[image:]
FIZYKA

Program nauczania dla szkoły branżowej
I stopnia

Autor:
Ewa Wołyniec

Gdynia 2019

Spis treści

1. Wstęp	3
2. Cele kształcenia i wychowania	3
3. Treści edukacyjne	5
4. Sposoby osiągania celów kształcenia i wychowania	45
5. Opis założonych osiągnięć ucznia	50
6. Propozycje kryteriów oceny i metod sprawdzania osiągnięć ucznia	80

[bookmark: _Toc10535610]1. Wstęp
Program nauczania fizyki dla szkoły branżowej I stopnia zawiera treści będące w zgodzie z Podstawą Programową Kształcenia Ogólnego dla Szkoły Branżowej I Stopnia stanowiącej załącznik do Rozporządzenia Ministra Edukacji narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej wychowania przedszkolnego oraz podstawy programowej kształcenia ogólnego dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym, kształcenia ogólnego dla branżowej szkoły I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły policealnej.

Zgodnie z rozporządzeniem, celem edukacji w branżowej szkole I stopnia jest przede wszystkim przygotowanie uczniów do uzyskania kwalifikacji zawodowych. Fizyka, podobnie jak inne przedmioty przyrodnicze, jest traktowana w procesie edukacji w szkole branżowej jako przedmiot wspomagający kształcenie. Uczeń kończący szkołę branżowa I stopnia powinien być nie tylko przygotowany do podjęcia pracy w wybranym zawodzie, ale również posiadać zasób wiedzy ogólnej dającej możliwość dalszego kształcenia się.
Program został stworzony z myślą o uczniach nie będących bezpośrednio zainteresowanymi fizyką, jednak wybierających zawody związane z tą dziedziną wiedzy. Z tego względu nadrzędnym celem programu jest rozbudzanie ciekawości i kształtowanie umiejętności dostrzegania praw fizyki w życiu codziennym. Tworząc program, duży nacisk położono na doświadczenie, eksperyment i popularyzatorski charakter nauki.
Podstawa Programowa oparta jest na modelu spiralnym – uczniowie na kolejnych etapach edukacji powtarzają, systematyzują, pogłębiają oraz utrwalają wiedzę zdobytą wcześniej. W zgodzie z modelem program zakłada systematyczne powtarzanie i poszerzanie wiedzy i umiejętności.
Rozkład treści nauczania zakłada 90–99 godzin zajęć dydaktycznych. Plan dydaktyczny zawarty w programie ma charakter propozycji. Może on ulęgać modyfikacji w zależności od potrzeb.
[bookmark: _Toc10535611]2. Cele kształcenia i wychowania
[bookmark: _Hlk5802179]Uczeń wybierający szkołę branżową nastawiony jest na praktyczny aspekt nauki – zdobycie wiedzy i umiejętności ściśle związanych z wybranym zawodem. Kwalifikacje, które zdobywa w szkole, mają dać mu jak najlepsza pozycję na rynku pracy. Kształcenie ogólne w szkole branżowej ma przede wszystkim funkcję wspomagającą. Nauka przedmiotów przyrodniczych, zwłaszcza fizyki, powinna być ukierunkowana na zdobywanie wiedzy praktycznej i kształtowanie świadomości bezpośredniej relacji zdobywanej wiedzy z otaczającym nas światem. W tym kontekście celem nauki fizyki w szkole branżowej jest nie tyle wpajanie wiedzy, co kształtowanie postawy ciekawości wobec świata i rozwijanie umiejętności dostrzegania związków przyczynowo-skutkowych.
Zgodnie z Podstawą Programową celem kształcenia ogólnego w szkole branżowej I stopnia jest:
traktowanie uporządkowanej, systematycznej wiedzy jako podstawy kształtowania umiejętności;
doskonalenie umiejętności myślowo-językowych, takich jak: czytanie ze zrozumieniem, pisanie twórcze, formułowanie pytań i problemów, posługiwanie się kryteriami, uzasadnianie, wyjaśnianie, klasyfikowanie, wnioskowanie, definiowanie, posługiwanie się przykładami itp.;
rozwijanie osobistych zainteresowań ucznia;
zdobywanie umiejętności formułowania samodzielnych i przemyślanych sądów, uzasadniania własnych i cudzych sądów w procesie dialogu we wspólnocie dociekającej;
łączenie zdolności krytycznego i logicznego myślenia z umiejętnościami wyobrażeniowo-twórczymi;
rozwijanie wrażliwości społecznej, moralnej i estetycznej;
rozwijanie narzędzi myślowych umożliwiających uczniom obcowanie z kulturą i jej rozumienie;
rozwijanie u uczniów szacunku dla wiedzy, wyrabianie pasji poznawania świata i zachęcanie do praktycznego zastosowania zdobytych wiadomości.
Jako najważniejsze umiejętności zdobywane przez ucznia w trakcie kształcenia ogólnego w branżowej szkole I stopnia Podstawa Programowa wymienia:
1. myślenie – rozumiane jako złożony proces umysłowy, polegający na tworzeniu nowych reprezentacji za pomocą transformacji dostępnych informacji, obejmującej interakcję wielu operacji umysłowych: wnioskowanie, abstrahowanie, rozumowanie, wyobrażanie, sądzenie, rozwiązywanie problemów, twórczość. (...)
2. czytanie – umiejętność łącząca zarówno rozumienie sensów, jak i znaczeń symbolicznych wypowiedzi; kluczowa umiejętność lingwistyczna i psychologiczna prowadząca do rozwoju osobowego, aktywnego uczestnictwa we wspólnocie, przekazywania doświadczeń między pokoleniami;
3. umiejętność komunikowania się w języku ojczystym i w językach obcych – zarówno w mowie, jak i w piśmie – jako podstawowa umiejętność społeczna, której podstawą jest znajomość norm językowych oraz tworzenie podstaw porozumienia się w różnych sytuacjach komunikacyjnych;
4. kreatywne rozwiązywanie problemów z różnych dziedzin ze świadomym wykorzystaniem metod i narzędzi wywodzących się z informatyki, w tym programowanie;
5. umiejętność sprawnego posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi, w tym dbałość o poszanowanie praw autorskich i bezpieczne poruszanie się w cyberprzestrzeni;
6. umiejętność samodzielnego docierania do informacji, dokonywania ich selekcji, syntezy oraz wartościowania, rzetelnego korzystania ze źródeł;
7. nabywanie nawyków systematycznego uczenia się, porządkowania zdobytej wiedzy i jej pogłębiania;
8. umiejętność współpracy w grupie i działań indywidualnych.
Ponadto Podstawa programowa podaje cele kształcenia – wymagania ogólne w nauczaniu fizyki w szkole branżowej I stopnia:
I. Wykorzystanie pojęć i wielkości fizycznych do opisu zjawisk oraz wskazywanie ich przykładów w otaczającej rzeczywistości.
II. Rozwiązywanie problemów z wykorzystaniem praw i zależności fizycznych.
III. Planowanie i przeprowadzanie obserwacji i doświadczeń oraz wnioskowanie na podstawie ich wyników.
IV. Posługiwanie się informacjami pochodzącymi z analizy materiałów źródłowych, w tym tekstów popularnonaukowych.

Zgodnie z wyżej wymienionymi założeniami, program ma za zadanie realizować rozmaite cele.
Cele edukacyjne:
Uczeń:
1. Jest świadomy praw rządzących mikro- i makroświatem.
2. Potrafi wykorzystywać poznane prawa i pojęcia fizyczne do opisu zjawisk.
3. Potrafi wykorzystywać poznane prawa fizyczne w życiu codziennym, technice oraz w czasie nauki innych przedmiotów, w tym zawodowych.
4. Jest świadomy wzajemnych związków dyscyplin przyrodniczych i technicznych.
5. Posiada umiejętność obserwacji i opisywania zjawisk życia codziennego pod kątem odkrywania praw przyrody.
6. Potrafi rzetelnie przeprowadzić obserwację naukową i sformułować odpowiednie wnioski.
7. Jest świadomy moralnych i filozoficznych aspektów odkryć naukowych.
8. Wykazuje krytyczną postawę w odbiorze informacji naukowej.
9. Potrafi poprawnie posługiwać się terminologią naukową.
10. Ma podstawy wiedzy pod dalsze kształcenie.
Cele wychowawcze:
Uczeń:
1. Przyjmuje postawę współuczestnictwa w odkrywaniu praw rządzących otaczającym nas światem.
2. Jest przekonany o wartości fizyki dla rozwoju ludzkości oraz darzy szacunkiem jej twórców.
3. Rozwija ciekawość naukową: jest zainteresowany światem i zjawiskami w nim zachodzącymi.
4. Jest świadomy wartości pracy indywidualnej i zespołowej.

Spis szczegółowych celów kształcenia i umiejętności, jakie uczeń nabędzie w trakcie nauki w liceum ogólnokształcącym i technikum, zawarty jest w rozdziale 5 niniejszego programu.
[bookmark: _Toc10535612]3. Treści edukacyjne
Program nauczania uwzględnia założenia Podstawy Programowej dla szkoły branżowej I stopnia. Treści nauczania podzielono trzy części odpowiadające latom nauki. Części zawierają treści obowiązkowe podzielone na działy tematyczne. Każdy dział tematyczny zawiera hasła programowe rozumiane jako temat lekcji. Pokrywają się one z podrozdziałami podręcznika, w korelacji z którym napisano niniejszy program.
Ponadto w każdej z części ujęto moduły fakultatywne. Zgodnie z Podstawą Programową nauczyciel ma obowiązek zrealizowania co najmniej dwóch modułów fakultatywnych w czasie całej nauki fizyki w szkole branżowej. Niniejszy program zakłada możliwość wyboru formy realizacji modułów fakultatywnych: nauczyciel może realizować jeden albo dwa moduły w ciągu jednego roku szkolnego lub całkowicie z nich zrezygnować, w zależności od możliwości i potrzeb uczniów.
Proponowany podział i tematy należy traktować jako wzorzec, który może podgalać modyfikacjom w zależności od potrzeb.
W opracowaniu ujęto również propozycje działań dydaktycznych. Ich wykorzystanie zależy od nauczyciela oraz możliwości pracowni.
3.1. Proponowany rozkład godzin
Przy podziale godzin przyjęto 90–99 godzin nauki w ciągu całego etapu edukacji. Liczba godzin przypadająca na dany dział zależy od tego, czy w danym roku nauki realizowane będą moduły fakultatywne.
Rozkład należy traktować jako propozycję, która powinna podlegać modyfikacjom w zależności od indywidualnych potrzeb grupy uczniów.

	
	DZIAŁ
	LICZBA GODZIN

	CZĘŚĆ I
	Podstawy fizyki
	5

	
	Kinematyka
	5 lub 6[footnoteRef:1] [1: – Liczba godzin zależy od liczby modułów fakultatywnych realizowanych w danym roku
2 – Decyzja o realizacji modułów fakultatywnych należy do nauczyciela]

	
	Dynamika
	5 lub 61

	
	Praca, moc i energia
	6

	
	Grawitacja i elementy astronomii
	6 lub 71

	
	Moduł fakultatywny A
	32

	
	Moduł fakultatywny B
	32

	CZĘŚĆ II
	Prąd stały
	9 lub 101

	
	Magnetyzm
	5 lub 61

	
	Indukcja elektromagnetyczna, prąd przemienny
	5 lub 61

	
	Energia w zjawiskach cieplnych
	8

	
	Moduł fakultatywny C
	32

	
	Moduł fakultatywny D
	32

	
	Moduł fakultatywny E
	32

	CZĘŚĆ III
	Fale mechaniczne
	6

	
	Optyka
	9

	
	Budowa atomu
	4 lub 51

	
	Fizyka jądrowa
	8 lub 101

	
	Moduł fakultatywny F
	32

	
	Moduł fakultatywny G
	32

	
	Moduł fakultatywny H
	32

	
	ŁĄCZNA LICZBA GODZIN
	90–99

str. 10

3.2. Realizacja materiału
3.2.1. Część I
3.2.1.1. Podstawy fizyki
	HASŁO PROGRAMOWE rozumiane jako temat lekcji
(odniesienie do podstawy programowej)
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	PROPONOWANE DZIAŁANIA DYDAKTYCZNE

	O fizyce
(I.1, I.13)

	zadania fizyki
podstawowe pojęcia języka fizyki: ciało, substancja, wielkość fizyczna, zjawisko fizyczne
pojęcia obserwacja, pomiar, doświadczenie
pojęcia: model fizyczny, hipoteza i teoria
metody rozwiązywania zadań
	usystematyzowanie podstawowych pojęć obecnych w nauce
kształtowanie świadomości zadań fizyki i celów nauki fizyki w szkole
rozwijanie umiejętności obserwowania i opisywania zjawisk i wielkości fizycznych
	wykład
dyskusja
ćwiczenia z tekstem

	Wielkości fizyczne i ich jednostki
(I.2, I.5, I.9, I.11)

	wielkości fizyczne podstawowe i pochodne
jednostki podstawowe układu SI
jednostki pochodne
definicja wielkości fizycznej
jednostki główne, wielo- i podwielokrotne; zapis wykładniczy
	usystematyzowanie podstawowych pojęć opisujących wielkości fizyczne
poznanie podstawowych jednostek fizycznych układu SI oraz jednostek pochodnych
rozwijanie umiejętności prawidłowego posługiwania się jednostkami fizycznymi
rozwijanie umiejętności prawidłowego zapisywania wielkości fizycznych
	wykład
praca z tekstem
praca z kartą wybranych wzorów i stałych fizycznych
ćwiczenia obliczeniowe

	Prawa fizyczne i wykresy
(I.2, I.5, I.10–11)
	pojęcie prawo fizyczne
proporcjonalność prosta
wykresy ilustrujące zależności miedzy wielkościami fizycznymi
	poznanie i zrozumienie pojęcia prawo fizyczne
rozwijanie umiejętności rozpoznawania wielkości wprost proporcjonalnych
rozwijanie umiejętności rozpoznawania i odczytywania informacji zawartych w wykresach zależności fizycznych
kształtowanie umiejętności prawidłowego przedstawiania zależności fizycznych na wykresach
	ćwiczenia w odczytywaniu informacji zawartych na wykresach
praca w grupach – ćwiczenia w sporządzaniu wykresów
dyskusja
praca z tekstem

	Wektory
(I.6)
	pojęcie wektor i skalar
wartość, kierunek i zwrot wektora
punkt przyłożenia wektora
dodawanie wektorów o tym samym kierunku
dodawanie wektorów o różnych kierunkach, metoda równoległoboku oraz metoda trójkąta
	przypomnienie pojęć wektor i skalar
usystematyzowanie wiadomości o wektorach i ich cechach
rozwijanie umiejętności dodawania wektorów
	wykład
ćwiczenia graficzne – działania na wektorach
ćwiczenia obliczeniowe

	Niepewności pomiarowe
(I.2–5, I.7–10)

	pojęcia dokładność pomiaru i niepewność pomiarowa
pojęcie niepewność bezwzględna i niepewność względna
pomiary bezpośrednie i pośrednie
niepewność przeciętna i maksymalna pomiaru wielokrotnego
przyrządy pomiarowe i ich parametry
sposoby zapisywania wyników pomiaru
zasady bezpieczeństwa podczas wykonywania doświadczeń
	poznanie pojęć dokładność pomiaru i niepewność pomiarowa
rozwijanie umiejętności obliczania niepewności pomiarowych
rozwijanie umiejętności korzystania z przyrządów pomiarowych
rozwijanie umiejętności prawidłowego zapisu wyników pomiarów
usystematyzowanie zasad bezpieczeństwa podczas wykonywania doświadczeń
	dyskusja
praca z tekstem
praca w grupach – ćwiczenia w odczytywaniu i zapisywaniu pomiarów z przyrządów pomiarowych
praca w grupach – szacowanie wyników i porównywanie szacunków z wynikiem obliczeniowym
ćwiczenia obliczeniowe – obliczanie i zapisywanie niepewności pomiarowych

3.2.1.2. Kinematyka
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Ruch i wielkości go opisujące
(II.1–2, I.5, I.9–10)

	pojęcie ruch
układ odniesienia, względność ruchu
pojęcie punktu materialnego
pojęcia toru, drogi, przemieszczenia
pojęcie prędkości
pojęcie przyspieszenia
podział ruchu postępowego
	przypomnienie podstawowych pojęć kinematyki
usystematyzowanie pojęcia i rodzajów ruchu
kształtowanie świadomości względności ruchu
rozwijanie umiejętności korzystania z pojęć i wielkości związanych z ruchem
rozwijanie umiejętności obliczania parametrów ruchu
	wykład
ćwiczenia graficzne – oznaczanie wektorów przemieszczenia i prędkości
ćwiczenia obliczeniowe
zadania problemowe
dyskusja

	Ruch prostoliniowy jednostajny
(II.2–3, I.3–5, I.9–11)
	pojęcie ruch prostoliniowy jednostajny
prędkość w ruchu prostoliniowym jednostajnym
droga w ruchu prostoliniowym jednostajnym
wykresy zależności prędkości od czasu i drogi od czasu w ruchu prostoliniowym jednostajnym
prędkość wypadkowa w ruchu będącym złożeniem ruchów prostoliniowych jednostajnych
	usystematyzowanie pojęć związanych z ruchem prostoliniowym jednostajnym
rozwijanie umiejętności opisywania ruchu prostoliniowego jednostajnego
	wykład
doświadczenie – badanie ruchu prostoliniowego jednostajnego
ćwiczenia obliczeniowe
ćwiczenia graficzne – sporządzanie wykresów, odczytywanie parametrów ruchu z wykresów
zadania problemowe

	Ruch prostoliniowy jednostajnie przyspieszony
(II.2–3, I.3–5, I.9–11)
	pojęcie ruch prostoliniowy jednostajnie przyspieszony
przyspieszenie w ruchu prostoliniowym jednostajnie przyspieszonym
prędkość w ruchu prostoliniowym jednostajnie przyspieszonym
wykres zależności prędkości od czasu w ruchu prostoliniowym jednostajnie przyspieszonym
droga w ruchu prostoliniowym jednostajnie przyspieszonym
spadek swobodny
	usystematyzowanie pojęć związanych z ruchem prostoliniowym jednostajnie przyspieszonym
rozwijanie umiejętności opisywania ruchu prostoliniowego jednostajnie przyspieszonego
rozwijanie umiejętności opisywania spadku swobodnego jako ruchu jednostajnie przyspieszonego bez prędkości początkowej
	wykład
doświadczenie – badanie ruchu prostoliniowego jednostajnie przyspieszonego
ćwiczenia obliczeniowe
zadania problemowe
dyskusja

	Ruch prostoliniowy jednostajnie opóźniony
(II.2–3, I.5, I.9–11)
	pojęcie opóźnienie
prędkość w ruchu prostoliniowym jednostajnie opóźnionym
wykres zależności prędkości od czasu w ruchu prostoliniowym jednostajnie opóźnionym
droga w ruchu prostoliniowym jednostajnie opóźnionym
ruch prostoliniowy będący następującymi po sobie ruchami jednostajnymi, jednostajnie przyspieszonymi i jednostajnie opóźnionymi
rzut pionowy w górę
	poznanie zjawiska ruchu prostoliniowego jednostajnie opóźnionego
rozwijanie umiejętności opisywania ruchu prostoliniowego jednostajnie opóźnionego
rozwijanie umiejętności opisywania rzutu pionowego w górę jako złożenia ruchu jednostajnie opóźnionego i jednostajnie przyspieszonego
	wykład
dyskusja
ćwiczenia graficzne – sporządzanie i analizowanie wykresów
zadania problemowe

