Roczny plan dydaktyczny przedmiotu fizyka dla I klasy szkoły branżowej I stopnia, uwzględniający kształcone umiejętności i treści podstawy programowej

	Temat (rozumiany jako lekcja)
	Liczba godzin
	Treści podstawy programowej
	Cele ogólne
	Cele szczegółowe. Uczeń:
	Kształcone umiejętności. Uczeń potrafi:
	Propozycje metod nauczania
	Propozycje środków dydaktycznych
	Uwagi

	1. Wiadomości wstępne
	

	1.1. O fizyce

	1
	I.1, I.13
	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
	definiuje pojęcia: ciało, substancja, wielkość fizyczna, zjawisko fizyczne
definiuje pojęcia: pomiar, obserwacja i doświadczenie
definiuje pojęcia: hipoteza, model fizyczny
wyjaśnia, czym jest prawo fizyczne
dostrzega i opisuje zjawiska fizyczne w otaczającym świecie i życiu codziennym
przedstawia własnymi słowami główne tezy tekstu
formułuje wnioski z treści tekstu popularnonaukowego
	definiować pojęcia: ciało, substancja, wielkość fizyczna, zjawisko fizyczne
definiować pojęcia: obserwacja, pomiar i doświadczenie
definiować pojęcia hipoteza i model fizyczny
opisywać podstawowe zadania fizyki
dostrzegać zjawiska fizyczne w otaczającym świecie i życiu codziennym
opisywać obserwowane zjawiska i wielkości fizyczne
	wykład
dyskusja
ćwiczenia z tekstem
	podręcznik
tablica
tablica interaktywna
	

	1.2. Wielkości fizyczne i ich jednostki
	1
	I.2, I.5, I.9, I.11
	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
	definiuje wielkość fizyczną
wyjaśnia różnicę między wielkością podstawową a wielkością pochodną
wymienia jednostki podstawowe układu SI
wyjaśnia, czym są jednostki pochodne; podaje przykłady jednostek pochodnych
przedstawia jednostki pochodne za pomocą jednostek podstawowych na podstawie wzoru opisującego wielkość fizyczną
zamienia jednostki wielokrotne i podwielokrotne na jednostki główne
posługuje się notacja wykładniczą do zapisu jednostek wielo- i podwielkrotnych
podaje przykłady jednostek historycznych
posługuje się kartą wybranych wzorów i stałych fizycznych oraz tablicami
	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
	wykład
praca z tekstem
praca z kartą wybranych wzorów i stałych fizycznych
ćwiczenia obliczeniowe
	podręcznik
tablica
karta wybranych wzorów i stałych fizycznych
tablice fizyko-chemiczne
zbiór zadań

	

	1.3. Prawa fizyczne i wykresy
	1
	I.2, I.5, I.10-11
	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
	definiuje i wyjaśnia, czym jest prawo fizyczne
sporządza wykresy zależności pomiędzy wielkościami fizycznymi na podstawie wzoru; oznacza odpowiednio osie układu współrzędnych, dobiera skalę osi układu współrzędnych
odczytuje z wykresu wartości wielkości fizycznych przy danych założeniach (bezpośrednio i jako pole powierzchni pod wykresem)
na podstawie wykresu określa wzajemne relacje wielkości fizycznych
rozpoznaje wielkości rosnące i malejące oraz wprost proporcjonalne
	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
	dyskusja
praca z tekstem
praca w grupach
	tablica
podręcznik
karty z danymi fizycznymi (wynikami pomiarów)
karty z wykresami
karta wybranych wzorów i stałych fizycznych
	

	1.4. Wektory
	1
	I.6
	przypomnienie pojęć wektor i skalar
usystematyzowanie wiadomości o wektorach i ich cechach
rozwijanie umiejętności dodawania wektorów
	wyjaśnia różnicę miedzy wielkością wektorowa i wielkością skalarną
podaje przykłady wielkości fizycznych skalarnych i wektorowych
wymienia cechy wektora: wartość, kierunek, zwrot i punkt przyłożenia
stosuje odpowiednie oznaczenia graficzne do opisu wielkości wektorowych
dodaje wektory o tym samym kierunku
dodaje wektory o różnych kierunkach metodą równoległoboku i metoda trójkąta
oblicza wartość wektora będącego sumą lub różnicą dwóch zadanych wektorów równoległych lub prostopadłych
	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
	wykład
ćwiczenia graficzne
ćwiczenia obliczeniowe
	podręcznik
tablica
zbiór zadań
karty do ćwiczeń graficznych
	

