zna pojęcia: załamanie światła, kąt padania, kąt załamania, kąt graniczny.</p> <p>Potrafi wskazać, kiedy następuje załamanie światła.</p> <p>Wie, na czym polega zjawisko całkowitego wewnętrznego odbicia.</p> <p>Potrafi wskazać przykłady zjawisk będących następstwem załamania światła i całkowitego wewnętrznego odbicia.</p>	<p>Demonstrowanie zjawiska załamania światła oraz zjawiska całkowitego wewnętrznego odbicia.</p>	<p>Obserwowanie zjawiska załamania światła.</p> <p>Przewidywanie i wykreślanie drogi promieni świetlnych.</p>	<p>Pokaz.</p> <p>Analiza doświadczeń, rysunków, fotografii.</p>
19. Soczewki	<p>Wie, że soczewka zbiera (skupia) lub rozprasza wiązkę światła, silniej lub słabiej w zależności od zdolności</p>	<p>Poszukiwanie odpowiedzi na pytania: „co widzimy?“, „co to są</p>	<p>Badanie „działania” soczewki.</p> <p>Analizowanie rysunków,</p>	<p>Pogadanka i eksperyment.</p>

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów - działania		Proponowane metody nauczania
		nauczyciela	Ucznia	
1	2	3	4	5
	skupiającej. Potrafi: <ul style="list-style-type: none"> wskazać rodzaje soczewek, wyjaśnić powstawanie obrazu w kamerze otworkowej, obliczać zdolność skupiającą soczewki, wskazać zastosowania praktyczne soczewek i pryzmatów. 	obrazy optyczne?". Omówienie możliwości sterowania za pomocą soczewek energią niesioną przez wiązki światła.	fotografii i wykresów. Przewidywanie dalszego biegu wiązki światła padającego na soczewkę na podstawie kształtu soczewki.	Opis rysunków.
20. Obrazy otrzymywane za pomocą soczewek	Potrafi wyjaśnić, w jaki sposób wiązka światła odchylona przez soczewkę tworzy obraz. Zna bieg charakterystycznych promieni świetlnych. Potrafi wykreślać obrazy otrzymywane za pomocą soczewek, Starannie konstruuje powstające obrazy.	Demonstrowanie obrazów otrzymywanych za pomocą różnych soczewek.	Badanie „działania” zwierciadeł. Analizowanie obrazów otrzymywanych za pomocą soczewek ustawianych w różnych odległościach od przedmiotu. Konstruowanie obrazów.	Ćwiczenia laboratoryjne. Ćwiczenia.
21. Zwierciadła	Potrafi: <ul style="list-style-type: none"> wykreślać dalszy bieg wiązki światła po odbiciu od zwierciadła płaskiego, i sferycznego, wyjaśnić pojęcie ogniska i ogniskowej zwierciadła, wskazać i wyjaśnić praktyczne zastosowania zwierciadeł. 	Omówienie możliwości sterowania za pomocą zwierciadeł energią niesioną przez wiązki światła.	Analizowanie biegu wiązek odbitych od zwierciadła.	Analiza schematów, rysunków, fotografii.
22. Obrazy otrzymywane za pomocą zwierciadeł	Potrafi wyjaśnić, w jaki sposób wiązka światła odbitego od zwierciadła tworzy obraz. Zna bieg promieni charakterystycznych. Konstruuje obrazy otrzymywane za pomocą zwierciadeł.	Demonstrowanie obrazów otrzymywanych za pomocą różnych zwierciadeł.	Obserwowanie obrazów otrzymywanych za pomocą zwierciadeł. Wykreślanie obrazów.	Ćwiczenia laboratoryjne. Ćwiczenia.
23. Światło białe jako mieszanina barw	Wie, że światło białe jest mieszaniną różnych barw. Potrafi:	Omówienie zjawiska rozszczepienia światła i zjawiska otrzymywania różnych barw.	Analizowanie widma światła białego.	Pokaz. Analiza doświadczeń,