	Ruch jednostajny po okręgu
(II.5, I.5, I.9–10)
	ruch jednostajny po okręgu jako przykład ruchu krzywoliniowego oraz ruchu okresowego
pojęcia związane z ruchem jednostajnym po okręgu: częstotliwość, okres, prędkość liniowa, prędkość kątowa
miara łukowa kąta (radian)
przyspieszenie dośrodkowe
	poznanie wielkości fizycznych służących do opisu ruchu po okręgu
rozwijanie umiejętności opisywania ruchu po okręgu
	wykład
praca z tekstem
pokaz – prezentacja kierunku wektora prędkości w ruchu jednostajnym po okręgu
dyskusja
ćwiczenia obliczeniowe
zadania problemowe

3.2.1.3. Dynamika
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Podstawowe pojęcia dynamiki. I zasada dynamiki
(II.4, I.3–5, I.9–10)
	pojęcie masa i jej jednostka
pojęcie siła i jej jednostka
siła jako wielkość wektorowa, składanie sił, siła wypadkowa
siła ciężkości, ciężar ciała
równowaga sił
I zasada dynamiki
pojęcie bezwładności, masa jako miara bezwładności
pojęcie układ inercjalny i układ nieinercjalny
	usystematyzowanie podstawowych pojęć i wielkości fizycznych w dynamice
rozwijanie umiejętności posługiwania się wektorem siły i wyznaczania siły wypadkowej
zrozumienie zjawiska równowagi sił
poznanie i zrozumienie pierwszej zasady dynamiki
poznanie pojęcia bezwładności
zrozumienie znaczenia bezwładności oraz masy jako miary bezwładności
rozwijanie umiejętności rozpoznawania i opisywania nieinercjalnych układów odniesienia
	wykład
dyskusja
ćwiczenia obliczeniowe
ćwiczenia graficzne – oznaczanie wektorów sił, wyznaczanie siły wypadkowej
doświadczenie – badanie zjawiska bezwładności
zadania problemowe

	Druga i trzecia zasada dynamiki
(II.4, I.3–5, I.9–10)
	druga zasada dynamiki
druga zasada dynamiki dla układu ciał
trzecia zasada dynamiki
wnioski płynące z trzeciej zasady dynamiki
	poznanie i zrozumienie drugiej zasady dynamiki dla pojedynczego ciała i układu ciał
poznanie i zrozumienie trzeciej zasady dynamiki
kształtowanie umiejętności dostrzegania działania praw fizyki w życiu codziennym
rozwijanie umiejętności zastosowania zasad dynamiki
	wykład
doświadczenie – badanie zależności pomiędzy siłą, masą i przyspieszeniem
doświadczenie – badanie zjawiska akcji i reakcji
dyskusja
zadania problemowe

	Siły tarcia i siły oporu ośrodka
(II.7, I.3–5, I.9–10)
	zjawisko tarcia
tarcie statyczne i kinetyczne
tarcie poślizgowe i tarcie toczne
wielkości mające wpływ na wartość siły tarcia
współczynnik tarcia statycznego i kinetycznego
rola siły tarcia
pojęcie siły oporu ośrodka
prędkość graniczna
	poznanie zjawiska tarcia
poznanie rodzajów sił tarcia
rozwijanie umiejętności uwzględniania sił tarcia w opisie ruchu
kształtowanie umiejętności opisywania siły oporu ośrodka w ruchu ciał
kształtowanie umiejętności dostrzegania działania i znaczenia praw fizyki w życiu codziennym
	wykład
doświadczenie – badanie siły tarcia statycznego i kinetycznego
dyskusja
ćwiczenia obliczeniowe
praca z tekstem

	Siły bezwładności
(II.8, II.19.a, I.3–5, I.9–10)
	siły w inercjalnych i nieinercjalnych układach odniesienia
siła bezwładności
siła sprężystości podłoża i siła nacisku
siły rzeczywiste i pozorne
stan przeciążenia, niedociążenia i nieważkości
	kształtowanie świadomości znaczenia układu odniesienia
rozwijanie umiejętności uwzględniania siły bezwładności w opisie zjawisk
rozwijanie umiejętności opisywania zjawisk przeciążenia, niedociążenia i nieważkości
	praca z tekstem
dyskusja
doświadczenie – badanie siły bezwładności, badanie działania sił w układach nieinercjalnych
doświadczenie – zjawisko nieważkości
zadania problemowe

	Siły w ruchu po okręgu
(II.6, I.3–5, I.9–10)
	pojęcie siła dośrodkowa
pojęcie siła bezwładności odśrodkowej
	poznanie siły dośrodkowej i siły bezwładności odśrodkowej
rozwijanie umiejętności oznaczania i obliczania wartości sił w ruchu po okręgu
	wykład
doświadczenie – badanie siły bezwładności odśrodkowej
praca w grupach –graficzne, przedstawianie sił w ruchu po okręgu
ćwiczenia obliczeniowe

3.2.1.4. Praca, moc i energia
	Praca i moc
(II.10, I.5, I.9–11)
	pojęcie praca i jej jednostka
zależność wartości pracy od wartości, kierunku i wzrostu działania siły
pojęcie moc i jej jednostka
	przypomnienie pojęcia praca i jej jednostki
poznanie pojęcia moc i jej jednostki
rozwijanie umiejętności posługiwania się pojęciem praca i moc
	wykład
praca w grupach – obliczanie wartości wykonanej pracy na podstawie pomiaru siły i przemieszczenia
ćwiczenia obliczeniowe
praca z tekstem
zadania problemowe

	Energia potencjalna
(II.10, II.13, I.5, I.9–10)
	pojęcie energia mechaniczna
zależność między energia mechaniczna a pracą
pojęcie energia potencjalna
energia potencjalna ciężkości
energia potencjalna sprężystości
	poznanie i zrozumienie pojęcia energii mechanicznej i jej związku z pracą
poznanie i zrozumienie pojęcia energia potencjalna
poznanie pojęć energia potencjalnej ciężkości i energia potencjalnej sprężystości
rozwijanie umiejętności posługiwania się pojęciem energii potencjalnej
	wykład
praca w parach – obliczanie wartości energii potencjalnej przedmiotów względem wybranego poziomu odniesienia
dyskusja
ćwiczenia obliczeniowe

	Energia kinetyczna. Zasada zachowania energii
(II.10, I.3–5, I.9–10)
	pojęcie energia kinetyczna
pojęcie całkowita energia mechaniczna
zasada zachowania energii mechanicznej
	poznanie i zrozumienie pojęcia energia kinetyczna
rozwijanie umiejętności posługiwania się pojęciem energii kinetycznej
kształtowanie rozumienie pojęcia całkowita energia mechaniczna układu
poznanie i zrozumienie zasady zachowania energii
kształtowanie świadomości powszechności zasady zachowania energii
rozwijanie umiejętności stosowania zasady zachowania energii
	wykład
dyskusja
praca w grupach – doświadczalne sprawdzanie obowiązywania zasady zachowania energii w sytuacjach typowych
ćwiczenia obliczeniowe
zadania problemowe

	Maszyny proste
(II.4, II.9–10, I.3–5, I.9–10)
	pojęcie maszyna prosta:
· dźwignia jednostronna
· dźwignia dwustronna
· krążki
· kołowrót
· klin
· przekładnie
zasada niezmienności pracy
	poznanie i zrozumienie pojęcia maszyna prosta
poznanie zasad działania podstawowych maszyn prostych
rozwijanie umiejętności wykorzystania pojęć siły, pracy, mocy i energii oraz zasad dynamiki do opisu działania maszyn prostych
poznanie i zrozumienie zasady niezmienności pracy
	wykład
doświadczenie – badanie działania podstawowych maszyn prostych
dyskusja
ćwiczenia obliczeniowe
zadania problemowe

	Badanie warunków równowagi dźwigni
(II.9, II.19.b, I.3–9)

	badanie warunku równowagi dźwigni dwustronnej i jednostronnej
	rozwijanie umiejętności opisu działania dźwigni
rozwijanie umiejętności przeprowadzenia obserwacji i pomiarów
rozwijanie umiejętności opisu wyniku pomiarów oraz formułowania wniosków
	doświadczenie – badanie warunków równowagi dźwigni
dyskusja
praca indywidualna – opracowanie wyników doświadczenia

3.2.1.5. Grawitacja i elementy astronomii
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	PROPONOWANE DZIAŁANIA DYDAKTYCZNE

	Prawo powszechnego ciążenia
(II.11, II.14, I.5, I.9–10)
	rys historyczny poglądów na budowę Układu Słonecznego
pojęcie siła grawitacji
prawo powszechnego ciążenia
pojęcie przyspieszenia grawitacyjnego i stałej grawitacji
	poznanie rysu historycznego poglądów na budowę Układu Słonecznego
poznanie pojęcia siła grawitacji
poznanie i zrozumienie prawa powszechnego ciążenia
kształtowanie świadomości powszechności występowania siły grawitacji
rozwijanie umiejętności opisywania siły grawitacji jako siły dośrodkowej w ruchu ciała po orbicie w polu grawitacyjnym
	wykład
dyskusja
praca w grupach –wyznaczanie ciężaru przedmiotów w ziemskim polu grawitacyjnym
zadania problemowe

	Stan nieważkości
(II.12, II.15, I.5, I.9–10)
	pojęcie satelita
stan nieważkości
elementy kosmonautyki
	poznanie pojęcia satelita
rozwijanie umiejętności opisywania ruchu satelity po orbicie pod wpływem siły grawitacji
[bookmark: _GoBack]rozwijanie umiejętności opisywania stanu nieważkości w polu grawitacyjnym
kształtowanie świadomości wpływu stanu nieważkości na organizm ludzki
	wykład
praca z tekstem
dyskusja
zadania problemowe

	Budowa układu Słonecznego (II.16, I.1)
	Układ Słoneczny
Słońce
planety Układu Słonecznego i ich księżyce
obiekty Układu Słonecznego
historyczne teorie budowy Układu Słonecznego
poznanie jednostek długości używanych w astronomii
	przypomnienie historycznych teorii budowy Układu Słonecznego
poznanie budowy Układu Słonecznego
rozwijanie umiejętności opisywania Słońca jako gwiazdy
poznanie planet Układu Słonecznego i ich księżyców
poznanie innych obiektów Układu Słonecznego
rozwijanie umiejętności wykorzystywania jednostki astronomicznej i roku świetnego do opisu odległości we Wszechświecie
	praca z tekstem
ćwiczenia obliczeniowe
pokaz – prezentacja planet Układu Słonecznego
pokaz – przedstawienie rzędów wielkości i odległości obiektów makro- i mikroświata
wykład
dyskusja
projekt – referat lub prezentacja na temat wybranej planety Układu Słonecznego

	Gwiazdy i galaktyki
(II.16–17, I.1)
	pojęcie gwiazdozbiór i galaktyka
Droga Mleczna
Układ Słoneczny w Drodze Mlecznej
rozszerzanie się Wszechświata
teoria Wielkiego Wybuchu
	poznanie pojęcia galaktyka
poznanie budowy Drogi Mlecznej oraz zrozumienie położenia Układu Słonecznego w Galaktyce
poznanie teorii Wielkiego Wybuchu
	praca z tekstem
wykład
dyskusja
praca w grupach – zbieranie informacji na temat kształtowania współczesnych poglądy na budowę Wszechświata

3.2.1.6. Moduł fakultatywny A
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Eksploracja kosmosu
(VII.1.1)
	rys historyczny eksploracji kosmosu
sztuczne satelity Ziemi, satelita geostacjonarny
sonda kosmiczna
Międzynarodowa Stacja Kosmiczna
pierwsza i druga prędkość kosmiczna
	usystematyzowanie wiadomości na temat historycznych teorii budowy Układu Słonecznego
poznanie pojęć satelity, satelity geostacjonarnego i sondy kosmicznej ich znaczenia
kształtowanie świadomości znaczenia Międzynarodowej Stacji Kosmicznej
poznanie i zrozumienie znaczenia pierwszej i drugiej prędkości komicznej
	wykład
praca z tekstem
pokaz – satelity na orbicie Ziemi
dyskusja

	Narzędzia obserwacyjne astronomii
(VII.1.2)
	metody obserwacji kosmosu
teleskop
radioteleskop
teleskop kosmiczny
	poznanie budowy i zasady działania podstawowych narzędzi badań astronomicznych
poznanie czynników utrudniających badanie kosmosu
	wykład
praca z tekstem
pokaz – teleskop kosmiczny Hubble'a
dyskusja

	Elementy kosmologii
(VII.1.3)
	zadania kosmologii
analiza widmowa
budowa Słońca
reakcje zachodzące w Słońcu
diagram Hertzsprunga-Russela
ewolucja gwiazd
prawo Hubble'a
promieniowanie reliktowe
konsekwencje rozszerzania się Wszechświata
	poznanie podstawowych zadań kosmologii
poznanie podstawowych metod badania gwiazd
rozwijanie umiejętności opisywania Słońca jako gwiazdy
rozwijanie umiejętności opisu ewolucji gwiazd i korzystania z diagramu H-R
kształtowanie świadomości konsekwencji rozszerzania się Wszechświata
	wykład
dyskusja
praca w grupach – diagram H-R
praca z tekstem

3.2.1.7. Moduł fakultatywny B
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Ruch ciał z uwzględnieniem oporów ośrodka
(VII.2.1)
	opór aerodynamiczny i hydrodynamiczny
współczynnik oporu aerodynamicznego
prędkość graniczna
prawo Stokesa
	rozwijanie umiejętności opisywania zjawiska oporu aerodynamicznego i hydrodynamicznego
rozwijanie umiejętności wykorzystania pojęć współczynnika oporu aerodynamicznego i prędkości granicznej
rozwijanie umiejętności uwzględnienia sił oporu ośrodka w opisie ruchu
poznanie i zrozumienie prawa Stokesa
kształtowanie świadomości znaczenia sił oporu
	wykład
praca z tekstem
ćwiczenia obliczeniowe
pokaz – tunel aerodynamiczny

	Mechanika płynów i gazów
(VII.2.2)
	pojęcie stan skupienia
pojęcie siła nacisku i ciśnienie
siła parcia i ciśnienie hydrostatyczne
jednostki ciśnienia
naczynia połączone
paradoks hydrostatyczny
prawo Pascala
siła wyporu
prawo Archimedesa
pojęcie płynu idealnego
zjawiska związane z przepływem płynów
	poznanie pojęcia stan skupienia
rozwijanie umiejętności wykorzystania pojęcia ciśnienie i ciśnienie hydrostatyczne
rozwijanie umiejętności wykorzystania prawa Pascala
rozwijanie umiejętności wykorzystania prawa Archimedesa i opisywania sił działających na ciało zanurzone w cieczy
rozwijanie umiejętności opisywania zjawisk związanych z przepływem płynów
	wykład
praca z tekstem
doświadczenie – badanie prawa Pascala
doświadczenie – badanie prawa Archimedesa
doświadczenie – badanie przepływu płynów

3.2.2. Część II
3.2.2.1. Prąd stały
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Prąd elektryczny. Natężenie prądu
(III.1, I.5, I.9–11)
	pojęcie prąd elektryczny
przepływ prądu elektrycznego
pojęcie natężenie prądu elektrycznego
jednostka natężenia prądu elektrycznego
amperomierz
	usystematyzowanie pojęcia prąd elektryczny oraz mechanizmu przepływu prądu
poznanie i zrozumienie pojęcia natężenie prądu
rozwijanie umiejętności wykorzystania pojęcia natężenia prądu w sytuacjach problemowych
poznanie działania amperomierza
	wykład
praca z tekstem
dyskusja
ćwiczenia obliczeniowe
doświadczenie – pomiar natężenia prądu elektrycznego

	Napięcie elektryczne. Źródła napięcia
(III.1, III.2, I.5, I.9–11)

	pojęcie obwodu elektrycznego
pojęcie napięcie w obwodzie elektrycznym
jednostka napięcia w obwodzie elektrycznym
zależność między pracą i mocą prądu elektrycznego
woltomierz
źródła napięcia elektrycznego, pojęcie ogniwo
opór wewnętrzny ogniwa
	poznanie pojęcia obwód elektryczny
rozwijanie umiejętności posługiwania się napięciem w obwodzie elektrycznym
poznanie działania woltomierza
poznanie pojęcia ogniwo
poznanie i zrozumienie znaczenia oporu wewnętrznego ogniwa
poznanie różnych rodzajów ogniw i zasady ich działania
poznanie zasad łączenia ogniw
	wykład
dyskusja
ćwiczenia obliczeniowe
zadania problemowe
doświadczenie – pomiar napięcia w obwodzie elektrycznym

	Obwody elektryczne
(III.1, III.2, I.5, I.9–11)
	pojęcie obwód elektryczny
zasady projektowania obwodów elektrycznych
praca i moc prądu elektrycznego
	usystematyzowanie pojęcia obwodu elektrycznego
poznanie zasad projektowania obwodów elektrycznych
rozwijanie umiejętności rysowania i odczytywania prostych schematów elektrycznych
rozwijanie umiejętności odczytywania i wykorzystania parametrów elementów elektrycznych
rozwijanie umiejętności posługiwania się pojęciami pracy i mocy prądu elektrycznego
rozwijanie umiejętności korzystania z zależności pomiędzy napięciem, natężeniem, praca i mocą prądu
	wykład
praca z tekstem
dyskusja
ćwiczenia obliczeniowe
ćwiczenia graficzne
doświadczenie – ćwiczenia w budowaniu obwodów elektrycznych na podstawie schematu

	Prawo Ohma.
Opór elektryczny
(III.3, I.5, I.9–11)
	pojęcie opór elektryczny
prawo Ohma
charakterystyka prądowo-napięciowa
	poznanie i zrozumienie pojęcia opór elektryczny
poznanie i zrozumienie prawa Ohma
rozwijanie umiejętności wykorzystania prawa Ohma w sytuacjach problemowych
poznanie pojęcia charakterystyki prądowo-napięciowej
	wykład
dyskusja
doświadczenie – badanie badanie prawa Ohma
ćwiczenia obliczeniowe

	Pierwsze prawo Kirchhoffa
(III.4, III.11.a, I.5, I.9–10)

	opór zastępczy oporników połączonych szeregowo i równolegle pierwsze prawo Kirchhoffa
	poznanie i zrozumienie pierwszego prawa Kirchhoffa
rozwijanie umiejętności wykorzystania pierwszego prawa Kirchhoffa do opisu obwodu prądu stałego
	wykład
doświadczenie – badanie pierwszego prawa Kirchhoffa
dyskusja
zadania problemowe