	1.5. Niepewności pomiarowe
	1
	I.2-5, I.7-10
	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
	definiuje dokładność pomiaru i niepewność pomiarową
definiuje niepewność bezwzględną i względną pomiaru
definiuje i rozróżnia pomiary bezpośrednie i pośrednie
oblicza niepewność przeciętna i maksymalna pomiaru wielokrotnego
korzysta z przyrządów pomiarowych i odczytuje ich parametry
planuje i wykonuje pomiary w zadanych sytuacjach
szacuje i zaokrągla wyniki obliczeń
szacuje wyniki pomiarów, ocenia pomiar na podstawie zgodności z wielkościami szacunkowymi
oblicza niepewność względną pomiaru
przestrzega zasad bezpieczeństwa podczas wykonywania doświadczeń
ocenia jakość pomiaru na podstawie błędu względnego
formułuje wnioski dokonanych pomiarów
podaje źródła i sposoby redukcji niepewności pomiarowych
	definiować pojęcie dokładność pomiaru i niepewność pomiarowa
definiować pojęcie niepewności bezwzględnej i względnej
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
	dyskusja
praca z tekstem
praca w grupach
ćwiczenia obliczeniowe
	tablica
podręcznik
podstawowe przyrządy pomiarowe
karta wybranych wzorów i stałych fizycznych
	

	2. Kinematyka

	2.1. Ruch i wielkości go opisujące
	1
	II.1–2
	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
	· definiuje ruch i jego parametry: czas ruchu, tor, drogę, przemieszczenie
· definiuje pojęcie układ odniesienia
· definiuje pojęcie punkt materialny
· wyjaśnia, na czym polega względność ruchu
· rozpoznaje drogę, tor i przemieszczenie w przykładowych sytuacjach
· definiuje pojęcie prędkość
· oblicza wartość prędkości
· definiuje pojęcia przyrost prędkości oraz przyspieszenie
· oblicza drogę i przemieszczenie
· podaje przykłady ruchu i spoczynku
· oblicza wartość przyspieszenia w ruchu jednostajnie zmiennym
· oznacza wektor prędkości, jako styczny do toru ruchu
	definiować ruch i jego parametry: czas ruchu, tor, drogę, przemieszczenie
definiować pojęcie układ odniesienia
definiować pojęcie punkt materialny
wyjaśniać, na czym polega względność ruchu
rozpoznawać drogę, tor i przemieszczenie w przykładowych sytuacjach
definiować pojęcie prędkość
obliczać wartość prędkości
definiować pojęcia przyrost prędkości oraz przyspieszenie
posługiwać się pojęciami przemieszczenie, prędkość i przyspieszenie jako wielkościami wektorowymi, określać ich kierunek i zwrot
	wykład
ćwiczenia graficzne
ćwiczenia obliczeniowe
zadania problemowe
· dyskusja
	· podręcznik
· tablica
· tablica interaktywna
· karty z zadaniami ćwiczeniowymi
· zbiór zadań
	

	2.2. Ruch prostoliniowy jednostajny
	1
	II.2–3
	usystematyzowanie pojęć związanych z ruchem prostoliniowym jednostajnym
· rozwijanie umiejętności opisywania ruchu prostoliniowego jednostajnego
	· definiuje ruch prostoliniowy jednostajny
· oblicza prędkość w ruchu prostoliniowym jednostajnym
· oblicza drogę przebytą w ruchu prostoliniowym jednostajnym w dowolnym przedziale czasu
· przedstawia na wykresie zależności drogi od czasu oraz prędkości od czasu w ruchu prostoliniowym jednostajnym
· odczytuje wartość prędkości z wykresu zależności prędkości od czasu w ruchu prostoliniowym jednostajnym
· określa, które ciało porusza się z większą prędkością na podstawie wykresów zależności drogi od czasu w ruchu prostoliniowym jednostajnym
· odczytuje wartość drogi z wykresu zależności prędkości od czasu w ruchu prostoliniowym jednostajnym
przedstawia graficznie ruch prostoliniowy jednostajny za pomocą współrzędnych położenia i czasu
oblicza prędkość na podstawie graficznego przedstawienia ruchu prostoliniowego jednostajnego
· oblicza prędkość wypadkową w ruchu będą cym złożeniem ruchów prostoliniowych jednostajnych
	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, które ciało porusza się z większą prędkością na podstawie wykresów zależności drogi od czasu w ruchu prostoliniowym jednostajnym
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
	wykład
doświadczenie
ćwiczenia obliczeniowe
ćwiczenia graficzne
zadania problemowe
	· podręcznik
· tablica
· tablica interaktywna
· zbiór zadań
· karty z zadaniami
· tor powietrzny
· rurka z wodą
· metronom
· miarka
· stoper
	