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów - działania		Proponowane metody nauczania
		nauczyciela	Ucznia	
1	2	3	4	5
	<ul style="list-style-type: none"> • wyjaśnić, dlaczego ciała są barwne, • wyjaśnić działanie filtrów barwnych, • opisać, na czym polega składanie barw. 		Składanie i analizowanie barw.	symulacji, rysunków.
24. Przyrządy optyczne	<p>Potrafi:</p> <ul style="list-style-type: none"> • opisać budowę i działanie lupy, mikroskopu, lunety, teleskopu, projektora, aparatu fotograficznego, • wyjaśnić, dlaczego za pomocą lunety widzimy dokładniej, mimo że otrzymany obraz nie jest powiększony w stosunku do obserwowanego przedmiotu, • wyjaśnić, dlaczego staramy się konstruować teleskopy o jak największej średnicy zwierciadeł. 	Wyjaśnienie, co to znaczy, że lupa powiększa obrazy. Omówienie budowy oka, wad wzroku i roli okularów. Wyjaśnienie, dlaczego za pomocą lunety i teleskopu możemy obserwować bardzo odległe obiekty, chociaż dociera do nas bardzo mała ilość światła (energii).	Budowanie modeli przyrządów optycznych. Wykreślanie obrazów otrzymywanych za pomocą zwierciadeł.	Pogadanka. Analiza rysunków i wykresów. Ćwiczenia laboratoryjne. Rozwiązywanie zadań.

CZĘŚĆ 3.

ROZDZIAŁ 9. PRZEKAZYWANIE ENERGII ZA POMOCĄ PRĄDU ELEKTRYCZNEGO

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów – działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
1. Prąd elektryczny jako sposób przekazywania energii	<p>Potrafi uzasadnić na przykładach ze swojego otoczenia, że prąd elektryczny jest sposobem przekazywania energii. Zna symbole elementów prostych obwodów elektrycznych. Potrafi:</p> <ul style="list-style-type: none"> • zbudować prosty obwód elektryczny, 	Dyskusja na temat znaczenia prądu elektrycznego dla pracy maszyn i urządzeń z najbliższego otoczenia. Uzupełnienie i uporządkowanie wiedzy uczniów o obwodach prądu elektrycznego.	Analizowanie warunków przepływu prądu w obwodzie. Budowanie obwodów elektrycznych.	Dyskusja. Analiza i opis rysunków, schematów, doświadczeń.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów – działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
	<ul style="list-style-type: none"> • budować obwody elektryczne według schematów oraz rysować schematy obwodów elektrycznych, • mierzyć natężenie prądu, • mierzyć napięcie elektryczne. Wie, że: <ul style="list-style-type: none"> • wielkością charakteryzującą prąd płynący w obwodzie jest natężenie, • właściwości energetyczne źródła energii elektrycznej charakteryzuje napięcie elektryczne na jego zaciskach. Zna jednostkę napięcia elektrycznego 1V (wolt).	Omówienie sposobu pomiaru natężenia prądu elektrycznego. Wprowadzenie pojęcia napięcie elektryczne. Wykazanie, że zdolność przekazywania energii przez źródło jest tym większa, im wyższe jest napięcie na jego zaciskach.		