	Domowa sieć elektryczna
(III.4–5, I.5, I.9–10)

	domowa sieć elektryczna
bezpieczniki i przewody uziemiające
	rozwijanie umiejętności opisywanie sieci domowej jako przykładu obwodu elektrycznego
kształtowanie świadomości funkcji bezpieczników i przewodu uziemiającego

	wykład
praca z tekstem
dyskusja

3.2.2.2. Magnetyzm
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Magnesy. Pole magnetyczne
(III.6, I.5, I.9–10)
	magnes
bieguny magnesu
pole magnetyczne
jednorodne pole magnetyczne
linie pola magnetycznego wokół magnesu trwałego
pole magnetyczne Ziemi
	poznanie pojęcia magnes, bieguny magnesu
kształtowanie świadomości właściwości magnesów
poznanie i zrozumienie pojęcia pola magnetycznego
poznanie i zrozumienie właściwości jednorodnego pola magnetycznego
rozwijanie umiejętności kreślenia linii pola magnetycznego wokół magnesu trwałego
kształtowanie świadomości znaczenia pola magnetycznego Ziemi
	wykład
doświadczenie – badanie pola magnetycznego magnesu sztabkowego
praca z tekstem
ćwiczenia graficzne – rysowanie linii pola magnetycznego wokół magnesu trwałego
dyskusja
zadania problemowe

	Pole magnetyczne przewodników z prądem
(III.6, I.5, I.9–10)
	linie pola magnetycznego wokół prostoliniowego przewodnika z prądem oraz przewodnika kołowego
zwojnica
linie pola magnetycznego zwojnicy z prądem
	rozwijanie umiejętności rysowania linii pola magnetycznego wokół prostoliniowego przewodnika z prądem oraz przewodnika kołowego
poznanie pojęcia zwojnica
rozwijanie umiejętności rysowania linii pola magnetycznego zwojnicy z prądem
poznanie zasady działania elektromagnesu
	wykład
dyskusja
ćwiczenia obliczeniowe
doświadczenie – badanie pola magnetycznego prostoliniowego przewodnika z prądem

	Siła elektrodynamiczna
(III.7, I.5, I.9–10)
	siła elektrodynamiczna

	poznanie i zrozumienie pojęcie siła elektrodynamiczna
rozwijanie umiejętności wyznaczania kierunku, zwrotu i wartości siły elektrodynamicznej

	wykład
praca z tekstem
ćwiczenia graficzne
doświadczenie – badanie siły elektrodynamicznej
dyskusja

3.2.2.3. Indukcja elektromagnetyczna, prąd przemienny
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Zjawisko indukcji elektromagnetycznej
(III.8, I.5, I.9–10)
	pojęcie indukcja elektromagnetyczna
względny ruch przewodnika i źródła pola magnetycznego
przewodnik z prądem w zmiennym polu magnetycznym
siła elektromotoryczna indukcji
reguła Lenza
	poznanie i zrozumienie zjawiska indukcji elektromagnetycznej
kształtowanie świadomości znaczenia indukcji elektromagnetycznej
rozwijanie umiejętności formułowania warunku powstania prądu indukcyjnego
	wykład
praca z tekstem
dyskusja
doświadczenie – badanie zjawiska indukcji elektromagnetycznej

	Prąd przemienny
(III.9, I.5, I.9–10)
	pojęcie prąd przemienny
napięcie i natężenie prądu przemiennego
napięcie i natężenie skuteczne

	poznanie i zrozumienie pojęcia prąd przemienny
poznanie wielkości charakteryzujących prąd przemienny (okres, amplituda)
poznanie i zrozumienie znaczenia wartości skutecznych
sformułowanie prawa Ohma dla obwodu prądu przemiennego
	wykład
praca z tekstem
dyskusja
doświadczenie – badanie znaczenia wartości natężenia i napięcia prądu przemiennego

	Transformator
(III.10, I.5, I.9–10)
	transformator
pojęcie przekładnia transformatora
	poznanie budowy i zrozumienie zasady działania transformatora
rozwijanie umiejętności obliczania natężeń prądu i napięć na uzwojeniu wtórnym i pierwotnym oraz przekładni transformatora
kształtowanie świadomości zastosowania transformatora w technice
kształtowanie świadomości znaczenia i zastosowania zjawiska indukcji magnetycznej w technice
	wykład
praca z tekstem
doświadczenie – badanie działania transformatora
dyskusja
ćwiczenia obliczeniowe

3.2.2.4. Energia w zjawiskach cieplnych
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Cząsteczkowa budowa materii
(IV.1, I.5, I.9–10)
	kinetyczno-molekularna teoria budowy materii
pojęcie ciśnienie
zjawisko dyfuzji
ruchy Browna
pojęcie gęstość
mol, masa molowa
	poznanie i zrozumienie podstawowych założeń kinetyczno-molekularnej teorii budowy materii
poznanie pojęcia ciśnienie, gęstość
przypomnienie wiadomości o stanach skupienia
rozwijanie umiejętności opisywania budowy molekularnej ciał stałych, cieczy i gazów
	wykład
dyskusja
ćwiczenia obliczeniowe
praca z tekstem

	Zjawisko rozszerzalności cieplnej
(IV. 1, IV.5, I.5, I.7–10)
	zjawisko rozszerzalności cieplnej
rozszerzalność liniowa ciał stałych
rozszerzalność objętościowa cieczy i gazów
pojęcie stan skupienia
cechy stanów skupienia
	poznanie i zrozumienie zależności pomiędzy temperaturą i objętością gazów
kształtowanie świadomości znaczenia rozszerzalności cieplnej
	wykład
doświadczenie – badanie rozszerzalności cieplnej gazów
dyskusja
praca z tekstem

	Temperatura, energia wewnętrzna i ciepło
(IV.1–2, I.5)
	pojęcie temperatura i jej jednostka
temperatura bezwzględna gazu
pojęcie energii wewnętrznej
pojęcie ciepło
przekazywanie energii w formie pracy
przekazywanie energii w formie ciepła
zasada równoważności pracy i ciepła
	kształtowanie rozumienia pojęcia temperatura
poznanie i zrozumienie pojęcia energia wewnętrzna
poznanie i zrozumienie zależności pomiędzy temperaturą a energia wewnętrzną
poznanie i zrozumienie zależności między energią wewnętrzną i pracą
poznanie i zrozumienie pojęcia ciepło
kształtowanie rozumienie różnic pomiędzy pojęciami energii, ciepła i pracy
poznanie zasady równoważności ciepła i pracy
poznanie i zrozumienie I zasady termodynamiki
kształtowanie umiejętności opisywania zjawisk przy pomocy pojęć energii, ciepła i pracy
	wykład
doświadczenie – badanie zależności miedzy temperaturą a energią kinetyczną cząsteczek
doświadczenie – badanie zależności miedzy energią wewnętrzną a wykonana pracą
dyskusja
praca z tekstem
ćwiczenia obliczeniowe

	Przekazywanie ciepła przy ogrzewaniu i oziębianiu
(IV.1–2, I.5)
	przewodnictwo cieplne
konwekcja i promieniowanie cieplne
pojęcie ciepło właściwe
	zrozumienie zjawisk przewodnictwa cieplnego, konwekcji i promieniowania cieplnego
poznanie i zrozumienie pojęcia ciepło właściwe
rozwijanie umiejętności opisu przepływu ciepła w czasie ogrzewania i oziębiania
	wykład
praca z tekstem
dyskusja
pokaz – sposoby przekazywania ciepła
ćwiczeni obliczeniowe

	Przekazywanie ciepła przy topnieniu i parowaniu
(IV.1–2, VI.3)
	topnienie i krzepniecie, temperatura topnienia, ciepło topnienia
parowanie i skraplanie, ciepło parowania, temperatura krytyczna
wrzenie, temperatura wrzenia
sublimacja i resublimacja
	poznanie zjawisk i wielkości fizycznych związanych z topnieniem i krzepnięciem
kształtowanie świadomości znaczenia wartości ciepła ciepła topnienia
poznanie zjawisk fizycznych związanych z parowaniem i skraplaniem oraz wrzeniem
kształtowanie świadomości znaczenia wartości ciepła parowani i temperatury wrzenia
poznanie zasady działania chłodziarki
	wykład
praca z tekstem
dyskusja
ćwiczenia obliczeniowe
doświadczenie – badanie zależności temperatury wrzenia od ciśnienia

	Przemiana energii wewnętrznej w energie mechaniczną
(VI.3-4)
	pojęcie silnik cieplny
pojęcie ciepło spalania
pojęcie wartość energetyczna
jednostki wartości energetycznej
wartość energetyczna paliw
wartość energetyczna żywności
	rozwijanie umiejętności wykorzystania I zasady termodynamiki do opisu zjawisk
poznanie pojęcia silnik cieplny
poznanie i zrozumienie pojęcia ciepło spalania
poznanie wartości energetycznej wybranych paliw i żywności
kształtowanie świadomości znaczenia wartości energetycznej paliw i żywności
	wykład
praca z tekstem – tabele wartości energetycznych wybranych paliw i żywności
dyskusja
pokaz – silnik cieplny
ćwiczenia obliczeniowe

3.2.2.5 Moduł fakultatywny B
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Silniki cieplne
(VII.2.3)
	pojęcie temperatura i temperatura bezwzględna
energia wewnętrzna i ciepło
pierwsza zasada termodynamiki
silnik cieplny
sprawność
druga zasada termodynamiki
silnik spalinowy
inne rodzaje napędów

	rozwijanie umiejętności korzystania z podstawowych pojęć termodynamiki
rozwijanie umiejętności korzystania z I zasady termodynamiki
poznanie zasady działania silnika cieplnego
poznanie zasady zdziałania silników spalinowych
poznanie innych rodzajów napędów
	wykład
praca z tekstem
pokaz – budowa i zasada działania różnych rodzajów silników
praca indywidulana – zbieranie i prezentowanie informacji na temat budowy i działania wybranego rodzaju napędu

3.2.2.6. Moduł fakultatywny C
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Fizyka w sporcie
(VII.3.2)
	fizyka w lekkoatletyce
fizyka w sportach drużynowych
fizyka w sportach zimowych
	kształtowanie świadomości wpływu wiedzy z dziedziny fizyki na wyniki w sporcie
kształtowanie świadomości znaczenia wiedzy z zakresu fizyki w wyposażeniu sportowym
	wykład
praca z tekstem
pokaz – fizyka w sporcie
dyskusja

	Fizyka w domu
(VII.3.3)
	fizyka w kuchni
instalacje domowe: instalacja elektryczna, grzewcza, wentylacyjna, odgromowa
urządzenia domowe: kuchenka mikrofalowa, płyta indukcyjna,

	poznanie zasady działania podstawowych urządzeń domowych
kształtowanie świadomości powszechności zjawisk fizycznych w życiu codziennym
kształtowanie umiejętności wykorzystania wiedzy i terminologii naukowej do opisu zjawisk życia codziennego
	wykład
dyskusja
projekt – zbieranie i prezentowanie informacji na temat budowy i zasady działania wybranego urządzenia gospodarstwa domowego
praca z tekstem

3.2.2.7. Moduł fakultatywny D
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Elementy elektroniki
(VII.4.1)
	pasmowa teoria przewodnictwa
nośniki prądu w półprzewodnikach
półprzewodniki domieszkowe
złącza n-p, n-p-n i p-n-p
dioda półprzewodnikowa i tranzystor
bramki i elementy logiczne
 tablica prawdy
układy scalone i procesory
	poznanie podstawowych założeń pasmowej teorii przewodnictwa
poznanie pojęcia półprzewodnictwo i półprzewodnictwo domieszkowe
poznanie i zrozumienie działania diody półprzewodnikowej i tranzystora
kształtowanie świadomości znaczenia półprzewodnictwa w technice
poznanie pojęcia bramki logicznej
poznanie pojęcia tablica prawdy oraz podstawowych działań logicznych
kształtowanie świadomości znaczenia i zastosowań układów scalonych i procesorów
	wykład
praca z tekstem
ćwiczenia obliczeniowe – tablice prawdy dla podstawowych bramek logicznych

	Właściwości magnetyczne materiałów
(VII.4.2)
	ferromagnetyki – pętla histerezy, punkt Curie
paramagnetyki
diamagnetyki
wpływ materiału na pole magnetyczne
nośnik magnetyczny
	poznanie i zrozumienie pojęć ferromagnetyki, diamagnetyki i paramagnetyki
kształtowanie świadomości znaczenia własności magnetycznych substancji
rozwijanie umiejętności opisywania własności magnetycznych ferromagnetyków
kształtowanie świadomości wpływu materiału na pole magnetyczne
poznanie zasady zapisu danych na nośniku magnetycznym
kształtowanie świadomości wad i zalet magnetycznych nośników danych
	wykład
praca z tekstem
doświadczenie – badanie wpływu materiału na pole magnetyczne
pokaz – magnetyczne nośniki danych

	Fale radiowe
(VII.4.3)
	pojęcie i zakres fal radiowych
układ drgający RLC
modulacja i demodulacja fal radiowych
zastosowania fal radiowych
wpływ fal radiowych na zdrowie
	rozwijanie umiejętności opisu fal radiowych jako fal elektromagnetycznych
poznanie zasady działania układu drgającego LC
poznanie pojęcia rezonans elektromagnetyczny
poznanie pojęcia modulacja fal radiowych i jej zastosowań
kształtowanie świadomości znaczenia fal radiowych w technice i życiu codziennym
	wykład
praca z tekstem
doświadczenie – badanie układu drgającego LC
praca indywidulana – zbieranie i prezentowanie informacji na temat zastosowań fal radiowych

3.2.2.8. Moduł fakultatywny E
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Własności materii
(VII.5.1)
	kinetyczno-molekularna teoria budowy materii
pojęcie sprężystość i plastyczność
wytrzymałość materiałów
materiałów
przewodnictwo cieplne materiałów
własności magnetyczne materiałów
	usystematyzowanie wiadomości na temat kinetyczno-molekularnej teorii budowy materii
poznanie i zrozumienie pojęć sprężystość i plastyczność
usystematyzowanie wiadomości na temat rozszerzalności materiałów
poznanie pojęć związanych z wytrzymałością materiałów – elementy statyki
poznanie podziału materiałów ze względu na przewodnictwo cieplne
przypomnienie podziału materiałów ze względu na własności magnetyczne
	wykład
praca z tekstem
pokaz – wytrzymałość materiałów na różne czynniki
dyskusja

	Budowa materii
(VII.5.2)
	pojęcie sieć krystaliczna
kryształy i ciała stałe
bezpostaciowe
odmiany węgla: diament, grafit, grafen, fuleren, sadza
pojęcie plazma
wpływ temperatury na właściwości materii
zjawisko nadprzewodnictwa
	usystematyzowanie wiadomości na temat kinetyczno-molekularnej teorii budowy materii
poznanie plazmy jako stanu skupienia
rozwijanie umiejętności opisywania budowy ciał stałych krystalicznych i bezpostaciowych
poznanie budowy i zastosowań różnych odmian węgla
rozwijanie umiejętności opisywania wpływu temperatury na stan skupienia i właściwości materii
poznanie pojęcia nadprzewodnictwo i jego znaczenia
	wykład
praca z tekstem
pokaz – odmiany węgla
dyskusja
projekt – zbieranie informacji na temat zastosowań nadprzewodnictwa

	Elementarne składniki materii
(VII.5.3)
	pojęcie cząstki elementarne
pojęcie hadron, lepton, bozon i kwark
pojęcia cząstka i antycząstka; antymateria
anihilacja cząstki i antycząstki
	poznanie podstawowych pojęć związanych z fizyką cząstek elementarnych
kształtowanie umiejętności opisu reakcji anihilacji cząstki i antycząstki
	wykład
praca z tekstem

3.2.3. Część III
3.2.3.1. Fale mechaniczne
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Rozchodzenie się fal mechanicznych
(V.1, I.5)
	fale mechaniczne
ośrodek sprężysty – sprężystość objętości i sprężystość kształtu
fala sinusoidalna – impuls falowy, grzbiet i dolina fali
szybkość i kierunek rozchodzenia się fali
fale poprzeczne i podłużne
fale jednowymiarowe, powierzchniowe (płaskie i koliste) i przestrzenne
	poznanie zjawiska fal mechanicznych i wielkości z nimi związanych
rozwijanie umiejętności opisywania fal mechanicznych
kształtowanie świadomości znaczenia fale mechanicznych
	wykład
doświadczalne badanie fali sinusoidalnej podłużnej
dyskusja

	Wielkości charakteryzujące fale
(V.1, I.5, I.9–10)
	linie jednakowej fazy, powierzchnia falowa
czoło fali
promienie fali
długość fali
szybkość fali i szybkość ośrodka drgającego
natężenie fali, transport energii
liczba falowa
	poznanie wielkości fizycznych charakteryzujących fale mechaniczne
	wykład
ćwiczenia graficzne
dyskusja
ćwiczenia obliczeniowe – sporządzanie wykresów
zadania problemowe

	Ugięcie fali
(V.2, V.9.a, I.5, I.7–8)
	zasada Huygensa
odbicie i załamanie fali
ugięcie (dyfrakcja) fali
zasada superpozycji
interferencja fal
fale spójne
warunki maksymalnego wzmocnienia i osłabienia fali w skutek interferencji
fala stojąca: węzły i strzałki
	poznanie i zrozumienie zasady Huygensa
poznanie zjawisk odbicia i załamania fali
rozwijanie umiejętności opisywania zjawisk odbicia i załamania fali mechanicznej
poznanie zjawisk ugięcia i interferencji fali
rozwijanie umiejętności opisywania zjawisk ugięcia i interferencji fali mechanicznej
	wykład
doświadczenie – badanie zasady Huygensa
doświadczenie – badanie dyfrakcji i interferencji fali
dyskusja

	Fale dźwiękowe
(V.1)
	akustyka – dział fizyki zajmujący się dźwiękiem
dźwięk jako fala mechaniczna
ultra- i infradźwięki
	rozwijanie umiejętności opisu dźwięku jako fali mechanicznej
	wykład
dyskusja
pokaz – zakres fal dźwiękowych

	Cechy dźwięków
(V.1, I.5)
	wysokość dźwięku
natężenie dźwięku, próg słyszalności, próg bólu, poziom natężenia dźwięku
barwa dźwięku
wykres słyszalności
	rozwijanie umiejętności opisywania cech dźwięku z wykorzystaniem pojęć związanych z rozchodzeniem się fal mechanicznych
kształtowanie świadomości znaczenia cech dźwięku i słyszalności
	wykład
dyskusja
doświadczenie – badanie zakresu słyszalności

	Efekt Dopplera
(V.3, I.5, I.9–10)
	zjawisko Dopplera
	poznanie i zrozumienie zjawiska Dopplera
rozwijanie umiejętności opisywania fali docierającej do obserwatora, gdy źródło fali i obserwator poruszają się wzajemnie
kształtowanie świadomości powszechności i zastosowań zjawiska Dopplera
	wykład
praca z tekstem
doświadczenie – badanie zjawiska Dopplera
dyskusja
projekt – zbieranie informacji na temat występowania i zastosowań zjawiska Dopplera

3.3.2. Optyka
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Rozchodzenie się światła
(V.4, V.7, I.5)
	światło widzialne
promień światła
widmo światła białego
światło monochromatyczne
cień i półcień
	kształtowanie świadomości istoty światła białego jako fali elektromagnetycznej o określonym zakresie długości fali
poznanie i zrozumienie pojęcia promień światła
rozwijanie umiejętności szacowanie długości fali świetlnej w zależności od barwy światła
poznanie pojęcia światło monochromatyczne
poznanie i zrozumienie zjawiska cienia i półcienia
	wykład
praca z tekstem
dyskusja
ćwiczenia graficzne – wyznaczanie obszarów cienia i półcienia