	2.3. Ruch prostoliniowy jednostajnie przyspieszony
	1 lub 2
	II.2–3
	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
	· definiuje ruch prostoliniowy jednostajnie przyspieszony
· podaje przykłady ruchu prostoliniowego jednostajnie przyspieszonego
· oblicza wartość przyspieszenia w ruchu jednostajnie przyspieszonym
· oblicza prędkość chwilową w danej chwili w ruchu prostoliniowym jednostajnie przyspieszonym
· oblicza prędkość średnią w zadanym przedziale czasu w ruchu prostoliniowym jednostajnie przyspieszonym
· kreśli zależność drogi od czasu w ruchu prostoliniowym jednostajnie przyspieszonym
· odczytuje wartość prędkości chwilowej w zadanej chwili i drogi przebytej w zadanym przedziale czasu na podstawie wykresu zależności prędkości od czasu w ruchu prostoliniowym jednostajnie przyspieszonym
· określa, które ciało porusza się z większym przyspieszeniem na podstawie wykresów zależności prędkości od czasu w ruchu prostoliniowym jednostajnie przyspieszonym
· oblicza całkowitą drogę przebytą w ruchu prostoliniowym jednostajnie przyspieszonym i drogę przebytą w zadanym przedziale czasu
· oblicza przyrost prędkości na podstawie wykresu zależności przyspieszenia od czasu w ruchu jednostajnie przyspieszonym
· wyjaśnia pojęcie spadku swobodnego
· podaje przykłady spadku swobodnego
· opisuje spadek swobodny jako ruch prostoliniowy jednostajnie przyspieszony z zerową szybkością początkową
	definiować ruch prostoliniowy jednostajnie przyspieszony
podawać przykłady ruchu prostoliniowego jednostajnie przyspieszonego
obliczać przyspieszenie w ruchu prostoliniowym jednostajnie przyspieszonym
obliczać prędkość chwilową w danej chwili 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, które ciało porusza się z większym przyspieszeniem na podstawie wykresów zależności prędkości od czasu w ruchu prostoliniowym jednostajnie przyspieszonym
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
	wykład
doświadczenie
ćwiczenia obliczeniowe
zadania problemowe
· dyskusja
	· podręcznik
· tablica
· tablica interaktywna
· zbiór zadań
· tor powietrzny lub rynienka i kulka
	

	2.4. Ruch prostoliniowy jednostajnie opóźniony
	1
	II.2–3
	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
	definiuje pojęcie opóźnienia jako przyspieszenia o ujemnej wartości oraz jako przyspieszenia o zwrocie przeciwnym do zwrotu prędkości
podaje przykłady ruchu prostoliniowego jednostajnie opóźnionego
oblicza wartość opóźnienia w ruchu jednostajnie opóźnionym
oblicza prędkość chwilową w danej chwili w ruchu prostoliniowym jednostajnie opóźnionym
odczytuje wartość prędkości chwilowej w zadanej chwili i drogi przebytej w zadanym przedziale czasu podstawie wykresu zależności prędkości od czasu w ruchu prostoliniowym jednostajnie opóźnionym
określa, które ciało porusza się z większym opóźnieniem na podstawie wykresów zależności szybkości od czasu w ruchu prostoliniowym jednostajnie opóźnionym
oblicza całkowitą drogę i prędkość średnią w ruchu prostoliniowym jednostajnie opóźnionym
oblicza przyrost prędkości na podstawie wykresu zależności przyspieszenia od czasu w ruchu jednostajnie opóźnionym
opisuje ruch następującymi po sobie ruchami jednostajnymi, jednostajnie przyspieszonymi i jednostajnie opóźnionymi
wyjaśnia pojęcie rzut pionowy w górę
opisuje rzut pionowy w górę jako następujące po sobie ruchy prostoliniowe jednostajnie opóźniony oraz jednostajnie przyspieszony
	definiować pojęcie opóźnienia jako przyspieszenia o ujemnej wartości lub jako przyspieszenia 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 w ruchu 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 prostoliniowy niejednostajnie zmienny będący następującymi po sobie ruchami jednostajnymi, jednostajnie przyspieszonymi i jednostajnie opóźnionymi
opisywać rzut pionowy w górę jako złożenie ruchu prostoliniowego jednostajnie opóźnionego oraz prostoliniowego jednostajnie przyspieszonego
	wykład
dyskusja
ćwiczenia graficzne
· zadania problemowe
	· podręcznik
· tablica
· tablica interaktywna
· karty z zadaniami
· zbiór zadań
	