2. Odbiorniki energii elektrycznej	Wie, że opór elektryczny jest wielkością charakteryzującą każdy element obwodu elektrycznego oraz każdy odbiornik energii elektrycznej. Zna prawo Ohma.	Demonstrowanie zależności $I(U)$ dla różnych odbiorników energii elektrycznej. Wprowadzenie pojęć: dobry i zły przewodnik prądu, opór właściwy.	Obliczanie oporu elektrycznego odbiornika.	Pogadanka. Eksperyment. Opis porównujący i uzasadniający. Rozwiązywanie zadań.
3. Energia w obwodzie elektrycznym	Wie, że prąd elektryczny wykonuje pracę. Potrafi: <ul style="list-style-type: none"> • obliczać pracę i moc prądu elektrycznego, • przewidywać skutki włączenia do obwodu dostępnych urządzeń elektrycznych na podstawie ich tabliczek znamionowych. Wie, że źródło energii elektrycznej jest przetwornikiem energii. Potrafi wskazać rodzaje energii przemienianych w energię elektryczną w źródłach napięcia.	Omówienie: <ul style="list-style-type: none"> • przemian energii w obwodzie elektrycznym i w odbiornikach i w źródłach energii elektrycznej, • zasady działania źródeł energii elektrycznej, • zasady zachowania energii w obwodzie elektrycznym. 	Obliczanie pracy prądu w żelazku, grzałce, żarówce telewizorze i innych odbiornikach energii elektrycznej. Analizowanie przemian energii w prądnicy, w elektrowni wodnej, wiatrowej, paliwowej, w fotoogniwie.	Pokaz i dyskusja. Rozwiązywanie zadań. Opis uzasadniający.
4. Obwody elektryczne	Wie, w jaki sposób można włączyć do obwodu kilka odbiorników jednocześnie.	Omówienie schematu i działania energetycznej sieci domowej.	Badanie obwodów	Pogadanka i pokaz. Ćwiczenia laboratoryjne.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów – działania		Proponowane metody nauczania
		nauczyciela	ucznia	
1	2	3	4	5
złożone	Potrafi: <ul style="list-style-type: none"> • przewidywać zmiany natężenia prądu w zależności od sposobu łączenia odbiorników, • przytoczyć i wyjaśnić I prawo Kirchhoffa, • obliczać natężenie prądu w przewodzie głównym i w poszczególnych gałęziach sieci. Zna zasady bezpiecznego korzystania z energii elektrycznej i stosuje je podczas wykonywania doświadczeń.		rozgałęzionych. Analizowanie skutków włączania odbiorników energii elektrycznej łączonych ze sobą szeregowo, równoległe i w sposób mieszany.	Rozwiązywanie zadań.
5. Wyznaczenie oporu elektrycznego.	Potrafi: <ul style="list-style-type: none"> • dobierać przyrządy i zbudować obwód umożliwiający wyznaczenie oporu elektrycznego, • określać dokładność pomiaru natężenia prądu i napięcia elektrycznego, • wykreślać zależność $I(U)$, • wyznaczyć opór elektryczny. Wie, że opór przewodnika rośnie ze wzrostem temperatury.	Omówienie sposobu wykreślenia wykresów na podstawie pomiarów, z uwzględnieniem niepewności pomiarowych. Omówienie zależności $R(t)$ różnych odbiorników energii elektrycznej.	Wyznaczanie oporu elektrycznego przewodnika. Sporządzanie i odczytywanie wykresów $I(U)$.	Ćwiczenia laboratoryjne. Rozwiązywanie zadań.