	Odbicie i załamanie światła
(V.5, V.9.c, I.5, I.9–10)
	zjawisko odbicia światła
prawo odbicia światła
zjawisko załamania światła
prawo Snelliusa
współczynnik załamania światła, względny współczynnik załamania
	rozwijanie umiejętności opisywania zjawiska odbicia światła
rozwijanie umiejętności wykorzystywania prawa odbicia dla fal świetlnych
rozwijanie umiejętności opisywania zjawiska załamania światła
rozwijanie umiejętności wykorzystywania prawa Snelliusa dla fal świetlnych
kształtowanie świadomości znaczenia współczynnika załamania i względnego współczynnika załamania światła
kształtowanie świadomości znaczenia zjawisk odbicia i załamania światła
	wykład
dyskusja
ćwiczenia graficzne – graficzne przedstawianie zjawiska odbicia i załamania światła
doświadczenie – badanie zjawiska odbicia i załamania światła

	Całkowite wewnętrzne odbicie
(V.6)
	zjawisko całkowitego wewnętrznego odbicia
kąt graniczny
warunek całkowitego wewnętrznego odbicia
światłowód
	poznanie i zrozumienie zjawiska całkowitego wewnętrznego odbicia
poznanie i zrozumienie znaczenia kąta granicznego
poznanie i zrozumienie warunku całkowitego wewnętrznego odbicia
rozwijanie umiejętności wykorzystywania kąta granicznego oraz warunku całkowitego wewnętrznego odbicia
kształtowanie świadomości znaczenia zjawiska całkowitego wewnętrznego odbicia oraz wykorzystania go w technice – światłowody
	wykład
dyskusja
ćwiczenia graficzne – graficzne przedstawianie zjawiska całkowitego wewnętrznego odbicia światła
zadania problemowe

	Badanie zjawiska całkowitego wewnętrznego odbicia
(V.9.b)
	badanie zjawiska całkowitego wewnętrznego odbicia
	empiryczne poznanie zjawiska całkowitego wewnętrznego odbicia
rozwijanie umiejętności przeprowadzenia obserwacji i pomiarów
rozwijanie umiejętności opisu wyniku pomiarów oraz formułowania wniosków
	praca z tekstem
doświadczenie – badanie zjawiska całkowitego wewnętrznego odbicia
praca indywidualna – sprawozdanie z wykonania doświadczenia

	Zwierciadła i soczewki
(V.4, V.8, I.5)
	zasady konstruowania obrazów w zwierciadle płaskim
zwierciadła kuliste i soczewki
cechy obrazu: prosty/odwrócony, rzeczywisty/pozorny, powiększony/pomniejszony
	rozwijanie umiejętności konstruowania obrazu w zwierciadle płaskim
poznanie działania zwierciadeł kulistych i soczewek
poznanie i zrozumienie cech obrazu powstającego w zwierciadłach i soczewkach
	doświadczenie – badanie odbicia światła w zwierciadle kulistym i przejścia światła przez soczewkę
ćwiczenia graficzne – wyznaczanie obszarów cienia i półcienia oraz konstruowanie obrazów w zwierciadle płaskim
dyskusja

	Przejście światła przez pryzmat
(V.7)
	pryzmat
rozszczepienie światła
kąt łamiący i odchylający
	poznanie pojęcia pryzmat
zrozumienie mechanizmu powstawania zjawiska rozszczepiania światła w pryzmacie
poznanie pojęcia kąt łamiący i kąt odchylający
rozwijanie umiejętności opisywania zjawiska rozszczepienia światła
	wykład
doświadczenie – badanie zjawiska rozszczepienia światła w pryzmacie
dyskusja
ćwiczenia obliczeniowe
zadania problemowe

	Zjawiska optyczne w przyrodzie
(V.8)
	rozproszenie światła; zjawisko Tyndalla
zjawisko tęczy
zjawisko mirażu
inne zjawiska optyczne w przyrodzie
	poznanie i zrozumienie zjawiska rozproszenia światła
poznanie mechanizmu powstawania zjawiska tęczy
poznanie i zrozumienie zjawiska mirażu
rozwijanie umiejętności zauważania i opisywania zjawisk optycznych w przyrodzie
	praca z tekstem
doświadczenie – badanie zjawiska rozpraszania światła
praca w grupach – referat na temat wybranego zjawiska optycznego w przyrodzie

3.2.3.3. Budowa atomu
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Promieniowanie termiczne ciał
(VI.1)
	widmo promieniowania elektromagnetycznego
widmo ciągłe światła białego, promieniowanie podczerwone i nadfioletowe
promieniowanie termiczne
krzywa rozkładu termicznego

	przypomnienie informacji na temat widma światła białego
poznanie widma promieniowania elektromagnetycznego i zakresów długości fali różnych rodzajów promieniowania
poznanie pojęcia promieniowanie termiczne
kształtowanie świadomości znaczenia promieniowania termicznego
kształtowanie rozumienia znaczenia krzywej rozkładu termicznego i zależności promieniowania termicznego od temperatury

	wykład
praca z tekstem
dyskusja
pokaz – widmo promieniowania elektromagnetycznego

	Widma emisyjne rozrzedzonych gazów
(VI.2, VI.10)
	linie widmowe, widmo liniowe
analiza widmowa
widmo emisyjne i absorpcyjne
widmo emisyjne gazu
	poznanie zjawiska linii widmowych oraz widma liniowego
rozwijanie umiejętności podawania przykładów gazów jako źródeł widma liniowego
poznanie zjawisk widma emisyjnego i absorpcyjnego
rozwijanie umiejętności opisywania mechanizmu powstawania linii emisyjnych gazów
poznanie urządzeń służących do obserwacji i badania widma promieniowania; poznanie budowy i zrozumienie zasady działania spektroskopu
	wykład
doświadczenie – widma ciągłe i liniowe
dyskusja

	Modele Bohra budowy atomu
(VI.2, VI.4)
	historyczne modele budowy materii
modele Thomsona i Rutherforda
postulaty Bohra, model Bohra budowy atomu wodoru
	poznanie historycznych poglądów na budowę materii
poznanie i zrozumienie postulatów Bohra
rozwijanie umiejętności podawania ograniczeń modelu Bohra budowy atomu wodoru
	wykład
dyskusja
ćwiczenia obliczeniowe

	Energia atomu wodoru
(VI.2–4)
	stan podstawowy i wzbudzony atomu, poziomy energetyczne
pojęcie fotonu
energia fotonu, elektronowolt
emisja i absorbcja fotonu w atomie
zjawisko jonizacji
	zrozumienie znaczenia istnienia poziomów energetycznych elektronu w atomie wodoru
poznanie pojęcia foton i zrozumienie jego znaczenia
rozwijanie umiejętności opisu emisji i absorbcji fotonu w atomie w sytuacjach problemowych
rozwijanie umiejętności opisywania zjawiska jonizacji
	wykład
dyskusja
ćwiczenia obliczeniowe

3.2.3.4 Fizyka jądrowa
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Budowa jądra atomowego
(VI.4)
	pojęcia cząsteczka/molekuła, atom, pierwiastek, związek chemiczny
pojęcie jądro atomowe
pojęcie nukleon: proton i neutron
liczba atomowa i liczba masowa
jednostka masy atomowej
pojęcie izotop
	poznanie i zrozumienie pojęcia cząsteczka/molekuła, atom, pierwiastek i związek chemiczny
poznanie pojęcia jądro atomowe
poznanie pojęcia nukleon, proton i neutron
rozwijanie umiejętności opisywania budowy jadra atomowego
rozwijanie umiejętności wykorzystania liczby atomowej i masowej do oznaczania składu jąder atomowych
poznanie pojęcia izotop
	wykład
praca z układem okresowym pierwiastków
dyskusja
ćwiczenia obliczeniowe

	Rozpady promieniotwórcze
(VI.4–5)

	zjawisko rozpadu promieniotwórczego
rozpad α, rozpad β
szereg promieniotwórczy
czas połowicznego rozpadu
prawo rozpadu promieniotwórczego
	poznanie zjawiska rozpadu promieniotwórczego, rozpadów α i β
rozwijanie umiejętności zapisywania reakcji rozpadów α i β
kształtowanie umiejętności opisu powstawania promieniowania γ
poznanie i zrozumienie pojęcia szereg promieniotwórczy
poznanie pojęcia czas połowicznego rozpadu
rozwijanie umiejętności wykorzystania prawa rozpadu promieniotwórczego
	wykład
praca układem okresowym pierwiastków
dyskusja
ćwiczenia obliczeniowe

	Rodzaje i właściwości promieniowania jądrowego
(VI.4–5)

	zjawisko promieniotwórczości naturalnej
stabilność jadra atomowego
pierwiastki promieniotwórcze
własności promieniowania jądrowego
promieniowanie α, β i γ
	poznanie zjawiska promieniotwórczości naturalnej
poznanie i zrozumienie pojęcia stabilność jądra atomowego
rozwijanie umiejętności podawania przykładów pierwiastków promieniotwórczych
rozwijanie umiejętności opisywania własności promieniowania jądrowego
	wykład
praca układem okresowym pierwiastków
dyskusja
praca z tekstem

	Wpływ promieniowania jądrowego na materię i na organizmy żywe
(VI.3, VI.6)
	pojęcie zasięgu promieniowania
wpływ promieniowania α, β i γ na materię
dawka pochłonięta, dawka równoważna, dawka skuteczna
współczynnik wagowy promieniowania, współczynnik wagowy tkanki
promieniotwórczość naturalna
ochrona przed promieniowaniem
	poznanie i zrozumienie pojęcia zasięg promieniowania
rozwijanie umiejętności opisywania zasięgu promieniowania α, β i γ
rozwijanie umiejętności opisywania jonizacji wywołanej przez promieniowanie α i β
rozwijanie umiejętności wymieniania zjawisk wywoływanych przez promieniowanie γ
poznanie pojęć dawka pochłonięta, dawka równoważna i dawka skuteczna
poznanie i zrozumienie znaczenia pojęć współczynnik wagowy promieniowania, współczynnik wagowy tkanki
rozwijanie umiejętności wymieniania i opisywania metod ochrony przed promieniowaniem
	wykład
dyskusja
praca z tekstem
praca indywidualna –zbieranie informacji na temat promieniowania naturalnego oraz metod ochrony przed promieniowaniem

	Przykłady zastosowania promieniowania jądrowego w technice i medycynie
(VI.7)
	zastosowania medyczne promieniowania jądrowego: diagnostyka, radioterapia
zastosowania techniczne promieniowania jądrowego: defektoskopia
zastosowania promieniowania jądrowego w rolnictwie

	rozwijanie umiejętności wymieniania medycznych zastosowań promieniowania jądrowego
rozwijanie umiejętności opisywania metod radioterapii
rozwijanie umiejętności wymieniania technicznych zastosowań promieniowania jądrowego
rozwijanie umiejętności opisywania metod defektoskopii przy pomocy promieniowania jądrowego
rozwijanie umiejętności opisywania zastosowań promieniowania jądrowego w rolnictwie
	wykład
praca indywidualna – zbieranie informacji na temat zastosowań promieniowania jądrowego w wybranej dziadzinie życia
dyskusja

	Reakcje jądrowe
(VI.8)
	pojęcie reakcja jądrowa
zasady zachowania podczas reakcji jądrowych: zasada zachowania ładunku,
 zasada zachowania liczby nukleonów
energia wydzielana podczas reakcji jądrowych
sztuczne izotopy promieniotwórcze
	poznanie pojęcia reakcja jądrowa
rozwijanie umiejętności podawania przykładów technik wywoływania reakcji jądrowych
rozwijanie umiejętności wymieniania i opisywania zasad zachowania podczas reakcji jądrowych
kształtowanie świadomości znaczenia zasad zachowania podczas reakcji jądrowych
rozwijanie umiejętności wyjaśniania mechanizmu tworzenia sztucznych izotopów promieniotwórczych
	wykład
dyskusja
praca z układem okresowym pierwiastków
praca z tekstem

	Energetyka jądrowa
(VI.8–9)
	reakcja rozszczepienia
pojęcie neutronów wtórnych
warunki wydzielenia energii podczas reakcji jądrowej
reakcja łańcuchowa
warunki wydzielenia energii podczas reakcji jądrowej
reaktor jądrowy
elektrownia jądrowa
	rozwijanie umiejętności opisywania i zapisywania równania reakcji rozszczepienia
poznanie pojęcia neutronów wtórnych i zrozumienie ich znaczenia w reakcji rozszczepienia
rozwijanie świadomości warunków wydzielenia energii podczas reakcji jądrowej
rozwijanie umiejętności opisywania przebiegu reakcji łańcuchowej
poznanie budowy i zrozumienie zasady działania elektrowni jądrowej
rozwijanie świadomości znaczenia energetyki jądrowej we współczesnym świecie
rozwijanie świadomości korzyści i zagrożeń energetyki jądrowej
	wykład
praca w grupach – zbieranie informacji na temat korzyści i zagrożeń energetyki jądrowej
dyskusja

3.2.3.5. Moduł fakultatywny C
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Fizyka w medycynie
(VII.3.1)
	lasery w medycynie
radiologia w medycynie; akceleratory medyczne
elektryczność i magnetyzm w medycynie
zadania fizyki medycznej
	poznanie zastosowań laserów w diagnostyce i terapii medycznej
poznanie zadań radiologii; budowa i zastosowania akceleratorów medycznych
zastosowanie prądu elektrycznego i magnetyzmu w diagnostyce i terapii medycznej
zastosowania ultradźwięków w diagnostyce i terapii medycznej
kształtowanie świadomości zadań fizyki medycznej
	wykład
praca z tekstem
pokaz – fizyka w medycynie
dyskusja

3.2.3.6. Moduł fakultatywny E
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Elementarne składniki materii
(VII.5.3)
	pojęcie cząstki elementarne
pojęcie hadron, lepton, bozon i kwark
pojęcia cząstka i antycząstka; antymateria
anihilacja cząstki i antycząstki
	poznanie podstawowych pojęć związanych z fizyką cząstek elementarnych
kształtowanie umiejętności opisu reakcji anihilacji cząstki i antycząstki
	wykład
praca z tekstem

3.2.3.7. Moduł fakultatywny F
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Mechanizmy widzenia
(VII.6.1)
	budowa oka
widzenie barwne
wady wzroku
korekta wad wzroku
widzenie przestrzenne
	poznanie budowy oka ludzkiego
poznanie mechanizmu widzenia barw
poznanie mechanizmu powstania wad wzroku i metod ich korekty
poznanie i zrozumienie mechanizmu widzenia przestrzennego
poznanie i zrozumienie mechanizmu projekcji 3D i projekcji holograficznej
	wykład
praca z tekstem
pokaz – projekcja 3D i holografia
dyskusja

	Zjawisko polaryzacji światła i jego zastosowania
(VII.6.2)
	światło spolaryzowane
zjawisko polaryzacji
kąt Brewstera
polaryzatory
	poznanie pojęcia światła spolaryzowanego
poznanie i zrozumienie zjawiska polaryzacji światła
poznanie i zrozumienie znaczenia kąta Brewstera
poznanie pojęcia polaryzatora
rozwijanie umiejętności opisywania różnych metod uzyskiwania światła spolaryzowanego
kształtowanie świadomości znaczenia polaryzacji światła w technice
	wykład
praca z tekstem
doświadczenie – badanie przejścia światła przez polaryzator oraz układ polaryzatorów
dyskusja

	Przyrządy optyczne
(VII.6.3)
	lupa
mikroskop
teleskop
inne przyrządy optyczne
	rozwijanie umiejętności opisu budowy i zasady działania podstawowych przyrządów optycznych
kształtowanie świadomości znaczenia optyki w życiu codziennym
	pokaz – podstawowe przyrządy optyczne
praca w tekstem
ćwiczenia graficzne

3.2.3.8. Moduł fakultatywny G
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Odnawialne źródła energii
(VII.7.1)
	pojęcie odnawialnego źródła energii
energetyka wiatrowa
energetyka wodna
fotowoltaika
źródła geotermalne
kolektory słoneczne
	poznanie i zrozumienie pojęcia odnawialnego źródła energii
kształtowanie świadomości znaczenia energetyki we współczesnym świecie
kształtowanie świadomości zagrożeń związanych z wykorzystaniem złóż kopalnianych
rozwijanie umiejętności opisywania najważniejszych odnawialnych źródeł energii
kształtowanie świadomości korzyści i zagrożeń związanych z wykorzystaniem odnawialnych źródeł energii
	wykład
praca z tekstem
projekt – zbieranie i prezentowanie informacji na temat odnawialnych źródeł energii

	Fizyka Ziemi i atmosfery
(VII.7.2)
	ruchy powietrza, siła Coriolisa
wyładowania atmosferyczne
efekt cieplarniany
ruchy płyt tektonicznych
budowa wnętrza Ziemi
prądy morskie
geometria Ziemi
pole magnetyczne Ziemi
	poznanie i zrozumienie działania siły Coriolisa oraz zjawisk fizycznych zachodzących w atmosferze
poznanie i zrozumienie mechanizmu powstawiania efektu cieplarnianego
poznanie i zrozumienie budowy geologicznej Ziemi i zjawisk fizycznych zachodzących z nią związanych
poznanie i zrozumienie mechanizmu powstawania prądów morskich
kształtowanie świadomości znaczenia geometrii Ziemi oraz ziemskiego pola magnetycznego
	wykład
praca z tekstem
prezentacja – ruchy powietrza i prądy morskie

	Elementy akustyki
(VII.4.3)
	cechy dźwięku
rezonans akustyczny
instrumenty muzyczne
akustyka pomieszczeń; echo i pogłos
ochrona prze hałasem
	przypomnienie wiadomości na temat cech dźwięku
poznanie zjawiska rezonansu akustycznego
poznanie zasady działania podstawowych instrumentów muzycznych
poznanie podstawowych pojęć związanych z akustyką pomieszczeń
kształtowanie świadomości wpływu dźwięku na organizm ludzki
kształtowanie świadomości znaczenia akustyki i ochrony przed hałasem
	wykład
praca z tekstem
doświadczenie – badanie rezonansu akustycznego
doświadczenie – badanie akustyki pomieszczenia

3.2.3.9. Moduł fakultatywny H
	HASŁO PROGRAMOWE
	TREŚCI NAUCZANIA
	CELE OGÓLNE

	DZIAŁANIA DYDAKTYCZNE

	Polscy badacze przyrody i ich odkrycia
(VII.8.1)
	Mikołaj Kopernik
Maria Skłodowska-Curie
Jan Czochralski
Aleksander Wolszczan
technologia otrzymywania grafenu
	kształtowanie świadomości wpływu polskich badaczy na stan nauki światowej
poznanie najważniejszych dokonań polskich uczonych
	wykład
praca z tekstem
projekt – zbieranie i prezentowanie informacji o wybranym polskim uczonym
dyskusja

	Wynalazki, które zmieniły świat
(VII.8.2)
	druk
maszyna parowa
silniki
lotnictwo
elektryczność i magnetyzm
energetyka jądrowa
elektronika
	poznanie historii najważniejszych odkryć technicznych
kształtowania świadomości wpływu odkryć na sytuację społeczno-ekonomiczną
rozwijanie umiejętności opisywania najważniejszych wynalazków
	wykład
praca z tekstem
pokaz – odmiany węgla
dyskusja
projekt – zbieranie informacji na temat zastosowań nadprzewodnictwa