	2.5. Ruch jednostajny po okręgu
	1
	II.5
	poznanie wielkości fizycznych służących do opisu ruchu po okręgu
rozwijanie umiejętności opisywania ruchu po okręgu
	· definiuje ruch jednostajny po okręgu
· opisuje ruch po okręgu jako ruch krzywoliniowy i ruch okresowy
· definiuje pojęcia częstotliwość, okres i droga w ruchu okresowym, podaje ich jednostki
· podaje zależności pomiędzy częstotliwością i okresem w ruchu jednostajnym po okręgu
· oblicza drogę w ruchu jednostajnym po okręgu
· definiuje kąt skierowany
· definiuje prędkość liniową i kątową w ruchu po okręgu
· oblicza wartość prędkości kątowej na podstawie danej prędkości liniowej w i odwrotnie w ruchu jednostajnym po okręgu
· definiuje przyspieszenie dośrodkowe w ruchu po okręgu
· wyjaśnia znaczenie przyspieszenia dośrodkowego w ruchu jednostajnym po okręgu
· oblicza wartości prędkości liniowej, kątowej okresu i częstotliwości w ruchu jednostajnym po okręgu
· oblicza przyspieszenie dośrodkowe w ruchu jednostajnym po zadanym 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
	wykład
praca z tekstem
pokaz
dyskusja
ćwiczenia obliczeniowe
· zadania problemowe
	· podręcznik
· tablica
· tablica interaktywna
· multimedialna prezentacja kierunku wektora prędkości w ruchu jednostajnym po okręgu
· zbiór zadań
	

	3. Dynamika

	3.1. Podstawowe pojęcia dynamiki. I zasada dynamiki
	1
	II.4
	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
	· definiuje pojęcia masa i siła
· podaje jednostki masy i siły
· określa siłę jako wielkość wektorową
· wyznacza siłę wypadkową
· definiuje równowagę sił
· opisuje i oblicza siłę ciężkości i ciężar ciała przy powierzchni Ziemi
· opisuje zjawisko równowagi sił, przedstawia równowagę sił za pomocą wektorów
· podaje przykłady równowagi sił
· wyznacza wektor siły tak, aby w zadanym układzie zaszła równowaga sił
· definiuje pojęcie bezwładność
· podaje przykłady działania bezwładności w życiu codziennym
· wskazuje masę jako miarę bezwładności
· formułuje pierwszą zasadę dynamiki
· wyjaśnia znaczenie pierwszej zasady dynamiki
· podaje przykłady obowiązywania pierwszej zasady dynamiki w życiu codziennym
· definiuje inercjalne i nieinercjalne układ odniesienia
· podaje przykłady inercjalnych i nieinercjalnych układów odniesienia
· przedstawia graficznie siły działające na ciało z zgodnie z pierwszą zasadą dynamiki
· stosuje pierwszą zasadę dynamiki do analizy ruchu ciała
	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
	wykład
dyskusja
ćwiczenia obliczeniowe
ćwiczenia
· doświadczenie
	· podręcznik
· tablica
· tablica interaktywna
· karty z zadaniami graficznymi
· równia pochyła
· wózek
· drewniane klocki
· miarka
· tor powietrzny
	