ROZDZIAŁ 10. ELEKTROMAGNETYZM

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów – działania		Proponowane metody nauczania
		nauczyciela	Ucznia	
1	2	3	4	5
6. Oddziaływania	Potrafi wskazać przykłady	Demonstrowanie oddziaływań	Analizowanie oddziaływań	Pogadanka ilustrowana

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów – działania		Proponowane metody nauczania
		nauczyciela	Ucznia	
1	2	3	4	5
elektryczne	<p>oddziaływań elektrycznych.</p> <p>Wie, że ładunki elektryczne mogą być dodatnie lub ujemne.</p> <p>Wie, na czym polega uziemienie.</p> <p>Potrafi zademonstrować oddziaływania ciał obdarzonych ładunkami jedno- i różnoimiennymi.</p> <p>Zna jednostkę ładunku elektrycznego.</p> <p>Potrafi przytoczyć i opisać (objaśnić) prawo Coulomba.</p> <p>Zna budowę i zasadę działania elektroskopu.</p>	<p>elektrycznych.</p> <p>Wprowadzenie pojęcia i jednostki ładunku elektrycznego oraz omówienie sposobów porównywania i pomiaru wartości ładunków.</p>	<p>elektrycznych.</p> <p>Przewidywanie zmiany wartości oddziaływań wskutek zmiany wartości i odległości ładunków.</p> <p>Rozpoznawanie znaku ładunków.</p>	<p>pokazem.</p> <p>Opis klasyfikujący – doświadczeń, rysunków, filmów.</p> <p>Rozwiązywanie zadań.</p> <p>Pokaz.</p>
7. Elektryzowanie ciał	<p>Wie, w jaki sposób można rozpoznać, czy dana substancja jest przewodnikiem, czy izolatorem.</p> <p>Potrafi:</p> <ul style="list-style-type: none"> • elektryzować ciało przez pocieranie, indukcję i przez przepływ, • wskazać w najbliższym otoczeniu przykłady elektryzowania ciał oraz skutki i zastosowania tego zjawiska. <p>Wie:</p> <ul style="list-style-type: none"> • co to znaczy, że w przestrzeni jest pole elektryczne, • że ładunek w polu elektrycznym ma energię. <p>Wyjaśnia, jak należy postępować w czasie burzy.</p> <p>Zna zasadę działania piorunochronu.</p>	<p>Omówienie zjawiska indukcji elektrostatycznej.</p> <p>Demonstrowanie elektroforu i maszyny elektrostatycznej.</p> <p>Omówienie zjawisk elektrycznych występujących w przyrodzie.</p> <p>Wprowadzenie pojęcia pole elektryczne.</p>	<p>Elektryzowanie ciał różnymi sposobami.</p> <p>Analizowanie zjawisk elektrycznych.</p>	<p>Pokaz.</p> <p>Ćwiczenia laboratoryjne.</p> <p>Opis rysunków, filmów, doświadczeń.</p>
8. Mikroskopowy obraz zjawisk elektrycznych	<p>Wie, że:</p> <ul style="list-style-type: none"> • najmniejsza częścią pierwiastka jest atom, • struktura atomu jest złożona oraz 	<p>Wyjaśnienie, dlaczego nie ma sprzeczności w stwierdzeniu:</p> <ul style="list-style-type: none"> • 'atom jest najmniejszą częścią...' 	<p>Wyjaśnianie zjawisk elektrycznych z wykorzystaniem modelu</p>	<p>Pogadanka.</p> <p>Opis uzasadniający doświadczeń i rysunków</p>

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów – działania		Proponowane metody nauczania
		nauczyciela	Ucznia	
1	2	3	4	5
	<p>potrafi wskazać i opisać cząstki elementarne, z których jest zbudowany.</p> <p>Potrafi wyjaśnić:</p> <ul style="list-style-type: none"> • mechanizm elektryzowanie ciał, • dlaczego jedne substancje są przewodnikami, a inne izolatorami, • mechanizm przepływu prądu elektrycznego. <p>Zna zasadę zachowania ładunku.</p>	<p>i</p> <ul style="list-style-type: none"> • 'atom zbudowany jest z...' <p>Omówienie modelu przepływu prądu elektrycznego oraz zasady zachowania ładunku.</p>	elektrycznej budowy materii.	
9. Przemiany energii w zjawiskach elektrycznych.	<p>Potrafi:</p> <ul style="list-style-type: none"> • wskazać zjawiska, w których ujawnia się energia elektryczna • wyjaśniać w jaki sposób energia elektryczna przemienia się w inne rodzaje energii. 	<p>Omówienie energii ładunku elektrycznego.</p> <p>Omówienie przemian energii zachodzących z udziałem energii elektrycznej.</p> <p>Wyjaśnienie, dlaczego energia elektryczna jest niebezpieczna.</p>	<p>Analizowanie doświadczeń, rysunków, schematów.</p>	<p>Pogadanka.</p> <p>Ćwiczenia.</p>
10. Oddziaływania magnetyczne	<p>Wie, że:</p> <ul style="list-style-type: none"> • pewne substancje mają właściwości magnetyczne, • magnes zawsze ma dwa bieguny. <p>Potrafi opisać oddziaływanie między magnesami.</p> <p>Wie, co to znaczy, że w pewnej przestrzeni jest pole magnetyczne.</p> <p>Potrafi zademonstrować i narysować linie pola magnetycznego w pobliżu magnesu.</p> <p>Potrafi:</p> <ul style="list-style-type: none"> • wyjaśnić działanie kompasu, • wykazać, że wokół przewodnika z prądem jest pole magnetyczne, • wyjaśnić działanie elektromagnesu, 	<p>Zebranie i uzupełnienie wiadomości uczniów o magnesach i oddziaływaniach magnetycznych.</p> <p>Demonstrowanie pola magnetycznego magnesu oraz przewodników z prądem.</p> <p>Omówienie mikroskopowego modelu magnesowania ciał.</p>	<p>Analizowanie i wyjaśnianie zjawisk wywołanych oddziaływaniami magnetycznymi.</p> <p>Konstruowanie i badanie elektromagnesu.</p> <p>Analizowanie praktycznych zastosowań oddziaływań magnetycznych.</p>	<p>Pogadanka.</p> <p>Opis klasyfikujący i uzasadniający.</p> <p>Ćwiczenia laboratoryjne.</p> <p>Opis doświadczeń, rysunków, filmów.</p>