	Laboratoria i metody badawcze współczesnej fizyki
(VII.8.3)
	akceleratory
spektroskopia
badania kosmiczne
laboratoria fizyki cząstek elementarnych, LHC
	poznanie najważniejszych metod badawczych współczesnej fizyki
kształtowanie świadomości znaczenia fizyki eksperymentalnej
kształtowanie świadomości znaczenia fizyki teoretycznej
kształtowanie umiejętności opisywania metod pracy naukowej
kształtowanie świadomości paradoksów i problemów współczesnej fizyki
	wykład
praca z tekstem
prezentacja – LHC

[bookmark: _Toc10535613]4. Sposoby osiągania celów kształcenia i wychowania
W celu osiągnięcia założeń programu, nauczanie fizyki musi bazować na działaniach praktycznych, takich jak pokazy oraz wykonywanie doświadczeń. Istotna jest zarówno praca samodzielna, jak i grupowa podczas zbierania informacji i rozwiązywania zadań problemowych. Ważne jest również samodzielne zbieranie informacji oraz sprawdzanie ich prawdziwości. Nie od dziś wiadomo, że wiedza zdobyta i zweryfikowana samodzielnie ma o wiele większą wartość i jest trwalsza, niż podana w gotowej formie.
Nauczyciel powinien być przewodnikiem i koordynatorem działań uczniów. Jego zadaniem jest wprowadzenie teoretyczne oraz pomoc i kierowanie pracy własnej uczniów. Uczniowie powinni mieć możliwość wymiany informacji oraz opinii i formułowanych wniosków oraz być motywowani do takich działań. Dlatego też bardzo ważnym środkiem dydaktycznym jest dyskusja.
4.1. Formy organizacyjne
Podstawowe formy organizacyjne proponowane w programie to: praca z całą klasą, praca w grupach oraz praca indywidualna.
Wykład wprowadzający do tematu, a także pokaz oraz dyskusja powinny odbywać się na forum klasy.
W celu przeprowadzenia doświadczeń najlepiej jest w miarę możliwości podzielić uczniów na małe, kilkuosobowe grupy. Daje to możliwość każdemu uczniowi brania czynnego udziału w przeprowadzanym eksperymencie. Praca w grupach jest również doskonałą formą organizacyjną podczas zbierania informacji na zadany temat oraz ćwiczeń i zadań problemowych.
Praca indywidualna pozwala nauczycielowi zorientować się w możliwościach i trudnościach każdego z uczniów.
4.2. Środki i działania dydaktyczne
Ważnymi środkami dydaktycznymi są podręcznik oraz zbiór zadań. Nauczyciel powinien zadbać, aby uczniowie dysponowali co najmniej jednym kompletem na każdą parę. Powinien mieć również możliwość wyposażenia każdego ucznia w Kartę wybranych wzorów i stałych fizycznych oraz Układ okresowy pierwiastków, a także w miarę potrzeb w karty z ćwiczeniami i zadaniami problemowymi.
W pełnej realizacji programu na pewno pomoże odpowiednio wyposażona pracownia: tablica multimedialna z odpowiednim oprogramowaniem lub plansze prezentujące najważniejsze prawa i zjawiska fizyczne, przyrządy optyczne do obserwacji mikro- i makroświata (teleskop, mikroskop), przyrządy do badania widma światła (pryzmat) oraz odpowiednie oprogramowanie komputerowe pozwalające na przeprowadzenie pokazów zjawisk niemożliwych do zademonstrowania w pracowni. Niemniej należy pamiętać, że wiele zjawisk fizycznych można zaprezentować z powodzeniem, dysponując jedynie przedmiotami codziennego użytku, takimi jak pęk kluczy, kulka na nitce czy balon. Brak nowoczesnych rozwiązań technicznych w pracowni szkolnej nie może być usprawiedliwieniem rezygnacji z doświadczeń i eksperymentów.
W rozdziale 3 niniejszego opracowania podano propozycje działań dydaktycznych przy każdym haśle programowym rozumianym jako temat lekcji. Ich wykorzystanie zależy jednak wyłącznie od decyzji nauczyciela.
4.3. Rola doświadczenia i pokazu w nauczaniu fizyki
Bardzo wiele osób nawet już po ukończeniu edukacji uważa, że fizyka jest trudna. Często też słyszy się, że jest nudna i niezrozumiała. A przecież fizyka nie jest nauką abstrakcyjną – opowiada o otaczającym nas świecie i zjawiskach, z którymi spotykamy się na co dzień. Na lekcjach fizyki uczniowie powinni odkrywać mechanizmy rządzące zjawiskami i uczyć się je wykorzystywać. Aby tak mogło się stać i aby fizyka nie była nużąca, konieczne jest demonstrowanie jej działania. Niemal każdy temat w nauczaniu szkolnym fizyki można przedstawić w formie doświadczenia lub pokazu. Jak już zostało powiedziane, nie wymaga to bogato wyposażonej pracowni ani specjalistycznych przyrządów, lecz chęci nauczyciela do przygotowania odpowiednich eksperymentów za pomocą środków, którymi dysponuje.
Bardzo istotne jest, aby uczniowie mogli sami przeprowadzać większość eksperymentów. Najlepszym sposobem nauki jest samodzielne docieranie do wiedzy. Przygotowanie lekcji w taki sposób, aby uczniowie, przeprowadzając doświadczenie, zapisując wyniki i analizując je, sami formułowali wnioski będące prawami fizycznymi, to najskuteczniejsza forma pracy nauczyciela fizyki.
4.3. Indywidualizacja pracy ze względu na uczniów ze specjalnymi potrzebami edukacyjnymi
W każdej grupie uczniów znajdują się osoby o specjalnych potrzebach edukacyjnych. Są to zarówno uczniowie o specyficznych trudnościach w nauce, uczniowie niepełnosprawni, jak i uczniowie uzdolnieni i zainteresowani przedmiotem. Istotne jest, aby każdy uczeń miał zapewnione warunki, w których będzie mógł maksymalnie wykorzystać swoje możliwości. Uczniowie uzdolnieni i wykazujący ponadprzeciętne zainteresowanie przedmiotem powinni mieć możliwość wykonywania dodatkowych zadań czy samodzielnego przeprowadzania eksperymentów. Z drugiej strony uczeń, któremu nauka fizyki sprawia szczególna trudność, powinien być szczególnie motywowany. Niepowodzenia w nauce trudnych przedmiotów są powodem coraz większego zniechęcenia, co tylko pogłębia trudności. Dalego rolą nauczyciela jest wspieranie ucznia z trudnościami w taki sposób, aby nie tylko nie zwiększać deficytów wiedzy, ale kształtować zainteresowanie naukami przyrodniczymi.
Szczególną grupę stanowią uczniowie z niepełnosprawnościami fizycznymi, którzy jednocześnie wykazują duże zainteresowanie i uzdolnienia. Uczniowie tacy niejednokrotnie natykają się na trudności na przykład w samodzielnym wykonywaniu eksperymentów. Jest niezmiernie istotne, aby nauczyciel w miarę możliwości redukował bariery i zapewniał każdemu z uczniów równe szanse dostępu do nauki w każdej formie.
4.3.1.Uczeń z upośledzeniem umysłowym w stopniu lekkim
Uczeń z upośledzeniem umysłowym w stopniu lekkim powinien w czasie lekcji mieć zapewnioną opiekę pedagoga.
Uczniowie z upośledzeniem umysłowym w stopniu lekkim myślą w sposób obrazowy i sytuacyjny – mają najczęściej trudności z przyjmowaniem wiedzy abstrakcyjnej. Dlatego szczególnie ważna w ich uczeniu jest rola pokazu i eksperymentu, w którym będą oni mogli czynnie uczestniczyć. Zagadnienia, które nie mogą być zobrazowane w formie eksperymentu, powinny być przekazywane poprzez odwołanie do konkretnych przykładów, wzbudzających zainteresowanie uczniów. Istotne jest również samodzielne wykonywanie zadań i poszukiwanie informacji. Jednocześnie nauczyciel musi pamiętać, że od ucznia o takich trudnościach nie powinien wymagać samodzielnego formułowania hipotez czy wyciągania trudniejszych wniosków.
W pracy z uczniem z upośledzeniem w stopniu lekkim nauczyciel powinien:
dostosować tępo pracy do indywidualnych możliwości ucznia – ważna jest przy tym pomoc pedagoga;
dostosować sposób wydawania instrukcji – polecenia powinny mieć formę słowno-demonstracyjną;
stale motywować ucznia do pracy, dbać o jego koncentracje na wykonywanych zadaniach;
chwalić postępy, dbać o pozytywna motywację, doceniać wysiłek;
zapewniać jak najwięcej zadań możliwych do wykonania samodzielnie.
4.3.2. Uczeń niewidomy i słabo widzący
W pracy z uczniem niewidomym lub słabo widzącym ważna jest przede wszystkim aranżacja otoczenia. Sale lekcyjne powinny mieć odpowiednia akustykę. Układ sal i wyposażenia powinien być możliwie niezmienny, aby zapewnić uczniowi poczucie bezpieczeństwa. W przypadku uczniów słabo widzących pomocne jest kontrastowe oznakowanie i dobre oświetlenie.
W nauczaniu fizyki, zwłaszcza przy przeprowadzaniu eksperymentów, ważne jest zapewnienie bezpieczeństwa. Oczywistym jest, że uczeń niewidomy czy słabowidzący nie powinien przeprowadzać doświadczeń samodzielnie. Jeżeli jest to możliwe i bezpieczne, uczeń powinien mieć możliwość sprawdzania wyników eksperymentów dotykiem. Wielu eksperymentów nie będzie on w stanie wykonać w ogóle. Aby nie rezygnować z nich kosztem pozostałych uczniów w klasie, nauczyciel powinien, prowadząc eksperyment, cały czas odpowiednio komentować i opisywać wykonywane czynności i ich efekty.
Istotnym czynnikiem jest dostosowanie tempa pracy, zwłaszcza w przypadku takich środków dydaktycznych jak praca z tekstem czy wykład. Nauczyciel musi zadbać o to, żaby uczeń niewidomy i słabowidzący miał odpowiednia ilość czasu do wykonania notatek czy zebrania informacji.
4.3.3. Uczeń niesłyszący i słabo słyszący
Podobnie jak w przypadku uczniów niewidomych i słabo słyszących, w pracy z uczniami z trudnościami w słyszeniu ważna jest organizacja otoczenia. Nauczyciel powinien być zawsze w zasięgu wzroku takiego ucznia. O ile jest taka możliwość, uczeń powinien móc skorzystać z pomocy osoby tłumaczącej język migowy.
Należy pamiętać, że osoby niesłyszące lub słabo słyszące od urodzenia mogą mieć trudności ze zrozumieniem niektórych pojęć abstrakcyjnych. Dlatego w przypadku takich uczniów również bardzo istotna jest rola pokazu, eksperymentu i przykładu w nauczaniu fizyki. Jednocześnie nauczanie przedmiotów przyrodniczych może mieć bardzo istotny wpływ na kształtowanie umiejętności rozumienie abstrakcji, dlatego uczniowie powinni być stale motywowani do aktywnego uczestnictwa w lekcjach.
Przy przeprowadzaniu eksperymentów ze wglądów bezpieczeństwa należy pamiętać o zachowaniu stałego kontaktu wzrokowego z uczniem.
4.3.4. Uczeń z ADHD
Uczniowie z ADHD cierpią przede wszystkim na obniżona zdolność koncentracji. Mają oni trudności ze skupieniem uwagi w trakcie wykonywania dłuższych i trudniejszych zadań. Nadmierna ilość bodźców słuchowo-wzrokowych może zwiększać te problemy. Ma to szczególne znaczenie w czasie wykonywania niektórych eksperymentów. Uczeń z ADHD powinien pozostawać pod stałym nadzorem nauczyciela, nawet jeżeli potrafi prawidłowo samodzielnie zaplanować eksperyment i przeprowadzić każdy jego etap. Aby ułatwić naukę uczniowi z ADHD, nauczyciel powinien:
ustalić stałe i sztywne reguły działania w czasie lekcji;
ustalić i jasno przedstawić wymagania;
elastycznie podchodzić do harmonogramu lekcji – zapewnić możliwość dodatkowej aktywności, np. fizycznej w celu rozładowania emocji;
dbać o pozytywna motywację;
w miarę możliwości ograniczać zbędne bodźce.
4.3.5. Uczeń a autyzmem
Spektrum autyzmu jest bardzo szeroką grupą zaburzeń. Z tego względu uczeń z autyzmem wymaga indywidualnego podejścia nauczyciela i dostosowania zarówno wymagań, jak i środków dydaktycznych do swoich możliwości. Uczniowie z zaburzeniami ze spektrum autyzmu niejednokrotnie wykazują niechęć w stosunku do nowych bodźców i doświadczeń. W takim przypadku bardzo ważna jest motywacja. Z drugiej strony nauczyciel powinien zwrócić szczególną uwagę na dokańczanie wykonywanych przez uczniów zadań i utrzymywanie koncentracji na zadaniu. W tym celu powinien dostosować poziom trudności zadania do indywidualnych potrzeb ucznia. Bardzo ważna jest pozytywna motywacja i dostrzeganie wysiłku i postępów.
Uczeń z zaburzeniami ze spektrum autyzmu często nie będzie wykazywał inicjatywy w działaniu. Dlatego nauczyciel nie powinien wymagać samodzielnego planowania, wykonywania zadań czy eksperymentów. Musi on stale wspomagać pracę ucznia.
4.3.6. Uczeń z niepełnosprawnością ruchową
Ze względu na specyficzne potrzeby ucznia z niepełnosprawnością ruchową należy zadbać o odpowiednie warunki w szkole i sali lekcyjnej: zniesienie barier architektonicznych oraz odpowiednią organizację sali lekcyjnej, pozwalającą na swobodne przemieszczanie się.
Do warunków edukacyjnych, które należy zapewnić uczniowi, należą:
aktywne wspieranie aktywności ucznia, zachęcanie do samodzielności;
dostosowanie wymagań związanych z realizacją doświadczeń do indywidualnych możliwości ucznia.
Należy stosować szeroko rozumiane metody aktywizujące oraz wspierające nawiązywaniu relacji z rówieśnikami.

4.3.7. Uczeń przewlekle chory
Ze względów bezpieczeństwa uczeń przewlekle chory powinien mieć zapewniony dostęp do leków oraz koniecznej opieki medycznej. Powinien mieć również zagwarantowaną odpowiednią opiekę oraz możliwość odpoczynku w przypadku wystąpienia ataku choroby. Nauczyciel powinien uwzględnić specyficzne warunki choroby ucznia, na przykład ograniczenie intensywnych i powtarzalnych bodźców wzrokowych w przypadku uczniów chorych na epilepsję.
Podczas wykonywania doświadczeń należy uwzględnić indywidualne, szczególne warunki ucznia w celu zapewnienia bezpieczeństwa.
4.3.8. Uczeń z poważnymi zaburzeniami w komunikowaniu się
W pracy z uczniem z poważnymi zaburzeniami w komunikowaniu się nauczyciel musi dostosować formę komunikacji do specyficznych potrzeb ucznia. Jeżeli jest to możliwe, powinien korzystać z języka alternatywnego lub z pomocy osoby wspomagającej komunikację.
Należy wybierać materiały dydaktyczne wykorzystujące język alternatywny oraz, o ile to możliwe, urządzenia techniczne (komunikatory) lub komputer wyposażony w oprogramowanie pozwalające operować językiem alternatywnym zintegrowanym z syntezatorem mowy.
Ważne jest również dostosowanie wymagań do indywidualnych możliwości ucznia.
4.3.9. Uczeń ze specyficznymi trudnościami w uczeniu się – m.in. uczeń z dysleksją, dysgrafią, dysortografią, dyskalkulią
Uczniowie ze specjalnymi trudnościami w uczeniu się potrzebują przede wszystkim stałej motywacji do pracy. Uczeń z takimi problemami niejednokrotnie napotyka trudności w nauce niewynikające ze specyfiki przedmiotu, a jedynie ze sposobu przekazu lub sposobu kontroli wiedzy. Rolą nauczyciela jest dostosowanie metod dydaktycznych do możliwości i potrzeb ucznia. Również w tym przypadku ogromną rolę odgrywa uczestnictwo w eksperymentach i zachęcanie do samodzielnej aktywności w zdobywaniu wiedzy.
Specyfika trudności u uczniów z dysleksją i podobnymi zaburzeniami sprawia, że uczniowie ci łatwo zniechęcają się do nauki mimo braku deficytów intelektualnych. Sam proces uczenia się jest wystarczająco trudny, żeby uczeń uznał, że przedmioty szkolne przekraczają jego możliwości. Z tego względu bardzo ważne jest motywowanie i nagradzanie postępów oraz wskazywanie alternatywnych metod nauki. Jest to głównie rola pedagoga, pod opieką którego powinien się znajdować taki uczeń. Jednak nauczyciele przedmiotowi, w tym także nauczyciele fizyki, powinni dokładać starań, aby wskazywać metody przyswajania wiedzy ze swoich dziedzin uczniom ze specyficznymi trudnościami w uczeniu się w sposób najkorzystniejszy dla ucznia. Na przykład w przypadku ucznia, u którego zdiagnozowano problem z pamięcią słuchową, należy ograniczyć ilość wykładu na rzecz innych metod dydaktycznych.
4.3.10. Uczeń niedostosowany społecznie, zagrożony niedostosowaniem społecznym
O ile jest to możliwe, należy umieścić ucznia w klasie o zmniejszonej liczbie uczniów lub podzielić klasę na grupy. Uczeń powinien pozostawać pod stałą opieka pedagoga szkolnego.
Do warunków edukacyjnych, które należy zapewnić uczniowi należą:
dostosowanie sposobu komunikowania się z uczniem: używanie języka odpowiadającego poziomowi ucznia, jasne formułowanie myśli;
jasne i konkretne wyznaczenie reguł postępowania i granic obowiązujących podczas zajęć lekcyjnych;
konsekwencja;
indywidualny tok nauczania: dostosowanie tempa, programu oraz wymagań do indywidualnych potrzeb ucznia.
Nauczyciel powinien kłaść szczególny nacisk na pracę samodzielną. Odpowiednią formą organizacyjną jest praca w małych grupach pod ścisłym nadzorem nauczyciela. Ze względów bezpieczeństwa, należy w miarę potrzeb zrezygnować z niektórych doświadczeń lub przeprowadzać je pod szczególnym nadzorem.
4.3.11. Uczeń wybitnie uzdolniony
Nauczyciel powinien pozostawać w stałym kontakcie z rodzicami ucznia w celu zapewnienia maksymalnych możliwości rozwoju. Uczeń powinien mieć zapewniony dostęp do literatury naukowej oraz środków do samodzielnego wykonywania doświadczeń (przy zachowaniu zasad bezpieczeństwa).
Uczniowi powinno się zapewnić dostęp do zadań problemowych o podwyższonym stopniu trudności. Należy położyć szczególny nacisk na pracę indywidualną ucznia – zlecać szczególne, samodzielne zadania.