	3.2. Druga i trzecia zasada dynamiki
	1 lub 2
	II.6
	· 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
	· formułuje słownie, zapisuje za pomocą wzoru i wyjaśnia drugą zasadę dynamiki
· definiuje jednostkę siły
· opisuje jednostkę siły za pomocą jednostek podstawowych układu SI
· wykorzystuje 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
· formułuje trzecią zasadę dynamiki
· podaje przykłady obowiązywania trzeciej zasady dynamiki w życiu codziennym
· wyjaśnia znaczenie trzeciej zasady dynamiki
· formułuje wnioski płynące z trzeciej zasady dynamiki
· oblicza parametry ruchu oraz wartości sił działających na ciało
· wykorzystuje zasady dynamiki do graficznego przedstawiania sił działających na ciało
	· 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
	wykład
doświadczenie
dyskusja
· zadania problemowe
	· podręcznik
· tablica
· tablica interaktywna
· wózek
· bloczek
· ciężarki
· miarka
· stoper
· siłomierze
· balonik
· piłeczka
· drewniane klocki z magnesami
· naczynie z wodą
	

	3.3. Siły tarcia i siły oporu
	1
	II.7
	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
	· definiuje siłę tarcia
· definiuje tarcie statyczne i kinetyczne
· wyjaśnia zależność siły tarcia od siły wywołującej ruch i przedstawia tę zależność na wykresie
· podaje przykłady działania sil tarcia w życiu codziennym
· definiuje tarcie poślizgowe
· wyjaśnia znaczenie współczynnika tarcia statycznego i tarcia kinetycznego oraz zależność miedzy nimi
· wymienia sposoby redukcji oraz zwiększania tarcia
· podaje przykłady sytuacji, w których tarcie jest zjawiskiem pożądanym i przeciwnie
· wymienia czynniki mające wpływ na wartości sił tarcia i oporu ośrodka
· oblicza wartość siły tarcia oraz współczynnika tarcia
· uwzględnia siłę tarcia w równaniach sił
· definiuje siły oporu ośrodka
· definiuje prędkość graniczną i wyjaśnia jej znaczenie
· dostrzega i wyjaśnia działanie praw fizyki w życiu codziennym
	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 i tarcie toczne
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
	wykład
doświadczenie
dyskusja
ćwiczenia obliczeniowe
· praca z tekstem
	· podręcznik
· tablica
· tablica interaktywna
· siłomierz
· drewniane klocki
· materiały o różnej powierzchni (filc, guma, papier ścierny itp.)
· taśma klejąca dwustronna
	

	3.4. Siły bezwładności
	1
	II.8, II.19.a
	kształtowanie świadomości znaczenia układu odniesienia
rozwijanie umiejętności uwzględniania siły bezwładności w opisie zjawisk
rozwijanie umiejętności opisywania zjawisk przeciążenia, niedociążenia i nieważkości
	· podaje przykłady inercjalnego i nieinercjalnego układu odniesienia
· wskazuje na siły działające na to samo ciało w różnych układach odniesienia
· definiuje siłę bezwładności
· definiuje i wskazuje siłę nacisku i siłę sprężystości podłoża
· definiuje siły rzeczywiste i pozorne
· podaje przykłady działania siły bezwładności w życiu codziennym
· demonstruje działanie siły bezwładności
· oblicza wartości siły bezwładności oraz parametrów ruchu
· podaje przykłady występowania stanu przeciążenia, niedociążenia i nieważkości w życiu codziennym
	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
	praca z tekstem
dyskusja
doświadczenie
· zadania problemowe
	· podręcznik
· tablica
· tablica interaktywna
· deska lub wózek
· drewniane klocki
· piłeczka
	