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów – działania		Proponowane metody nauczania
		nauczyciela	Ucznia	
1	2	3	4	5
	<ul style="list-style-type: none"> namagnesować ferromagnetyk. 			
11. Przewodnik z prądem w polu magnetycznym	<p>Wie, że na przewodnik z prądem działa w polu magnetycznym siła. Potrafi wskazać zastosowania praktyczne siły elektrodynamicznej.</p>	<p>Demonstrowanie siły elektrodynamicznej. Omówienie zasady budowy i działania silnika elektrycznego i mierników prądu. Tworzenie modelu miernika i silnika elektrycznego.</p>	<p>Analizowanie oddziaływań między polem magnetycznym a przewodnikiem z prądem. Poszukiwanie możliwości zastosowania praktycznego siły elektrodynamicznej .</p>	<p>Pokaz. Obserwacja i opis uzasadniający i porównujący doświadczeń, rysunków i filmów.</p>
12. Pozyskiwanie energii elektrycznej	<p>Potrafi:</p> <ul style="list-style-type: none"> opisać urządzenie elektryczne na podstawie jego tabliczki znamionowej, narysować łańcuch przemian energetycznych zachodzących w elektrowni. <p>Zna i potrafi stosować zasady bezpiecznego zachowania w obecności linii przesyłowych, źródeł i odbiorników energii elektrycznej.</p>	<p>Omówienie zjawisk zachodzących w źródłach napięcia elektrycznego.</p>	<p>Analizowanie problemów związanych z wykorzystaniem energii elektrycznej. Rysowanie łańcuchów przemian energetycznych zachodzących w obwodach prądu przemiennego.</p>	<p>Pogadanka. Analizowanie doświadczeń, filmów, rysunków, schematów. Rozwiązywanie zadań.</p>

ROZDZIAŁ 11. FALE ELEKTROMAGNETYCZNE

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągnięcia celów – działania		Proponowane metody nauczania
		Nauczyciela	ucznia	
1	2	3	4	5
13. Rozchodzenie się fal elektromagnetycznych	<p>Wie, co nazywamy falą elektromagnetyczną. Potrafi:</p> <p>wskazać źródła fal elektromagnetycznych, wskazać odbiorniki fal elektromagnetycznych. Zna mechanizm rozchodzenia się fal elektromagnetycznych. Wie, że fale elektromagnetyczne rozchodzą</p>	<p>Demonstrowanie źródeł i odbiorników fal elektromagnetycznych.</p> <p>Omówienie mechanizmu rozchodzenia się fal elektromagnetycznych. Przedstawienie przykładów zastosowań fal elektromagnetycznych</p>	<p>Rozpoznawanie (wyszukiwanie) źródeł fal elektromagnetycznych.</p> <p>Rozpoznawanie zjawisk zachodzących podczas rozchodzenia się fal</p>	<p>Pogadanka ilustrowana pokazem. Analiza i opis rysunków, filmów, doświadczeń.</p> <p>Analiza oraz opis klasyfikujący, porównujący oraz uzasadniający</p>