[bookmark: _Toc10535614]5. Opis założonych osiągnięć ucznia
Nauka fizyki w szkole branżowej jest kontynuacją nauki w szkole podstawowej. Celem jest usystematyzowanie wcześniej zdobytej wiedzy i umiejętności i poszerzenie ich.
Jasne i precyzje sformułowanie celów szczegółowych jest niezmiernie ważne dla motywacji uczniów do pracy. Cele te formułowane są w formie założonych osiągnięć ucznia i powinny być przekazane uczniom na początku procesu edukacji.
Niniejszy dział przedstawia osiągnięcia uczniów w trakcie realizacji poszczególnych tematów programu zgodnie z treścią nauczania przedstawioną w rozdziale 3.
5.1. Treści obowiązkowe
	DZIAŁ
	HASŁO PROGRAMOWE
	OSIĄGNIĘCIA UCZNIA (szczegółowe cele edukacyjne)
Uczeń potrafi:

	Wiadomości wstępne
	O fizyce
	definiować pojęcia: ciało, substancja, wielkość fizyczna, zjawisko fizyczne
definiować pojęcia: obserwacja, pomiar, doświadczenie
definiować pojęcie hipoteza i model fizyczny
opisywać podstawowe zadania fizyki
dostrzegać zjawiska fizyczne w otaczającym świecie i życiu codziennym
opisywać obserwowane zjawiska i wielkości fizyczne

	
	Wielkości fizyczne i ich jednostki

	definiować wielkość fizyczną
wyjaśnić różnicę między wielkością podstawową a wielkością pochodną
wymienić jednostki podstawowe układu SI
wyjaśnić, czym są jednostki pochodne; podać przykłady jednostek pochodnych
zamieniać jednostki wielokrotne i podwielokrotne na jednostki główne
posługiwać się notacją wykładniczą do zapisu jednostek wielo- i podwielkrotnych
posługiwać się kartą wybranych wzorów i stałych fizycznych oraz tablicami

	
	Prawa fizyczne i wykresy
	wyjaśnić, czym jest prawo fizyczne
sporządzać wykresy zależności między wielkościami fizycznymi na podstawie wzoru; w tym celu oznaczyć odpowiednio osie układu współrzędnych
odczytywać z wykresu wartości wielkości fizycznych przy danych założeniach (bezpośrednio i jako pole powierzchni pod wykresem)
na podstawie wykresu określać wzajemne relacje wielkości fizycznych
rozpoznawać wielkości rosnące i malejące oraz wprost proporcjonalne

	
	Wektory

	wyjaśnić różnicę między wielkością wektorową a wielkością skalarną;
stosować odpowiednie oznaczenia graficzne do opisu wielkości wektorowych
wymienić cechy wektora: wartość, kierunek, zwrot i punkt przyłożenia
dodawać wektory o tym samym kierunku
dodawać wektory o różnych kierunkach metodą równoległoboku i metodą trójkąta
obliczać wartość wektora będącego sumą dwóch zadanych wektorów równoległych lub prostopadłych

	
	Niepewności pomiarowe

	definiować pojęcie dokładność pomiaru i niepewność pomiarowa
definiować pojęcie niepewność bezwzględna i niepewność względna
definiować i rozróżniać pomiary bezpośrednie i pośrednie
obliczać niepewność przeciętną i maksymalną pomiaru wielokrotnego
korzystać z przyrządów pomiarowych
określać zakres, działkę, rozdzielczość przyrządów pomiarowych i ich niepewności systematyczne
szacować wynik pomiaru i obliczeń
zaokrąglać wyniki pomiarów i obliczeń
poprawnie zapisywać wyniki pomiarów z uwzględnieniem niepewności pomiarowej
podawać źródła niepewności pomiarowych
podać sposoby redukcji niepewności pomiarowej
stosować zasady bezpieczeństwa podczas wykonywania doświadczeń

	Kinematyka
	Ruch i wielkości go opisujące
	definiować ruch i jego parametry: czas ruchu, tor, drogę, przemieszczenie
definiować pojęcie układ odniesienia
definiować punkt materialny
wyjaśniać, na czym polega względność ruchu
rozpoznawać drogę, tor i przemieszczenie w przykładowych sytuacjach
definiować prędkość
obliczać wartość prędkości
definiować przyrost prędkości oraz przyspieszenie
posługiwać się pojęciami przemieszczenie, prędkość i przyspieszenie jako wielkościami wektorowymi, określać ich kierunek i zwrot

	
	Ruch prostoliniowy jednostajny
	definiować ruch prostoliniowy jednostajny
obliczać prędkość w ruchu prostoliniowym jednostajnym
obliczać drogę w ruchu prostoliniowym jednostajnym
przedstawiać na wykresie zależności drogi od czasu oraz prędkości od czasu w ruchu prostoliniowym jednostajnym
odczytywać wartość prędkości i drogi z wykresu zależności prędkości od czasu w ruchu prostoliniowym jednostajnym
określać na podstawie wykresów zależności drogi od czasu w ruchu prostoliniowym jednostajnym, które ciało porusza się z większą prędkością
przedstawiać graficznie ruch prostoliniowy jednostajny za pomocą współrzędnych położenia i czasu
obliczać prędkość na podstawie graficznego przedstawienia ruchu prostoliniowego jednostajnego
obliczać prędkość wypadkową w ruchu będącym złożeniem ruchów prostoliniowych jednostajnych

	
	Ruch prostoliniowy, jednostajnie przyspieszony
	definiować ruch prostoliniowy jednostajnie przyspieszony
podawać przykłady ruchu prostoliniowego jednostajnie przyspieszonego
obliczać przyspieszenie w ruchu prostoliniowym jednostajnie przyspieszonym
obliczać prędkość chwilową w danej chwili czasu w ruchu prostoliniowym jednostajnie przyspieszonym
obliczać prędkość średnią w zadanym przedziale czasu w ruchu prostoliniowym jednostajnie przyspieszonym
odczytywać wartość prędkości chwilowej i drogi na podstawie wykresu zależności prędkości od czasu w ruchu prostoliniowym jednostajnie przyspieszonym
określać na podstawie wykresów zależności prędkości od czasu w ruchu prostoliniowym jednostajnie przyspieszonym, które ciało porusza się z większym przyspieszeniem
obliczać całkowitą drogę przebytą w ruchu prostoliniowym jednostajnie przyspieszonym
wyjaśnić pojęcie spadek swobodny
wyjaśnić znaczenie przyspieszenia ziemskiego i podać jego przybliżoną wartość
opisywać spadek swobodny jako ruch prostoliniowy jednostajnie przyspieszony z zerową szybkością początkową

	
	Ruch prostoliniowy, jednostajnie opóźniony
	definiować pojęcie opóźnienie jako przyspieszenie o zwrocie przeciwnym do zwrotu prędkości
podać przykłady ruchu prostoliniowego jednostajnie opóźnionego
obliczać opóźnienie w ruchu prostoliniowym jednostajnie opóźnionym
obliczać prędkość chwilową w danej chwili czasu w ruch prostoliniowym jednostajnie opóźnionym
odczytywać wartość prędkości chwilowej i drogi na podstawie wykresu zależności prędkości od czasu w ruchu prostoliniowym jednostajnie opóźnionym
obliczać całkowitą drogę przebytą w ruchu prostoliniowym jednostajnie opóźnionym
analizować ruch będący następującymi po sobie ruchami jednostajnymi, jednostajnie przyspieszonymi i jednostajnie opóźnionymi
opisywać rzut pionowy w górę jako następujące po sobie ruchy prostoliniowy jednostajnie opóźniony oraz jednostajnie przyspieszony

	
	Ruch jednostajny po okręgu
	definiować ruch jednostajny po okręgu
opisywać ruch jednostajny po okręgu jako ruch krzywoliniowy i ruch okresowy
definiować pojęcia częstotliwość, okres, prędkość liniowa i droga w ruchu jednostajnym po okręgu, podawać ich jednostki
podawać zależności między częstotliwością a okresem w ruchu jednostajnym po okręgu
obliczać drogę w ruchu jednostajnym po okręgu
wykorzystywać radian jako jednostkę kąta
definiować prędkość liniową w ruchu po okręgu
definiować prędkość kątową
podawać zależności pomiędzy prędkością kątową a linową w ruchu po okręgu
obliczać prędkość kątową na podstawie danej szybkości liniowej i odwrotnie w ruchu jednostajnym po zadanym okręgu
definiować przyspieszenie dośrodkowe w ruchu po okręgu i wyjaśniać jego znaczenie
obliczać przyspieszenie dośrodkowe w ruchu po zadanym okręgu

	Dynamika
	Podstawowe pojęcia dynamiki. I zasada dynamiki
	definiować pojęcia masa i siła, podawać ich jednostki w układzie SI
określać siłę jako wielkość wektorową, wyznaczać siłę wypadkową dla danych sił składowych
opisywać siłę ciężkości, obliczać ciężar ciał przy powierzchni Ziemi
wyznaczać siłę wypadkową w zadanych sytuacjach
opisywać zjawisko równowagi sił, przedstawiać równowagę sił za pomocą wektorów
podawać przykłady równowagi sił
definiować pojęcie bezwładność, wskazywać masę jako miarę bezwładności
formułować pierwszą zasadę dynamiki
podawać przykłady obowiązywania pierwszej zasady dynamiki w życiu codziennym
przedstawiać graficznie siły działające na ciało zgodnie z pierwszą zasadą dynamiki
stosować pierwszą zasadę dynamiki do analizy ruchu ciała
podawać przykłady działania bezwładności w życiu codziennym
definiować inercjalne i nieinercjalne układy odniesienia

	
	Druga i trzecia zasada dynamiki
	formułować słownie oraz zapisywać za pomocą wzoru drugą zasadę dynamiki
wykorzystywać drugą zasadę dynamiki do obliczania wartości siły działającej na ciało poruszające się z danym przyspieszeniem oraz do obliczania przyspieszenia ciała poruszającego się pod wpływem danej siły
definiować jednostkę siły oraz opisywać jednostkę siły za pomocą jednostek podstawowych układu SI
formułować trzecią zasadę dynamiki
podawać przykłady obowiązywania trzeciej zasady dynamiki w życiu codziennym
formułować wnioski płynące z trzeciej zasady dynamiki
wykorzystywać zasady dynamiki do graficznego przedstawiania sił działających oraz obliczania wartości sił i parametrów ruchu

	
	Siły tarcia i siły oporu ośrodka
	definiować siłę tarcia
definiować tarcie statyczne i kinetyczne
wyjaśniać zależność siły tarcia od siły wywołującej ruch i przedstawiać tę zależność na wykresie
definiować tarcie poślizgowe
podawać przykłady działania sił tarcia w życiu codziennym
wyjaśniać znaczenie współczynnika tarcia statycznego i tarcia kinetycznego
obliczać wartość siły tarcia oraz współczynnika tarcia
wymieniać czynniki mające wpływ na wartość siły tarcia
wymieniać sposoby redukcji oraz zwiększania tarcia
uwzględniać siłę tarcia w sytuacjach problemowych
definiować siły oporu ośrodka
definiować prędkość graniczną, wyjaśniać jej znaczenie
wymieniać czynniki mające wpływ na wartość siły oporu ośrodka
dostrzegać działanie i rozumieć znaczenie praw fizyki w życiu codziennym

	
	Siła bezwładności
	podać przykłady inercjalnego i nieinercjalnego układu odniesienia
wskazywać na siły działające na to samo ciało w różnych układach odniesienia
definiować siłę bezwładności
definiować siłę sprężystości podłoża i siłę nacisku
wskazywać siłę nacisku
definiować siły rzeczywiste i pozorne
obliczać wartość siły bezwładności
podawać przykłady działania siły bezwładności w życiu codziennym
demonstrować działanie siły bezwładności
opisywać stan przeciążenia, niedociążenia i nieważkości

	
	Siły w ruchu po okręgu
	definiować siłę dośrodkową
obliczać wartość siły dośrodkowej dla zadanego ruchu po okręgu
zapisywać zależności między siłą dośrodkową a prędkością liniową, częstotliwością i okresem
obliczać wartości parametrów ruchu po okręgu przy znanej wielkości siły dośrodkowej
określać wartość siły bezwładności odśrodkowej
podawać przykłady siły bezwładności odśrodkowej
obliczać wartości sił działających oraz parametrów ruchu w ruchu po okręgu

	Praca, moc i energia
	Praca i moc
	definiować pracę
obliczać wartość wykonanej pracy przy różnych kierunkach działającej siły
opisywać jednostkę pracy za pomocą jednostek podstawowych układu SI
podawać warunki, w których wykonana praca jest równa zero oraz w których jest ujemna
wyznaczać wartości pracy, siły działającej i przesunięcia
definiować moc
definiować jednostkę mocy, opisywać jednostkę mocy za pomocą jednostek podstawowych układu SI
obliczać wartość mocy w sytuacjach problemowych

	
	Energia potencjalna
	wyjaśniać pojęcie energia mechaniczna
wyjaśniać zależność między energią mechaniczną i pracą
definiować energię potencjalną
definiować energię potencjalną ciężkości, opisywać energię potencjalną ciężkości w pobliżu powierzchni Ziemi
definiować energię potencjalną sprężystości
obliczać wartość zmiany energii potencjalnej jako wielkość wykonanej pracy z uwzględnieniem pracy o wartości dodatniej i ujemnej
obliczać wartości energii potencjalnej, pracy, sił działających oraz parametrów ruchu

	
	Energia kinetyczna. Zasada zachowania energii
	wyjaśniać pojęcie energia kinetyczna
podawać przykłady ciał obdarzonych energią kinetyczną
obliczać wartość energii kinetycznej, pracy, sił działających oraz parametrów ruchu
definiować całkowitą energie mechaniczną ciała
obliczać całkowitą energię mechaniczną ciała
opisywać zmianę energii mechanicznej układu w zależności od wartości pracy wykonanej przez siły zewnętrzne
podawać przykłady zmiany energii mechanicznej poprzez wykonanie pracy
formułować zasadę zachowania energii
podawać przykłady obowiązywania zasady zachowania energii w życiu codziennym
wykorzystywać zasadę zachowania energii w sytuacjach problemowych

	
	Maszyny proste
	definiować pojęcie maszyna prosta
opisywać dźwignię jednostronną i dwustronną
opisywać krążki, kołowrót, klin oraz przekładnie
wykorzystywać pojęcia siła, praca, moc i energia oraz zasady dynamiki do opisu działania maszyn prostych
formułować i wyjaśniać zasadę niezmienności pracy

	
	Badanie warunków równowagi dźwigni
	formułować warunki równowagi dźwigni
planować doświadczenie, przeprowadzać prawidłowo pomiary
zapisywać wyniki pomiarów, formułować wnioski
formułować proste teorie fizyczne na podstawie wniosków z przeprowadzonych badań

	Grawitacja i elementy astronomii
	Prawo powszechnego ciążenia
	omawiać rys historyczny poglądów na budowę Układu Słonecznego
definiować siłę grawitacji
formułować prawo powszechnego ciążenia
wyjaśniać powszechność działania siły grawitacji i podawać przykłady, w których można obserwować jej działanie
definiować przyspieszenie grawitacyjne i stałą grawitacji, wyjaśniać ich znaczenie
opisywać siłę grawitacji jako siłę dośrodkową w ruchu ciała po orbicie w polu grawitacyjnym
wykorzystywać prawo powszechnego ciążenia w sytuacjach problemowych

	
	Stan nieważkości
	definiować pojęcie satelita
opisywać ruch satelitów po orbicie pod wpływem siły grawitacji
wyjaśniać zjawisko nieważkości w polu grawitacyjnym
wykorzystywać zjawisko nieważkości w sytuacjach problemowych
podawać przykłady występowania zjawiska nieważkości w życiu codziennym
opisywać wpływ zjawiska nieważkości na organizm ludzki

	
	Układ Słoneczny
	omawiać i porównywać teorie geocentryczne i heliocentryczne
wskazywać błędy i niezgodności historycznych teorii budowy Układu Słonecznego
omawiać wpływ badań Galileusza i Keplera na poglądy na temat budowy Układu Słonecznego
opisywać budowę Układu Słonecznego
opisywać Słońce jako gwiazdę
wymieniać we właściwej kolejności planety Układu Słonecznego
podawać najważniejsze cechy planet Układu Słonecznego
opisywać położenie Ziemi w Układzie Słonecznym
opisywać inne obiekty Układu Słonecznego
opisywać obrazowo wielkości obiektów w Układzie Słonecznym i odległości miedzy nimi
definiować jednostkę astronomiczną i rok świetlny
posługiwać się jednostką astronomiczną i rokiem świetlnym, zamieniać wielkości podane w jednostkach astronomicznych i latach świetlnych na kilometry i odwrotnie

	
	Gwiazdy i galaktyki
	definiować galaktykę i gwiazdozbiór
opisywać budowę Drogi Mlecznej
opisywać obrazowo wielkości obiektów w Galaktyce i odległości miedzy nimi
opisywać położenie Układy Słonecznego w Galaktyce
opisywać model Wielkiego Wybuchu

	Prąd elektryczny
	Prąd elektryczny. Natężenie prądu
	definiować prąd elektryczny
wyjaśniać mechanizm przepływu prądu
definiować natężenie prądu elektrycznego, podawać jego jednostkę
obliczać natężenie prądu elektrycznego
wykorzystywać pojęcie natężenia prądu w sytuacjach problemowych
korzystać z amperomierza do pomiaru natężenia prądu, prawidłowo włączać amperomierz w obwód elektryczny

	
	Napięcie elektryczne. Źródła napięcia
	definiować pojęcie obwód elektryczny
definiować napięcie w obwodzie elektrycznym, podawać jego jednostkę
posługiwać się wartością napięcia w obwodzie elektrycznym
korzystać z woltomierza do pomiaru napięcia elektrycznego, prawidłowo włączać amperomierz w obwód elektryczny
definiować ogniwo
opisywać różne rodzaje ogniw i ich działanie
wyjaśniać zasady łączenia ogniw
wyjaśniać zasadę dodawania napięć w układzie ogniw połączonych szeregowo

	
	 Obwody elektryczne
	definiować obwód elektryczny
wymieniać zasady projektowania obwodów elektrycznych
wymieniać podstawowe elementy obwodów elektrycznych, stosować ich symbole
rozpoznawać podstawowe elementy obwodów elektrycznych
prawidłowo włączać mierniki w obwód elektryczny
stosować zasady bezpieczeństwa przy pracy z obwodem elektrycznym
odczytywać i rysować proste schematy elektryczne
definiować pojęcia praca i moc prądu elektrycznego, podawać ich jednostki w układzie SI
obliczać pracę i moc prądu elektrycznego
wykorzystywać zależności pomiędzy napięciem, natężeniami, pracą i mocą prądu w sytuacjach problemowych
wykorzystywać kilowatogodzinę jako jednostkę pracy prądu

	
	Prawo Ohma. Opór elektryczny
	definiować opór elektryczny
wyjaśniać znaczenie oporu elektrycznego
formułować prawo Ohma
wykorzystywać prawo Ohma do obliczania oporu, napięcia, natężenia, pracy i mocy prądu elektrycznego
definiować charakterystykę prądowo-napięciową

	
	Pierwsze prawo Kirchhoffa
	rozpoznawać szeregowe i równoległe łączenie oporników
formułować pierwsze prawo Kirchhoffa
wykorzystywać pierwsze prawo Kirchhoffa do opisu obwodu prądu stałego w sytuacjach problemowych
ilustrować doświadczalnie I prawo Kirchhoffa