	3.5. Siły w ruchu po okręgu
	1
	II.6
	poznanie siły dośrodkowej i siły bezwładności odśrodkowej
rozwijanie umiejętności oznaczania i obliczania wartości sił w ruchu po okręgu
	· definiuje siłę dośrodkową
· wyjaśnia znaczenie siły dośrodkowej
· oblicza wartość siły dośrodkowej dla zadanego ruchu po okręgu
· zapisuje zależności pomiędzy siłą dośrodkową a prędkością liniową, częstotliwością i okresem
· definiuje siłę bezwładności odśrodkowej
· podaje przykłady działania siły bezwładności odśrodkowej w życiu codziennym
· wyjaśnia różnice pomiędzy siłą dośrodkową i siłą bezwładności odśrodkowej
· określa wartość siły bezwładności odśrodkowej
· oblicza wartości sił i parametrów ruchu 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
	wykład
doświadczenie
praca w grupach
· ćwiczenia obliczeniowe
	· podręcznik
· tablica
· tablica interaktywna
· siłomierz
· kulka na sznurku
· rurka
· wirownica
· karty do ćwiczeń graficznych
	

	4. Praca, moc i energia

	4.1. Praca i moc
	1
	II.10
	przypomnienie pojęcia pracy i jej jednostki
poznanie pojęcia mocy i jej jednostki
rozwijanie umiejętności posługiwania się pojęciem pracy i mocy
	· definiuje pracę
· pracy za pomocą jednostek podstawowych układu SI
· rozumie znaczenie pracy jako sposobu przekazywania energii
· oblicza wartość wykonanej pracy przy różnych kierunkach działającej siły
· podaje warunki, w których wykonana praca jest równa zero oraz w których jest ujemna
· oblicza siłę średnią przy liniowej zmianie wartości siły
· wyznacza wartości pracy, siły działającej i przesunięcia
· definiuje moc
· oblicza wartość mocy
· definiuje 1 wat
·
[bookmark: MTBlankEqn]opisuje jednostkę mocy za pomocą jednostek podstawowych układu SI
· wykorzystuje pojęcie mocy do obliczania wartości siły działającej, pracy i parametry ruchu
· oblicza wartość mocy, siły działającej, pracy i parametry ruchu
	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
	wykład
praca w grupach
ćwiczenia obliczeniowe
ćwiczenia graficzne
praca z tekstem
· zadania problemowe
	· podręcznik
· tablica
· tablica interaktywna
· zbiór zadań
· karty do ćwiczeń graficznych
	

	4.2. Energia potencjalna
	1
	II.10, II.13
	poznanie i zrozumienie pojęcia energia mechaniczna i jej związku z pracą
poznanie i zrozumienie pojęcia energia potencjalna
poznanie pojęcia energia potencjalna ciężkości i energia potencjalna sprężystości
rozwijanie umiejętności posługiwania się pojęciem energia potencjalna
	· wyjaśnia pojęcie energia mechaniczna, definiuje jej jednostkę
· wyjaśnia związek miedzy zmianą energii mechanicznej a wykonaną pracą
· definiuje pojęcie energia potencjalna
· podaje przykłady ciał obdarzonych energią potencjalną
· definiuje energię potencjalną ciężkości
· opisuje energię potencjalną ciężkości w pobliżu powierzchni Ziemi
· oblicza wartość energii potencjalnej ciała
· wyjaśnia zależność wielkości energii potencjalnej od układu odniesienia
· definiuje energię potencjalną sprężystości
· oblicza wartości energii potencjalnej, pracy, sił działających oraz parametrów ruchu
· oblicza wartość zmiany energii potencjalnej jako wielkości wykonanej pracy z uwzględnieniem pracy o wartości dodatniej i ujemnej
	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
wyjaśniać zależność wielkości energii potencjalnej od układu odniesienia
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
	wykład
praca w parach
dyskusja
ćwiczenia obliczeniowe
	· podręcznik
· tablica
· tablica interaktywna
· miarka
· zbiór zadań
	

	4.3. Energia kinetyczna. Zasada zachowania energii
	2
	II.10
	poznanie i zrozumienie pojęcia energii kinetycznie
rozwijanie umiejętności posługiwania się pojęciem energia kinetyczna
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
	· definiuje pojęcie energia kinetyczna
· podaje przykłady ciał obdarzonych energią kinetyczną
· oblicza energię kinetyczną, masę oraz parametry ruchu ciała
· wyznacza wielkość pracy wykonanej przez siłę zewnętrzną nad ciałem o danej masie poruszającym się z dana szybkością
· definiuje całkowitą energię mechaniczną ciała
· formułuje zasadę zachowania energii
· podaje przykłady obowiązywania zasady zachowania energii w życiu codziennym
· oblicza całkowitą energię mechaniczną ciała
· opisuje zmianę energii mechanicznej układu w zależności od wartości pracy wykonanej przez siły zewnętrzne
· wykorzystuje zasadę 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
	wykład
dyskusja
ćwiczenia obliczeniowe
zadania problemowe
	· podręcznik
· tablica
· tablica interaktywna
· zbiór zadań
	