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów – działania		Proponowane metody nauczania
		Nauczyciela	ucznia	
1	2	3	4	5
	<p>się w próżni z prędkością</p> $c = 3 \cdot 10^8 \frac{\text{m}}{\text{s}}$ <p>Wie, że fale elektromagnetyczne odbijają się od przewodników. Potrafi:</p> <ul style="list-style-type: none"> • scharakteryzować właściwości fal różnych długości (radiowych, telewizyjnych, stosowanych w radiolokacji i telefonii komórkowej), • wykazać, że fale elektromagnetyczne przenoszą energię. 	do przesyłania i pozyskiwania informacji.	elektromagnetycznych różnych długości. Poznanie sposobów przekazywania informacji za pomocą fal elektromagnetycznych.	schematów, rysunków, filmów.
14. Falowa natura światła	<p>Wie, że:</p> <ul style="list-style-type: none"> • światło ma naturę falową, • światło rozchodzi się w próżni z prędkością $c = 3 \cdot 10^8 \frac{\text{m}}{\text{s}}$ <p>Potrafi:</p> <ul style="list-style-type: none"> • przytoczyć przykłady dyfrakcji i interferencji światła, • powiązać barwę światła z długością fali, • opisać zjawisko polaryzacji światła oraz wskazać przykłady występowania tego zjawiska. 	Demonstrowanie zjawisk świadczących o falowej naturze światła (dyfrakcji, interferencji, polaryzacji). Omówienie doświadczeń wskazujących na skończoną wartość prędkości światła.	Rozpoznawanie zjawisk. Analizowanie rysunków i schematów.	Pokaz. Opis klasyfikujący doświadczeń i rysunków. Rozwiązywanie zadań.
15. Widmo i zastosowania fal elektromagnetycznych	<p>Potrafi:</p> <ul style="list-style-type: none"> • opisać poszczególne zakresy widma fal elektromagnetycznych, • wskazać źródła i zastosowania mikrofal, podczerwieni, ultrafioletu, promieniowania X i promieni γ. 	Przedstawienie widma fal elektromagnetycznych oraz typowych źródeł poszczególnych zakresów tych fal. Omówienie zastosowań i zagrożeń związanych z poszczególnymi	Poznanie właściwości i zastosowań poszczególnych zakresów fal elektromagnetycznych.	Pogadanka. Analiza rysunków, filmów, instrukcji.

Temat	Osiągnięcia ucznia - uczeń:	Procedury osiągania celów – działania		Proponowane metody nauczania
		Nauczyciela	ucznia	
1	2	3	4	5
		zakresami fal elektromagnetycznych.		
16. * Falowe i korpuskularne właściwości światła	<p>Zna i potrafi opisać zjawisko fotoelektryczne.</p> <p>Zna pojęcie <i>foton</i> i potrafi przedstawić model wyjaśniający zjawisko fotoelektryczne.</p> <p>Wie, że:</p> <ul style="list-style-type: none"> energia fotonu zależy od odpowiadającej mu barwy światła, do pełnego wyjaśnienia zjawisk należy czasami przyjąć model falowy, a czasami model korpuskularny światła (promieniowania). 	<p>Demonstrowanie zjawiska fotoelektrycznego.</p> <p>Omówienie korpuskularnego modelu światła.</p> <p>Omówienie dualizmu falowo-korpuskularnego promieniowania.</p> <p>* Omówienie dualizmu korpuskularno-falowego materii – ukazanie na kilku przykładach (np. mikroskopu elektronowego), że do wyjaśnienia zjawisk niezbędne jest uwzględnienie własności falowych.</p>	<p>Rozpoznawanie energii fotonów.</p> <p>Przedstawianie łańcuchów przemian energetycznych zachodzących podczas oddziaływania światła z materią.</p> <p>Rozpoznawanie zastosowań zjawiska fotoelektrycznego.</p>	<p>Pogadanka ilustrowana pokazem.</p> <p>Analiza i opis fotografii, rysunków, schematów i filmów.</p>

2.1. Ocena osiągnięć ucznia

Zgodnie z rozporządzeniem w sprawie zasad oceniania:

► Ocenianie ma na celu:

- 1) poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych i postępach w tym zakresie;
- 2) pomoc uczniowi w samodzielnym planowaniu swojego rozwoju;
- 3) motywowanie ucznia do dalszej pracy;
- 4) dostarczanie rodzicom (prawnym opiekunom) i nauczycielom informacji o postępach, trudnościach i specjalnych uzdolnieniach ucznia;
- 5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej.