	
	Domowa sieć elektryczna
	opisywać sieć domową jako przykładu obwodu elektrycznego
opisywać działanie i rolę bezpieczników i przewodu uziemiającego
opisywać różne rodzaje bezpieczników
stosować zasady bezpieczeństwa przy pracy z obwodem elektrycznym

	Magnetyzm
	Magnesy. Pole magnetyczne
	definiować magnes
definiować bieguny magnesu
opisywać właściwości magnesów oraz ich znaczenie
podawać przykłady magnesów i ich zastosowania
definiować pole magnetyczne
opisywać właściwości pola magnetycznego
opisywać właściwości jednorodnego pola magnetycznego
kreślić linie pola magnetycznego wokół i wewnątrz magnesu trwałego
opisywać pole magnetyczne Ziemi, kreślić linie pola, oznaczać bieguny magnetyczne
wyjaśniać znaczenie pola magnetycznego Ziemi

	
	Pole magnetyczne przewodników z prądem
	opisywać pole magnetyczne wokół prostoliniowego przewodnika z prądem i przewodnika kołowego
definiować zwojnicę
opisywać pole magnetyczne zwojnicy
stosować regułę prawej ręki do wyznaczania zwrotu linii pola magnetycznego prostoliniowego przewodnika z prądem, przewodnika kołowego oraz zwojnicy
rysować linie pola magnetycznego wokół prostoliniowego i kołowego przewodnika oraz zwojnicy z prądem
opisywać działanie elektromagnesu

	
	Siła elektrodynamiczna
	opisywać oddziaływanie pola magnetycznego na przewodnik z prądem
definiować siłę elektrodynamiczną
stosować regułę lewej dłoni do wyznaczania kierunku i zwrotu siły elektrodynamicznej
opisywać czynniki mające wpływ na wartość siły elektrodynamicznej
wyjaśniać znaczenie siły elektrodynamicznej

	Indukcja elektromagnetyczna, prąd przemienny
	Zjawisko indukcji elektromagnetycznej
	opisywać zjawisko indukcji elektromagnetycznej
definiować prąd indukcyjny
wyjaśniać znaczenie zjawiska indukcji elektromagnetycznej
podawać przykłady wykorzystania zjawiska indukcji elektromagnetycznej
opisywać zjawiska zachodzące podczas ruchu magnesu wewnątrz zwojnicy, przez którą płynie prąd elektryczny
formułować warunek powstania prądu indukcyjnego

	
	Prąd przemienny
	definiować prąd przemienny
opisywać wielkości charakteryzujące prąd przemienny: okres, częstotliwość, , amplitudę
definiować napięcie i natężenie skuteczne
wyjaśniać znaczenie wartości napięcia i natężenia skutecznego
wyjaśniać sposób opisu urządzeń prądu przemiennego zamieszczony na tabliczkach znamionowych
wykorzystywać pojęcie napięcie, natężenie i moc skuteczna
zapisywać prawo Ohma dla obwodu prądu przemiennego

	
	Transformator
	opisywać budowę i zasadę działania transformatora
obliczać natężenia prądu i napięcia na uzwojeniu wtórnym i pierwotnym oraz przekładnię transformatora
opisywać zastosowania transformatora w technice
opisywać inne zastosowanie zjawiska indukcji magnetycznej

	Energia w zjawiskach cieplnych
	Cząsteczkowa budowa materii
	opisywać podstawowe elementy kinetyczno-molekularnej teorii budowy materii (atomy, pierwiastki, związki chemiczne)
wymieniać główne założenia kinetyczno-molekularnej teorii budowy materii
wymieniać trzy stany skupienia
definiować gęstość
opisywać budowę molekularną ciał stałych, cieczy i gazów
definiować ciśnienie i siłę parcia

	
	Zjawisko rozszerzalności cieplnej
	definiować rozszerzalność cieplną
opisywać zjawisko rozszerzalności cieplnej gazów
demonstrować zjawisko rozszerzalności cieplnej gazów
wyjaśniać znaczenie rozszerzalności cieplnej w technice i życiu codziennym

	
	Temperatura, energia wewnętrzna i ciepło
	definiować pojęcie temperatura
definiować temperaturę bezwzględną
stosować skalę Kelwina, zamieniać stopnie Celsjusza na Kelwiny i odwrotnie
wyjaśniać znaczenia temperatury zera bezwzględnego i podać jej wartość
definiować energię wewnętrzną
wyjaśniać zależność pomiędzy temperaturą a energią wewnętrzną
wyjaśniać zależność pomiędzy energia wewnętrzną i wykonaną pracą
definiować ciepło
opisywać zależność między ciepłem dostarczonym a zmianą temperatury
wyjaśniać różnice pomiędzy pojęciami energii, ciepła i pracy
podawać przykłady przekazywania energii w formie ciepła i w formie pracy
formułować i wyjaśniać zasadę równoważności ciepła i pracy
opisywać zjawiska życia codziennego przy pomocy pojęć energii, ciepła i pracy
formułować I zasadę termodynamiki

	
	Przekazywanie ciepła przy ogrzewaniu i oziębianiu
	definiować przewodnictwo cieplne, konwekcję i promieniowanie cieplne
podawać przykłady występowania i wykorzystania przewodnictwa cieplnego, konwekcji i promieniowania cieplnego w życiu codziennym
definiować ciepło właściwe i jego jednostkę
wykorzystywać ciepło właściwe do opisu zjawisk
zapisywać zależność pomiędzy ciepłem dostarczonym lub pobranym z substancji a jej temperaturą

	
	Przekazywanie ciepła przy topnieniu i parowaniu
	opisywać topnienie i krzepniecie przy pomocy pojęć temperatura topnienia i ciepło topnienia
opisywać parowanie i skraplanie przy pomocy pojęcia ciepła parowania
opisywać wrzenie, definiować temperaturę wrzenia
przedstawiać na wykresie zależność temperatury od ciepła pobranego oraz proces zmiany stanów skupienia wody
wyjaśniać zasadę działania chłodziarki

	
	Przemiana energii wewnętrznej w energię mechaniczną
	wykorzystywać I zasadę termodynamiki do opisu zjawisk
definiować silnik cieplny i opisywać jego działanie
definiować pojęcie wartości energetycznej, wymieniać jej jednostki
definiować ciepło spalania
definiować wartość energetyczną żywności
podawać wartości energetyczne wybranych paliw i żywności
wyjaśniać znaczenie wartości energetycznej
korzystać z wartości energetycznej paliw i żywności w sytuacjach życia codziennego

	Fale mechaniczne
	Rozchodzenie się fal mechanicznych
	definiować fale mechaniczne
definiować ośrodek sprężysty, wyjaśniać pojęcia sprężystości objętości i kształtu
wyjaśniać znaczenie ośrodka rozchodzenia się fali
opisywać falę sinusoidalną: wskazywać dolinę i grzbiet fali, wyjaśniać znaczenie impulsu falowego
definiować szybkość i kierunek rozchodzenia się fali
opisywać podział fal na poprzeczne i podłużne oraz na jednowymiarowe, powierzchniowe (płaskie i koliste) i przestrzenne
podawać przykłady różnych rodzajów fal w życiu codziennym

	
	Wielkości charakteryzujące fale
	definiować i wskazywać linie jednakowej fazy i powierzchnię falową
definiować i wskazywać czoło fali oraz promienie fali
definiować długość fali
wyjaśniać różnice między szybkością rozchodzenia się fali a szybkością ruchu punktów ośrodka
definiować i obliczać natężenie fali
definiować liczbę falową
obliczać prędkość rozchodzenia się oraz długość fali

	
	Ugięcie fali
	formułować i wyjaśniać zasadę Huygensa
opisywać odbicie fali: oznaczać kąt padania i odbicie, formułować prawo odbicia fali
opisywać załamanie fali: oznaczać kąt padania i załamania, definiować współczynnik załamania ośrodka drugiego względem pierwszego
opisywać ugięcie fali
formułować zasadę superpozycji
stosować zasadę superpozycji
opisywać interferencję fal
definiować fale spójne
formułować warunki maksymalnego wzmocnienia i osłabienia fali w skutek interferencji
definiować i opisywać falę stojącą: wskazywać węzły i strzałki

	
	Fale dźwiękowe
	wyjaśniać, czym się zajmuje akustyka
opisywać dźwięk jako falę mechaniczną trójwymiarową
podawać wartość szybkości fal dźwiękowych w powietrzu
podawać zakres częstotliwości fal dźwiękowych słyszalnych dla człowieka, definiować ultra- i infradźwięki

	
	Cechy dźwięków
	opisywać cechy dźwięku (wysokość, natężenie, barwę) za pomocą wielkości charakteryzujących fale
określać próg słyszalności i próg bólu, definiować poziom natężenia dźwięku
analizować wykres słyszalności

	
	Efekt Dopplera
	opisywać zjawisko Dopplera
wykorzystywać zjawisko Dopplera do opisu fali docierającej do obserwatora, gdy źródło fali i obserwator poruszają się wzajemnie
podawać przykłady występowania zjawiska Dopplera
podawać przykłady zastosowania zjawiska Dopplera

	Optyka
	Rozchodzenie się światła
	opisywać istotę światła białego jako fali elektromagnetycznej o określonym zakresie długości fali
definiować promienia światła
opisywać widmo światła białego
rozumieć, iż światło białe jest sumą fal świetlnych o różnych długościach
szacować długość fali świetlnej w zależności od barwy światła
definiować światło monochromatyczne
opisywać zjawiska cienia i półcienia
podawać przykłady występowania zjawisk cienia i półcienia
wyznaczać obszarów cienia i półcienia

	
	Odbicie i załamanie światła
	opisywać zjawisko odbicia światła
formułować prawo odbicia dla fal świetlnych
wykorzystywać prawo odbicia dla fal świetlnych
opisywać zjawisko załamania światła
formułować prawo Snelliusa dla fal świetlnych
wykorzystywać prawo Snelliusa dla fal świetlnych
podawać przykłady występowania zjawisk odbicia i załamania światła
wyjaśniać znaczenie współczynnika załamania i względnego współczynnika załamania światła
wyznaczać współczynnik załamania światła dla rożnych ośrodków
wyjaśniać znaczenie zjawisk odbicia i załamania światła
podawać przykłady wykorzystania zjawisk odbicia i załamania światła w technice

	
	Całkowite wewnętrzne odbicie
	opisywać zjawisko całkowitego wewnętrznego odbicia
podawać przykłady występowania zjawiska całkowitego wewnętrznego odbicia
definiować kąt graniczny
wyjaśniać znaczenie kąta granicznego
wyznaczać kąt graniczny
formułować warunek całkowitego wewnętrznego odbicia
wyjaśniać znaczenie zjawiska całkowitego wewnętrznego odbicia
podawać przykłady wykorzystania zjawiska całkowitego wewnętrznego odbicia w technice
wyjaśniać zasadę działania światłowodu

	
	Badanie zjawiska całkowitego wewnętrznego odbicia
	poprawnie zorganizować stanowisko pomiarowe
przeprowadzić niezbędne obserwacje
zmierzyć kąt graniczny
zapisać wyniki pomiarów wraz z niepewnością pomiarową
formułować wnioski na temat zgodności otrzymanych wyników z przewidywaniami oraz oceny błędów pomiarowych
sporządzić sprawozdanie z przeprowadzonego doświadczenia

	
	Zwierciadła i soczewki
	definiować i opisywać zwierciadło płaskie
konstruować obrazy w zwierciadle płaskim
definiować zwierciadło kuliste i soczewkę
wymieniać i opisywać pojęcia i wielkości opisujące zwierciadła kuliste i soczewki: oś zwierciadła, ogniskowa, promień krzywizny
definiować zdolność skupiającą
definiować powiększenie
definiować cechy obrazu w soczewce: prosty/odwrócony, rzeczywisty/pozorny, powiększony/pomniejszony
konstruować obrazy w zwierciadłach kulistych i soczewkach w sytuacjach prostych

	
	Przejście światła przez pryzmat
	definiować pryzmat
opisywać mechanizm powstawania zjawiska rozszczepiania światła w pryzmacie
definiować kąt łamiący i odchylający
opisywać zjawisko rozszczepienia światła

	
	Zjawiska optyczne w przyrodzie
	opisywać zjawiska rozproszenia światła i zjawiska Tyndalla
wyjaśniać wpływu barwy światła (długości fali) na rozproszenie
wyjaśniać kolor nieba oraz zjawisko czerwono zachodzącego Słońca
opisywać zjawisko mirażu
umiejętność zauważania i opisywania zjawisk optycznych w przyrodzie

	Budowa atomu
	Promieniowanie termiczne
	definiować widmo promieniowania
opisywać widmo ciągłe światła białego
opisywać widmo fal elektromagnetycznych
opisywać promieniowanie podczerwone i nadfioletowe
podawać przykłady działania promieniowania podczerwonego i nadfioletowego
definiować i opisywać promieniowanie termiczne
wyjaśniać powszechność i znaczenie promieniowania termicznego
opisywać krzywą rozkładu termicznego, wyjaśniać zależność promieniowania termicznego od temperatury

	
	Widmo emisyjne rozrzedzonych gazów
	opisywać zjawisko linii widmowych oraz widma liniowego
podawać przykłady gazów jako źródeł widma liniowego
opisywać zjawisko widma emisyjnego i absorpcyjnego, mechanizm powstawania linii emisyjnych i absorpcyjnych
opisywać mechanizm powstawania linii emisyjnych gazów
podawać przykłady urządzeń służących do obserwacji i badania widma promieniowania, opisywać budowę i wyjaśnia zasadę działania spektroskopu

	
	Modele Bohra budowy atomu
	opisywać historyczne poglądy na budowę materii
opisywać modele Thomsona i Rutherforda budowy atomu
formułować postulaty Bohra
wyjaśniać znaczenie postulatów Bohra i formułować płynące z nich wnioski
podawać ograniczenia modelu Bohra atomu wodoru

	
	Energia atomu wodoru
	wyjaśniać znaczenie istnienia poziomów energetycznych elektronu w atomie wodoru
definiować stan podstawowy oraz stany wzbudzone atomu
definiować foton
zapisywać zależności opisujące energię fotonu
wykorzystywać elektronowolt jako jednostkę energii
opisywać zjawiska emisji i absorbcji fotonu w atomie
wyjaśniać mechanizm emisji fotonów podczas zmiany poziomów energetycznych
opisywać zjawisko jonizacji atomu

	Fizyka jądrowa
	Budowa jądra atomowego
	definiować cząsteczkę/molekułę, atom, pierwiastek i związek chemiczny
korzystać z układu okresowego pierwiastków do odczytywania informacji
definiować jądro atomowe
definiować nukleon, wymieniać nukleony
opisywać własności protonu i neutronu
opisywać budowę jadra atomowego
wykorzystywać liczbę atomową i masową do oznaczania składu jąder atomowych
wykorzystywać z jednostkę masy atomowej
zamieniać jednostkę masy atomowej na kilogramy
definiować izotop
wskazywać izotopy danego pierwiastka

	
	Rozpady promieniotwórcze
	definiować rozpad promieniotwórczy
zapisywać reakcje rozpadu α i rozpadu β
opisywać mechanizm powstawania promieniowania γ
definiować szereg promieniotwórczy
opisywać podstawowe szeregi promieniotwórcze
definiować czas połowicznego rozpadu oraz stałą rozpadu promieniotwórczego
formułować prawo rozpadu promieniotwórczego za pomocą czasu połowicznego rozpadu i za pomocą stałej rozpadu promieniotwórczego
wykorzystywać prawo rozpadu promieniotwórczego

	
	Rodzaje i właściwości promieniowania jądrowego
	definiować promieniotwórczość naturalną
definiować promieniowanie jądrowe
definiować i wyjaśniać znaczenie pojęcia stabilności jadra atomowego
podawać przykłady stabilnych i niestabilnych jąder atomowych
podawać przykłady pierwiastków promieniotwórczych
opisywać podstawowe własności promieniowania jądrowego
definiować promieniowanie α, β i γ
opisywać własności promieniowania α, β i γ

	
	Wpływ promieniowania jądrowego na materię i na organizmy żywe
	definiować zasięg promieniowania
wyjaśniać znaczenie zasięgu promieniowania
opisywać zasięg promieniowania α, β i γ
wyjaśniać mechanizm zjawiska jonizacji wywołanej przez promieniowanie α i β
opisywać zjawisko tworzenia par elektron - pozyton
definiować dawkę pochłoniętą, dawkę równoważną i dawkę skuteczną
wyjaśniać znaczenie dawki pochłoniętej, dawki równoważnej i dawki skutecznej
obliczać dawkę pochłoniętą, dawkę równoważną i dawkę skuteczną
definiować współczynnik wagowy promieniowania, współczynnik wagowy tkanki
wyjaśniać znaczenie pojęcia współczynnik wagowy promieniowania, współczynnik wagowy tkanki
opisywać skutki napromieniowania dla organizmów żywych
wymaniać źródła promieniowania naturalnego
opisywać wielkości promieniowania naturalnego
opisywać źródła promieniowania, na które człowiek jest narażony w życiu codziennym
wymieniać zadania dozymetrii
wymieniać i opisywać metody ochrony przed promieniowaniem

	
	Przykłady zastosowania promieniowania jądrowego w technice i medycynie
	wymieniać medyczne zastosowania promieniotwórczości
opisywać zastosowania promieniotwórczości w diagnostyce medycznej
opisywać metody radioterapii
opisywać budowę i zastosowania akceleratorów medycznych
wymieniać i opisywać korzyści i zagrożenia płynące ze stosowania promieniotwórczości w medycynie
wymieniać techniczne zastosowania promieniotwórczości
opisywać metody defektoskopii przy pomocy promieniowania jądrowego
opisywać metodę datowania radiowęglowego
opisywać zastosowania promieniowania jądrowego w rolnictwie

wyjaśniać znaczenie promieniowania jądrowego dla współczesnego świata

	
	Reakcje jądrowe
	definiować reakcję jądrową
podawać przykłady technik wywoływania reakcji jądrowych
wymieniać i opisywać zasady zachowania podczas reakcji jądrowych
wyjaśniać znaczenie zasad zachowania podczas reakcji jądrowych
wykorzystywać zasady zachowania podczas reakcji jądrowych
wyjaśniać mechanizm wydzielania i pobierania energii podczas reakcji jądrowych
wyjaśniać mechanizm tworzenia sztucznych izotopów promieniotwórczych
podawać przykłady sztucznych izotopów promieniotwórczych

	
	Energetyka jądrowa
	opisywać przebieg reakcji rozszczepienia
zapisywać równanie reakcji rozszczepienia, uwzględniając zasady zachowania, w szczególności reakcję rozszczepienia uranu w wyniku pochłonięcia neutronu
definiować neutrony wtórne
wyjaśniać mechanizm powstawania oraz znaczenie neutronów wtórnych w reakcji rozszczepienia
podawać warunki konieczne do wydzielenia energii podczas reakcji jądrowej
opisywać przebieg reakcji łańcuchowej
definiować masę krytycznej
opisywać budowę i zasadę działania reaktora jądrowego
podawać przykłady zastosowań reaktorów jądrowych
opisywać budowę i zasadę działania elektrowni jądrowej
wyjaśniać znaczenie energetyki jądrowej we współczesnym świecie
opisywać korzyści i zagrożenia energetyki jądrowej

5.2 Moduły fakultatywne
Zgodnie z założeniami Podstawy Programowej, moduły fakultatywne maja mieć charakter popularyzatorski. Ich zadaniem jest rozbudzenie ciekawości uczniów nauką jako taką. Jednocześnie realizacja modułów fakultatywnych ma być okazją do ugruntowania zdobytej wiedzy z zakresu obowiązkowego. Nauczyciel realizujący program powinien zdecydować, czy i w jaki sposób będzie oceniał wiedzę uczniów w zakresie modułów fakultatywnych. Niemniej przedstawienie uczniom szczegółowych celów kształcenia jest tak samo istotne jak w przypadku zakresu obowiązkowego.