	4.4. Maszyny proste
	
	II.4, II.9-10
	· poznanie i zrozumienie pojęcia maszyna prosta
· poznanie zasad działania podstawowych maszyn prostych
· rozwijanie umiejętności wykorzystania pojęć siła, praca, moc i energia oraz zasad dynamiki do opisu działania maszyn prostych
· poznanie i zrozumienie zasady niezmienności pracy
	· definiuje pojęcie maszyna prosta
· definiuje i opisuje dźwignię jednostronną i dwustronną
· definiuje i opisuje krążki, kołowrót, klin oraz przekładnie
· podaje przykłady zastosowań maszyn prostych
· formułuje i wyjaśnia zasadę niezmienności pracy
· wykorzystuje pojęcia siła, praca, moc i energia oraz zasad dynamiki do opisu działania maszyn prostych
· oblicza wartości sił działających w maszynach prostych
	· definiować pojęcie maszyna prosta
· opisywać dźwignię jednostronną i dwustronną
· opisywać krążki, kołowrót, klin oraz przekładnie
· wykorzystywać pojęcia siła, praca, moc i energia oraz zasad dynamiki do opisu działania maszyn prostych
· formułować i wyjaśniać zasadę niezmienności pracy
	· wykład
· doświadczenie
· dyskusja
· ćwiczenia obliczeniowe
· zadania problemowe
	· podręcznik
· tablica
· tablica interaktywna
· zbiór zadań
· wielokrążek
· siłomierz
· ciężarki
· przekładnia zębata lub pasowa
	

	4.5. Badanie warunków równowagi dźwigni
	1
	II.9, II.19.b
	· rozwijanie umiejętności opisu działania dźwigni
· rozwijanie umiejętności przeprowadzenia obserwacji i pomiarów
· rozwijanie umiejętności opisu wyniku pomiarów oraz formułowania wniosków
	· formułuje warunki równowagi dźwigni
· organizuje stanowisko pomiarowe
· planuje doświadczenie, prawidłowo przeprowadza pomiary
· oblicza podstawowe niepewności pomiarowe
· opracowuje wyniki pomiarów, dokonuje niezbędnych obliczeń
· formułuje proste teorie fizyczne na podstawie wniosków z przeprowadzonych badań
· porównuje wyniki przeprowadzonych pomiarów z przewidywaniami
	· formułować warunki równowagi dźwigni
· planować doświadczenie, przeprowadzać prawidłowo pomiary
· zapisywać wyniki pomiarów, formułować wnioski
· formułować proste teorie fizyczne na podstawie wniosków z przeprowadzonych badań
	· doświadczenie
· dyskusja
· praca indywidualna
	· dźwignia jednostronna i dwustronna
· miarka
· ciężarki
· siłomierz
· podręcznik
· tablica
· tablica interaktywna
· karty do zapisywania wyników pomiarów
	

	5. Grawitacja i elementy astronomii

	5.1. Prawo powszechnego ciążenia
	1
	II.11, II.14
	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
	zna historyczne poglądy na temat budowy Układu Słonecznego
· definiuje siłę grawitacji
· formułuje prawo powszechnego ciążenia; zapisuje wzór na siłę grawitacji
· podaje działania siły grawitacji
· wyjaśnia powszechność działania siły grawitacji
· definiuje pojęcia przyspieszenie grawitacyjne i stała grawitacji, podaje ich wartości
· oblicza wartość siły grawitacji
· wykorzystuje prawo powszechnego ciążenia
· opisuje siłę grawitacji jako siłę dośrodkową podczas ruchu ciał niebieskich po orbitach
· oznacza graficznie siły działające na ciało w polu grawitacyjnym
	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 stalą 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
	wykład
dyskusja
praca w grupach
· zadania problemowe
	· siłomierz
· waga
· podręcznik
· tablica
· tablica interaktywna
	