Zatem ocenianie powinno wspomagać osiąganie celów edukacyjnych, a oceny trzeba formułować w sposób czytelny i zgodny z ogłoszonymi

kryteriami. Aby to osiągnąć należy tematykę zadań, które stawiamy przed uczniami i oceniamy, wyprowadzać z celów operacyjnych programu. Dzięki temu zapewnimy uczniom informację zwrotną o ich postępach na drodze do osiągnięć edukacyjnych oraz umożliwimy im dokonywanie samooceny.

► W programie szczególnie nacisk położono na kształtowanie umiejętności wynikających z zapisów w *Podstawie programowej*:

- 1) posługiwania się językiem fizycznym do analizowania i opisywania zjawisk, doświadczeń i eksperymentów;
- 2) operowania wzorami, jednostkami, przybliżeniami i przewidywania przebiegu zjawisk;
- 3) wyszukiwania informacji przedstawianych w formie tekstu, tabeli, wykresu rysunku, schematu, fotografii;
- 4) analizowania, porównywania, klasyfikowania, porządkowania i przetwarzania informacji oraz uzasadniania formułowanych wniosków;
- 5) wyodrębniania zjawisk i wyjaśniania ich z zastosowaniem praw fizycznych i zasad zachowania;
- 6) wskazywania związków przyczynowo-skutkowych i łańcuchów zachodzących przemian;
- 7) wykorzystania nabytej wiedzy do rozwiązywania problemów z zastosowaniem:
 - metodologii poznania fizycznego (od obserwacji i eksperymentu poprzez hipotezę, doświadczenie weryfikujące do teorii i prawa przyrody);
 - modeli mikro- i makroświata;
 - wzorów (matematycznych modeli zjawisk);
 - zasad opracowania otrzymanych wyników z uwzględnieniem niepewności pomiarowych;
 - przedstawiania rozwiązań w postaci wykresów, nowych modeli i wniosków.

Ocenianie osiągnięć i postępów uczniów w tym zakresie jest możliwe tylko wtedy, gdy formy organizacji sprawdzianów umożliwiają odpowiednie działania uczniów.

► Do form tych można zaliczyć:

- prace domowe – zwłaszcza projekty, podczas których uczniowie samodzielnie lub w zespole przygotowują propozycje rozwiązania konkretnych problemów;
- dyskusję ocenianą;
- debatę – rodzaj dyskusji, podczas której uczestnicy są oceniani przez wyłonionych wcześniej sędziów, zgodnie z ustalonym regulaminem i kryteriami;
- opis porównujący, uzasadniający i klasyfikujący;
- sprawdziany pisemne i rozmowy kontrolne z uczniami;
- sprawozdania z przeprowadzonych doświadczeń i obserwacji – są dobrą okazją do sprawdzania umiejętności opisywania zjawisk i procesów oraz posługiwania się pojęciami, prawami i modelami;
- analizowanie fotografii i innych materiałów faktograficznych – jest okazją do sprawdzania umiejętności wyjaśniania zjawisk i przewidywania dalszego przebiegu zjawisk.

► Szczegółowe cele operacyjne przedstawiono jako opis osiągnięć uczniów, w tabelach ilustrujących materiał nauczania w ramach poszczególnych działów. Zatem ocenianiu podlegają w szczególności:

Wiadomości ucznia:

- znajomość zjawisk i praw fizyki;
- znajomość związków przyczynowo-skutkowych;
- znajomość możliwości praktycznego wykorzystania zjawisk fizycznych.

Umiejętności ucznia:

- umiejętność obserwacji i opisywania zjawisk fizycznych;
- umiejętność przewidywania przebiegu zjawisk;
- umiejętność posługiwania się wybranymi przyrządami pomiarowymi;
- umiejętność bezpiecznego użytkowania maszyn i urządzeń - określania warunków, przewidywania skutków;
- umiejętność rozwiązywania zadań obliczeniowych;
- umiejętność formułowania i prezentowania własnych sądów;
- umiejętność wyszukiwania i porządkowania informacji z różnych źródeł.

► Szczegółowe zasady oceniania wewnątrzszkolnego, a w szczególności sposób odnotowywania oceny, określa statut szkoły. W programie zaproponowano kryteria ustalania oceny klasyfikacyjnej – wymagania na poszczególne stopnie skali ocen określonej w rozporządzeniu.