	MODUŁ
	TEMAT
	OSIĄGNIĘCIA UCZNIA (szczegółowe cele edukacyjne)
Uczeń potrafi:

	A
	Eksploracja kosmosu
	opisywać historyczne teorie budowy Układu Słonecznego, wskazywać ich nieścisłości
wyjaśniać pojęcia satelita, satelita geostacjonarny i sonda kosmiczna, wyjaśniać ich znaczenie
wyjaśniać znaczenie Międzynarodowej Stacji Kosmicznej
definiować pierwszą i drugą prędkość komiczną
wyjaśniać znaczenie prędkości kosmicznych, podawać ich przybliżone wartości

	
	Narzędzia obserwacyjne astronomii
	wymieniać podstawowe narzędzia badań astronomicznych
opisywać budowę i zasadę działania podstawowych narzędzi badan astronomicznych
opisywać znaczenie teleskopu kosmicznego Hubble'a
wymieniać czynniki utrudniające badanie kosmosu

	
	Elementy kosmologii
	wyjaśniać zadania kosmologii
opisywać metody badawcze kosmologii
opisywać metody badani gwiazd
opisywać ewolucję gwiazd
opisywać Słońce jako jedną z gwiazd we Wszechświecie
wskazywać miejsce Słońca na diagramie H-R
wskazywać wędrówkę gwiazd po diagramie H-R w czasie ewolucji
formułować wnioski płynących ze zjawiska rozszerzania się Wszechświata

	B
	Ruch ciał z uwzględnieniem oporów ośrodka
	opisywać zjawiska oporu aerodynamicznego i hydrodynamicznego
wykorzystywać pojęcia współczynnika oporu aerodynamicznego i prędkości granicznej do opisu ruchu ciał
uwzględniać siłę oporu ośrodka w opisie ruchu
formułować prawo Stokesa
wyjaśniać znaczenie prawa Stokesa
opisywać znaczenie sił oporu
opisywać metody zwiększania i redukcji sił oporu

	
	Mechanika płynów i gazów
	definiować stan skupienia
definiować ciśnienie i ciśnienie hydrostatyczne
opisywać paradoks hydrostatyczny
formułować prawo Pascala
podawać przykłady, w których można obserwować prawo Pascala w życiu codziennym
formułować prawo naczyń połączonych
definiować siłę wyporu
korzystać z zasad dynamiki do opisu ciała zanurzonego w cieczy
formułować prawo Archimedesa
podawać warunki pływalności ciał
opisywać model płynu idealnego
opisywać zjawiska związane z przepływem płynów

	
	Silniki cieplne
	korzystać z podstawowych pojęć termodynamiki do opisu zjawisk
formułować I zasadę termodynamiki
definiować silnik cieplny, wyjaśniać zasadę jego działania
wyjaśniać zasadę zdziałania silników spalinowych
opisywać budowę i zasadę działania innych rodzajów napędów

	C
	Fizyka w medycynie
	opisywać zastosowania laserów w diagnostyce i terapii medycznej
wymieniać główne zadania radiologii
opisywać zastosowania promieniowania elektromagnetycznego i jądrowego w terapii i diagnostyce medycznej
opisywać działanie i zastosowania akceleratorów medycznych
wymieniać zastosowania elektryczności i magnetyzmu w terapii i diagnostyce medycznej
wyjaśniać zasadę działania EKG i EEG
wyjaśniać zasadę działania rezonansu magnetycznego
wymieniać zastosowania ultradźwięków w terapii i diagnostyce medycznej
wyjaśniać zasady działania ultrasonografii
opisywać zadania fizyki medycznej

	
	Fizyka w sporcie
	opisywać wpływ wiedzy z dziedziny fizyki na wyniki w sporcie
opisywać skoki narciarskie i skoki o tyczce korzystając z podstawowych pojęć mechaniki
opisywać ruch piłki korzystając z podstawowych pojęć mechaniki
opisywać pływanie korzystając z prawa Archimedesa oraz podstawowych pojęć mechaniki i termodynamiki
opisywać znaczenie wiedzy z zakresu fizyki w wyposażeniu sportowym
opisywać znaczenie wiedzy z zakresu fizyki w wyposażeniu sportowym

	
	Fizyka w domu
	opisywać domowa instalacje elektryczną, instalacje grzewczą, instalacje wentylacyjną oraz instalację odgromową za pomocą pojęć fizycznych
opisywać działanie kuchenki mikrofalowej oraz płyty indukcyjnej
dostrzegać i opisywać zjawiska fizyczne w życiu codziennym
wykorzystywać wiedzę i terminologię naukową do opisu zjawisk życia codziennego

	D
	Elementy elektroniki
	opisywać założenia paskowej teorii przewodnictwa
opisywać zjawisko półprzewodnictwa
opisywać zjawisko półprzewodnictwa domieszkowego
opisywać przepływ nośników prądu w półprzewodnikach
opisywać złącza p-n, p-n-p i n-p-n
opisywać zasadę działania diody półprzewodnikowej i tranzystora
definiować bramkę logiczną
wymieniać podstawowe bramki logiczne, zapisywać tablice prawdy podstawowych bramek logicznych
opisywać znaczeni układów scalonych i procesorów
wymieniać zastosowania układów scalonych i tranzystorów

	
	Materiały magnetyczne
	definiować ferromagnetyki, diamagnetyki i paramagnetyki
podawać przykłady ferromagnetyków, diamagnetyków i paramagnetyków
wyjaśniać znaczenie własności magnetycznych substancji
opisywać własności magnetyczne ferromagnetyków
opisywać wpływ materiału na pole magnetyczne
opisywać metody zapisu danych na nośniku magnetycznym
wymieniać wady i zalety magnetycznych nośników danych

	
	Fale radiowe
	opisywać fale radiowe jako fale elektromagnetyczne
opisywać zasadę działania układu drgającego LC
wyjaśniać zjawisko rezonansu elektromagnetycznego
zapisywać zależność długości fali elektromagnetycznej od jej częstotliwości
wyjaśniać pojęcie modulacja fal radiowych i jego znaczenie
opisywać znaczenie fal radiowych w technice i życiu codziennym
opisywać wpływ fal elektromagnetycznych na zdrowie

	E
	Własności materii
	wymieniać i opisywać stany skupienia
definiować i wyjaśniać pojęcia sprężystości i plastyczności
opisywać mechanizm rozszerzalności cieplnej materiałów
opisywać podział ciał stałych ze względu na własności sprężyste
formułować prawo Hooke’a
definiować naprężenie wewnętrzne
definiować moduł Younga i wyjaśniać jego znaczenie
definiować granicę wytrzymałości
opisywać podział materiałów ze względu na przewodnictwo cieplne
formułować prawo przewodnictwa cieplnego
definiować współczynnik przewodnictwa cieplnego i opisywać jego znaczenie
opisywać podział materiałów ze względu na przewodnictwo elektryczne
opisywać podział materiałów ze względu na własności magnetyczne

	
	Budowa materii
	opisywać główne założenia kinetyczno-molekularnej teorii budowy materii
definiować plazmę
wymieniać warunki powstania plazmy
opisywać budowę ciał stałych krystalicznych i bezpostaciowych
wyjaśniać znaczenie sieci krystalicznej
opisywać wpływ temperatury na sieć krystaliczną
wymieniać odmiany węgla, opisywać ich budowę i wymieniać zastosowania
opisywać wpływ temperatury na stan skupienia i właściwości materii
definiować zjawisko nadprzewodnictwa
opisywać znaczenie i zastosowania zjawiska nadprzewodnictwa

	
	Elementarne składniki materii
	definiować i wyjaśniać podstawowe pojęcia związane z fizyką cząstek elementarnych
opisywać reakcje anihilacji cząstki i antycząstek

	F
	Mechanizm widzenia
	opisywać budowę oka ludzkiego
wyjaśniać zasadę powstawania obrazu w oku ludzkim
definiować odległość dobrego widzenia
wyjaśniać znaczenie odległości dobrego widzenia
opisywać mechanizm powstawania wad wzroku
obliczać zdolność skupiającą okularów korekcyjnych
wyznaczać odległość dobrego widzenia
opisywać mechanizm widzenia barw
opisywać mechanizm widzenia przestrzennego
opisywać mechanizm projekcji 3D i projekcji holograficznej

	
	Zjawisko polaryzacji światła i jego zastosowania
	definiować światło spolaryzowane
opisywać zjawisko polaryzacji światła
definiować kąt Brewstera
obliczać kąt Brewstera w sytuacjach prostych
definiować polaryzator
podawać przykłady polaryzatorów
opisywać różne metody uzyskiwania światła spolaryzowanego
opisywać znaczenie polaryzacji światła w technice
prezentować działanie polaryzatora i układu polaryzatorów

	
	Przyrządy optyczne
	opisywać budowę lupy, teleskopu i mikroskopu
podawać przykłady innych przyrządów optycznych
przedstawiać graficznie zasady powstawania obrazu w przyrządach optycznych
obliczać parametry przyrządów optycznych
podawać przykłady zastosowań przyrządów optycznych

	G
	Odnawialne źródła energii
	definiować odnawialne źródło energii
wyjaśniać znaczenie sposobów wytwarzania i gromadzenia energii we współczesnym świecie
wyjaśniać zagrożenia związane z wykorzystaniem złóż kopalnianych
opisywać najważniejsze odnawialne źródła energii
wymieniać korzyści i zagrożenia związane z wykorzystaniem odnawialnych źródeł energii

	
	Fizyka Ziemi i atmosfery
	opisywać działanie siły Coriolisa oraz zjawiska fizyczne zachodzące w atmosferze
opisywać mechanizm powstawiania efektu cieplarnianego
opisywać budowę geologiczną Ziemi
opisywać zjawiska fizyczne zachodzące we wnętrzu Ziemi i wyjaśniać ich znaczenie
wyjaśniać mechanizm powstawania prądów morskich
wyjaśniać znaczenie geometrii Ziemi
opisywać znaczenie pola magnetycznego Ziemi jako ochrony przed wiatrem słonecznym

	
	Elementy akustyki
	wymieniać cechy dźwięku i opisywać je, wykorzystując pojęcia związane z rozchodzeniem się fal mechanicznych
opisywać zjawisko rezonansu akustycznego
opisywać budowę i zasadę działania podstawowych instrumentów muzycznych
wykorzystywać podstawowe pojęcia związanych z akustyką pomieszczeń
wyjaśniać wpływ dźwięku na organizm ludzki
wyjaśniać znaczenie progu słyszalności i progu bólu
opisywać znaczenie akustyki i ochrony przed hałasem
wymieniać metody ochrony przed hałasem

	H
	Polscy badacze i ich odkrycia
	opisywać dokonania najważniejszych polskich naukowców i badaczy przyrody
wyjaśniać wpływ dokonań polskich naukowców na stan nauki światowej

	
	Wynalazki które zmieniły świat
	opisywać najważniejsze odkrycia techniczne
opisywać wpływ odkryć i wynalazków na sytuację społeczno-ekonomiczną
opisywać ogólnie budowę i zastosowaniowa działania najważniejszych wynalazków

	
	Laboratoria i metody badawcze współczesnej fizyki
	opisywać najważniejsze metody badawcze współczesnej fizyki
wyjaśniać zadania fizyki eksperymentalnej
opisywać znaczenie fizyki teoretycznej
opisywać najważniejsze metody pracy naukowej
wyjaśniać znaczenie metod indukcji i dedukcji w nauce
wymianie i opisywać najważniejsze paradoksy i problemy współczesnej fizyki

[bookmark: _Toc10535615]6. Propozycje kryteriów oceny i metod sprawdzania osiągnięć ucznia
6.1. Cele oceniania
Ocenianie osiągnięć ucznia jest nieodłącznym elementem pracy dydaktycznej. Ocenianie wewnątrzszkolne nie tylko ma stanowić informacje dla nauczyciela o postępach uczniów, ich mocnych i słabych stronach oraz ewentualnych trudnościach, ale przede wszystkim powinno motywować ucznia. Odpowiednie podejście do oceniania powinno zachęcać uczniów do zdobywania wiedzy.
Ustalenie precyzyjnych kryteriów oceniania oraz przedstawienie ich uczniom jest równie ważne jak właściwe i jasne sformułowanie celów szczegółowych. Jednocześnie należy pamiętać, że aby ocena wspomagała rozwój ucznia, konieczne jest wskazanie popełnionych błędów i braków oraz sposobu ich poprawienia. Ocena zawsze powinna być poparta rzetelnym i kompletnym uzasadnieniem. Niedopuszczalna jest sytuacja, kiedy uczeń zostaje poinformowany o otrzymanym wyniku bez możliwości wglądu czy sprawdzenia, dlaczego zastał tak a nie inaczej oceniony.

6.2. Metody sprawdzania osiągnięć ucznia
Aby osiągnąć opisane wyżej cele, ocenianie postępów ucznia musi mieć charakter ciągły i bieżący. Oceny muszą być jawne dla ucznia oraz wyraźnie i przejrzyście uzasadnione.
Proponowane metody sprawdzania osiągnięć uczniów to:
odpowiedź ustna,
krótkie sprawdziany i testy przeprowadzane na początku lekcji i kontrolujące opanowanie małych części materiału,
praca badawcza – wykonywanie doświadczeń oraz sporządzanie sprawozdań,
praca pisemna – przygotowany samodzielnie lub w grupie referat,
praca domowa – w formie zadań do rozwiązania lub projektów,
ocena aktywności uczniów w czasie lekcji – zabieranie głosu w dyskusji, trafność wypowiedzi.
Szczególnie ważne jest zwracanie uwagi na ostatnią z przedstawionych metod. Docenienie pracy i aktywności ucznia oraz jego zaangażowania w trakcie lekcji stanowi motywację to aktywnego zdobywania wiedzy. Oceniając aktywność ucznia, nauczyciel bierze pod uwagę nie tylko końcowy wynik w postaci zapamiętanych informacji, ale przede wszystkim wysiłek i nastawienie do samej nauki.

6.3. Kryteria oceny
Zgodnie z Rozporządzeniem Ministra Edukacji Narodowej w sprawie oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych z dnia 16 sierpnia 2017 r. semestralne oraz końcowe oceny klasyfikacyjne z zajęć edukacyjnych wystawiane są w skali sześciostopniowej.
Poniższa klasyfikacja stanowi propozycję wymagań stawianych uczniom.
Ocenę niedostateczną otrzymuje uczeń niespełniający wymagań na ocenę dopuszczającą.
	Ocena
	Wymagania szczegółowe.
Uczeń:

	dopuszczająca
	zna definicje podstawowych pojęć fizycznych i potrafi formułować podstawowe prawa fizyczne bez umiejętności ich wyjaśnienia
podaje przykłady ilustrujące podstawowe pojęcia i prawa fizyczne
potrzebuje pomocy przy wykorzystaniu praw i pojęć fizycznych w prostych zadaniach i do wyjaśniania zjawisk
potrafi się posługiwać przyrządami pomiarowymi i notować wyniki pomiarów
popełnia błędy, wykorzystując terminologię naukową

	dostateczna
	zna wszystkie zawarte w programie nauczania pojęcia i prawa fizyczne,
wyjaśnia i opisuje podstawowe pojęcia i prawa fizyczne
zapisuje zależności między wielkościami fizycznymi
samodzielnie lub z pomocą nauczyciela wykorzystuje prawa i pojęcia fizyczne oraz zależności pomiędzy wielkościami fizycznymi w sytuacjach typowych
potrafi się posługiwać przyrządami pomiarowymi i notować wyniki pomiarów z uwzględnieniem niepewności pomiarów bezpośrednich
wykorzystuje terminologię naukową

	dobra
	zna i potrafi wyjaśnić wszystkie zawarte w programie nauczania pojęcia i prawa fizyczne
podaje przykłady ilustrujące pojęcia i prawa fizyczne
samodzielnie wykorzystuje pojęcia i prawa fizyczne oraz zależności między wielkościami fizycznymi w sytuacjach typowych
wykorzystuje pojęcia i prawa fizyczne do wyjaśniania zjawisk, potrafi przewidywać ich bieg, wykazuje się umiejętnością kojarzenia faktów i wnioskowania logicznego
poprawnie organizuje stanowisko pomiarowe zgodnie z instrukcjami nauczyciela
potrafi się posługiwać przyrządami pomiarowymi, notuje wyniki pomiarów z uwzględnieniem niepewności pomiarów bezpośrednich, wykorzystuje pomiary do wyznaczania wielkości pośrednich
formułuje własne opinie i wnioski
samodzielnie korzysta z różnych źródeł informacji,
wykorzystuje terminologię naukową

	bardzo dobra
	zna i potrafi wyjaśnić wszystkie zawarte w programie nauczania pojęcia i prawa fizyczne
podaje uzasadnienie matematyczne niektórych zależności między wielkościami fizycznymi
podaje przykłady ilustrujące pojęcia i prawa fizyczne
samodzielnie wykorzystuje pojęcia i prawa fizyczne w sytuacjach problemowych
wykorzystuje pojęcia i prawa fizyczne oraz wiedzę z zakresu innych dziedzin przyrodniczych do wyjaśniania zjawisk, potrafi przewidywać ich bieg, wykazuje się umiejętnością kojarzenia faktów i wnioskowania logicznego
poprawnie organizuje stanowisko pomiarowe zgodnie z instrukcjami nauczyciela
potrafi się posługiwać przyrządami pomiarowymi, notuje wyniki pomiarów z uwzględnieniem niepewności pomiarów bezpośrednich, wykorzystuje pomiary do wyznaczania wielkości pośrednich, oblicza niepewności pomiarów pośrednich
formułuje i uzasadnia własne opinie i wnioski
samodzielnie korzysta z różnych źródeł informacji
wykorzystuje terminologię naukową
dostrzega związki praw fizyki z innymi dziedzinami naukowymi

	celująca
	Uczeń spełnia wymagania dopełniające, a ponadto:
planuje i samodzielnie wykonuje doświadczenie fizyczne, opracowuje wyniki, wyciąga wnioski,
rozwiązuje zadania problemowe wykraczające poza wymagania dopełniające,
podaje uzasadnienie matematyczne praw fizycznych, o ile nie wymaga ono stosowania wiedzy z zakresu matematyki wykraczającej poza podstawę programową,
szczególnie interesuje się fizyką lub astronomią, albo określoną jej dziedziną,
bierze udział w konkursach.

str. 82

image1.jpeg
SI0PERON

Wydawnictwo OPERON Sp. z o.0.
ul. Hutnicza 3 « 81-212 Gdynia + infolinia 800 88 66 88 - tel. +48 58 679 00 00 - fax: +48 58 679 00 06 « info@operon.pl - www.operon.pl
Sqd Rejonowy w Gdatisku, numer KRS 0000180755; NIP 958-147-55-99; kapitat zakladowy: 501 000,00 2}