	5.2. Stan nieważkości
	1
	II.12, II.15
	poznanie pojęcia satelita
rozwijanie umiejętności opisywania ruchu satelity po orbicie pod wpływem siły grawitacji
rozwijanie umiejętności opisywania stanu nieważkości w polu grawitacyjnym
kształtowanie świadomości wpływu stanu nieważkości na organizm ludzki
	· definiuje satelitę (sztucznego i naturalnego)
· podaje przykłady przykładów satelitów Ziemi
· oblicza szybkość orbitalną satelitów, promień orbity oraz okres obiegu
· oznacza siły działające na ciało zgodnie z pierwszą zasadą dynamiki
· oznacza siły działające na ciało w układzie odniesienia poruszającym się ze stałym przyspieszeniem
· [bookmark: _GoBack]opisuje i wyjaśnia zjawiska nieważkości
· podaje przykłady występowania stanu nieważkości

	definiować pojęcie satelita
opisywać ruch satelitów po orbicie pod wpływem siły grawitacji
wyjaśniać zjawiska nieważkości w polu grawitacyjnym
wykorzystywać zjawiska nieważkości w sytuacjach problemowych
podawać przykłady występowania zjawisk nieważkości w życiu codziennym
	wykład
praca z tekstem
doświadczenie
dyskusja
· zadania problemowe
	· podręcznik
· tablica
· tablica interaktywna
· pęk kluczy
· przezroczyste pudełko
· koraliki
· zbiór zadań
	

	5.3. Budowa Układu Słonecznego
	1 lub 2
	II.16
	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
	· omawia i porównuje geocentryczne i heliocentryczne teorie budowy Układu Słonecznego
· opisuje osiągnięcia Galileusza i Keplera
· wymienia błędy i niezgodności historycznych teorii budowy Układu Słonecznego
· opisuje budowę Układu Słonecznego
· opisuje Słońce jako gwiazdę
· wymienia we właściwej kolejności planety Układu Słonecznego
· podaje najważniejsze cechy planet Układu Słonecznego
· opisuje położenie Ziemi w Układzie Słonecznym
· opisuje pasy planetoid oraz planety karłowate jako obiekty Układu Słonecznego
· definiuje komety, meteorolity, asteroidy
· opisuje obrazowo wielkości obiektów w Układzie Słonecznym i odległości miedzy nimi
· wymienia i definiuje jednostki długości używane w astronomii: jednostkę astronomiczną, rok świetlny
· posługuje się jednostkami długości używanymi w astronomii: jednostką astronomiczną, rokiem świetlnym
· zamienia jednostki długości używane w astronomii na kilometry i odwrotnie
	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 jednostka astronomiczną i rokiem świetlnym, zamieniać wielkości podane w jednostkach astronomicznych i latach świetlnych na kilometry i odwrotnie
	praca z tekstem
ćwiczenia obliczeniowe
pokaz
wykład
dyskusja
· projekt
	· podręcznik
· tablica
· tablica interaktywna
· prezentacja multimedialna o Układzie Słonecznym
· prezentacja multimedialna na temat planet Układu Słonecznego
	

	5.4. Gwiazdy i galaktyki
	1
	II.16–17
	poznanie pojęcia galaktyka
poznanie budowy Drogi Mlecznej oraz zrozumienie położenia Układu Słonecznego w Galaktyce
poznanie teorii Wielkiego Wybuchu
	· definiuje galaktykę
· wymienia główne rodzaje galaktyk
· opisuje budowę Drogi Mlecznej
· opisuje obrazowo wielkości obiektów w Galaktyce i odległości miedzy nimi
· opisuje położenie Układu Słonecznego w Galaktyce
· wymienia główne obiekty w Galaktyce
· opisuje teorię Wielkiego Wybuchu
	definiować galaktykę i gwiazdozbiór
opisywać budowę Drogi Mlecznej
opisywać obrazowo wielkości obiektów w Galaktyce i odległości między nimi
opisywać położenie Układu Słonecznego w Galaktyce
opisywać model Wielkiego Wybuchu
	praca z tekstem
wykład
dyskusja
· praca w grupach
	· podręcznik
· tablica
· tablica interaktywna
· oprogramowanie do symulacji nocnego nieba
	

2

image1.wmf
3

Jkgm

1W11

ss

×

==

oleObject1.bin