► Kryteria wymagań programowych na poszczególne oceny:

Poziom osiągnięć	Stopień
osiągnięcia konieczne	dopuszczający
osiągnięcia podstawowe	dostateczny
osiągnięcia rozszerzone	dobry
osiągnięcia pełne	bardzo dobry
osiągnięcia ponadprogramowe	celujący

► Wymagania konieczne, na ocenę **dopuszczającą**, spełnia uczeń, który:

- opanował wiadomości teoretyczne, chociaż podczas prezentowania ich popełnia drobne błędy, lecz potrafi je skorygować przy pomocy nauczyciela;

- właściwie używa pojęć fizycznych, choć ma trudności przy ich wyjaśnianiu;
 - potrafi wskazać zjawiska i prawidłowości fizyczne, które wykorzystano w urządzeniach omówionych na lekcjach;
 - potrafi wykonać proste pomiary i zanotować wyniki doświadczeń i obserwacji;
 - potrafi wskazać zasady bezpiecznego użytkowania urządzeń omówionych na lekcjach.
- ▶ Wymagania konieczne, na ocenę **dostateczną**, spełnia uczeń, który:
- opanował wiadomości teoretyczne i potrafi je przedstawiać;
 - właściwie używa pojęć fizycznych i potrafi je wyjaśniać;
 - potrafi wskazać zastosowania praktyczne zjawisk fizycznych omawianych na lekcjach;
 - potrafi posługiwać się omówionymi przyrządami pomiarowymi;
 - potrafi opisać wyniki doświadczenia oraz formułować wnioski;
 - potrafi rozwiązywać zadania obliczeniowe z zastosowaniem wzorów wyrażających omawiane na lekcjach zależności;
 - potrafi wskazać skutki niewłaściwego użytkowania urządzeń omówionych na lekcjach.
- ▶ Wymagania rozszerzające, na ocenę **dobrą**, spełnia uczeń, który spełnił wymagania podstawowe, a ponadto:
- potrafi przewidywać przebieg zjawisk;
 - potrafi wskazać skutki niewłaściwego stosowania omówionych przyrządów i urządzeń;
 - potrafi formułować własne sądy;
 - potrafi wyszukiwać potrzebne informacje.
- ▶ Wymagania dopełniające, na ocenę **bardzo dobrą**, spełnia uczeń, który:
- potrafi interpretować zjawiska fizyczne;
 - potrafi wykorzystywać poznane związki przyczynowo-skutkowe do rozwiązywania zadań obliczeniowych;
 - potrafi przewidywać i wyjaśniać skutki niewłaściwego użytkowania omówionych przyrządów i urządzeń;
 - potrafi formułować, prezentować i uzasadniać własne sądy;
 - potrafi poprawnie odczytywać, sporządzać i przekształcać wykresy;
 - potrafi organizować swoją naukę i pracę na lekcji oraz współpracować w zespole uczniowskim;
 - potrafi samodzielnie korzystać z różnych źródeł informacji;
 - potrafi rozwiązywać zadania obliczeniowe na poziomie gimnazjalnym;
 - aktywnie uczestniczy w lekcjach i systematycznie odrabia prace domowe;
 - dostrzega i potrafi wymienić przykłady związków fizyki z innymi działami nauki oraz zastosowania wiedzy fizycznej w technice.
- ▶ Wymagania wykraczające, na ocenę **celującą**, spełnia uczeń, który spełnił wymagania dopełniające oraz wyróżnia się w przynajmniej jednym z podanych punktów:

- szczególnie interesuje się określoną dziedziną fizyki lub astronomii, samodzielnie dociera do różnych źródeł informacji naukowej;
 - prowadzi badania, opracowuje wyniki i przedstawia je w formie projektów uczniowskich czy sprawozdań z prac naukowo-badawczych;
 - samodzielnie wykonuje modele, przyrządy i pomoce dydaktyczne;
 - uczestniczy i odnosi sukcesy w konkursach i zawodach z fizyki i astronomii.
- ▶ Ocenę **niedostateczną** otrzymuje uczeń, który nie spełnia wymagań koniecznych.

