WYMAGANIA EDUKACYJNE

Z FIZYKI

 MGR AGNIESZKA GROMADA

I. WYMAGANIA PRAWNE.

1. Rozporządzenie Ministra Edukacji Narodowej w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół.

2. Statut Szkoły Podstawowej nr 2 w Konstancinie – Jez. przy ul.Żeromskiego 15.
3. Program nauczania fizyki.

4. Podstawa programowa z fizyki.

II. CELE PRZEDMIOTOWEGO SYSTEMU OCENIANIA.

1. Rozpoznawanie poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do wymagań edukacyjnych wynikających z podstawy programowej.
2. Informowanie ucznia o poziomie jego osiągnięć edukacyjnych oraz o postępach w tym zakresie.

3. Udzielanie uczniowi pomocy w opanowaniu materiału.

4. Motywowanie ucznia do dalszych postępów w nauce.

5. Dostarczanie rodzicom (prawnym opiekunom) i nauczycielom informacji o postępach, trudnościach w nauce oraz specjalnych uzdolnieniach ucznia.

III. CELE KSZTAŁCENIA – WYMAGANIA OGÓLNE.

1. Wykorzystanie pojęć i wielkości fizycznych do opisu zjawisk oraz wskazywanie ich przykładów w otaczającej rzeczywistości.

2. Rozwiązywanie problemów z wykorzystaniem praw i zależności fizycznych.

3. Planowanie i przeprowadzanie obserwacji lub doświadczeń oraz wnioskowanie na podstawie ich wyników.

4. Posługiwanie się informacjami pochodzącymi z analizy materiałów źródłowych, w tym tekstów popularnonaukowych.

IV. TREŚCI NAUCZANIA - WYMAGANIA SZCZEGÓŁOWE.

 1. Ruch i siły. Uczeń:
· opisuje i wskazuje przykłady względności ruchu;
· wyróżnia pojęcia tor i droga;
· przelicza jednostki czasu (sekunda, minuta, godzina);
· posługuje się pojęciem prędkości do opisu ruchu prostoliniowego;
· oblicza wartość prędkości i przelicza jej jednostki;
· stosuje do obliczeń związek prędkości z drogą i czasem, w którym została

 przebyta;
· nazywa ruchem jednostajnym ruch, w którym droga przebyta w jednostkowych

 przedziałach czasu jest stała;
· wyznacza wartość prędkości i drogę z wykresów zależności prędkości i drogi

 od czasu dla ruchu prostoliniowego odcinkami jednostajnego oraz rysuje te

 wykresy na podstawie podanych informacji;

· nazywa ruchem jednostajnie przyspieszonym ruch, w którym wartość

 prędkości rośnie w jednostkowych przedziałach czasu o tę samą wartość, a

 ruchem jednostajnie opóźnionym – ruch, w którym wartość prędkości maleje

 w jednostkowych przedziałach czasu o tę samą wartość;

· posługuje się pojęciem przyspieszenia do opisu ruchu prostoliniowego

 jednostajnie przyspieszonego i jednostajnie opóźnionego;
· wyznacza wartość przyspieszenia wraz z jednostką;
· stosuje do obliczeń związek przyspieszenia ze zmianą prędkości i czasem, w

 którym ta zmiana nastąpiła (Δv = ɑ·Δt);

· wyznacza zmianę prędkości i przyspieszenie z wykresów zależności prędkości

 od czasu dla ruchu prostoliniowego jednostajnie zmiennego (przyspieszonego

 lub opóźnionego);

· stosuje pojęcie siły jako działania skierowanego (wektor);
· wskazuje wartość, kierunek i zwrot wektora siły;
· posługuje się jednostką siły;

· rozpoznaje i nazywa siły, podaje ich przykłady w różnych sytuacjach

 praktycznych (siły: ciężkości, nacisku, sprężystości, oporów ruchu);

· wyznacza i rysuje siłę wypadkową dla sił o jednakowych kierunkach;
· opisuje i rysuje siły, które się równoważą;

· opisuje wzajemne oddziaływanie ciał posługując się trzecią zasadą dynamiki;

· analizuje zachowanie się ciał na podstawie pierwszej zasady dynamiki;

· posługuje się pojęciem masy jako miary bezwładności ciał;
· analizuje zachowanie się ciał na podstawie drugiej zasady dynamiki i stosuje

 do obliczeń związek między siłą i masą a przyspieszeniem;

· opisuje spadek swobodny jako przykład ruchu jednostajnie przyspieszonego;

· posługuje się pojęciem siły ciężkości;
· stosuje do obliczeń związek między siłą, masą i przyspieszeniem grawitacyjnym;

· doświadczalnie:

 - ilustruje: I zasadę dynamiki, II zasadę dynamiki, III zasadę dynamiki,

 - wyznacza prędkość z pomiaru czasu i drogi z użyciem przyrządów

 analogowych lub cyfrowych bądź oprogramowania do pomiarów na

 obrazach wideo,

 - wyznacza wartość siły za pomocą siłomierza albo wagi analogowej lub

 cyfrowej.

 2. Energia. Uczeń:

· posługuje się pojęciem pracy mechanicznej wraz z jej jednostką;
· stosuje do obliczeń związek pracy z siłą i drogą, na jakiej została wykonana;

· posługuje się pojęciem mocy wraz z jej jednostką;
· stosuje do obliczeń związek mocy z pracą i czasem, w którym została wykonana;

· posługuje się pojęciem energii kinetycznej, potencjalnej grawitacji i potencjalnej sprężystości;
· opisuje wykonaną pracę jako zmianę energii;

· wyznacza zmianę energii potencjalnej grawitacji oraz energii kinetycznej;

· wykorzystuje zasadę zachowania energii do opisu zjawisk oraz zasadę zachowania energii mechanicznej do obliczeń.

 3. Zjawiska cieplne. Uczeń:

· posługuje się pojęciem temperatury;
· rozpoznaje, że ciała o równej temperaturze pozostają w stanie równowagi termicznej;

· posługuje się skalami temperatur (Celsjusza, Kelvina, Fahrenheita);
· przelicza temperaturę w skali Celsjusza na temperaturę w skali Kelvina i odwrotnie;

· wskazuje, że nie następuje przekazywanie energii w postaci ciepła (wymiana

 ciepła) między ciałami o tej samej temperaturze;

· wskazuje, że energię układu (energię wewnętrzną) można zmienić, wykonując

 nad nim pracę lub przekazując energię w postaci ciepła;

· analizuje jakościowo związek między temperaturą a średnią energią kinetyczną

 (ruchu chaotycznego) cząsteczek;

· posługuje się pojęciem ciepła właściwego wraz z jego jednostką;

· opisuje zjawisko przewodnictwa cieplnego; rozróżnia materiały o różnym

 przewodnictwie; opisuje rolę izolacji cieplnej;

· opisuje ruch gazów i cieczy w zjawisku konwekcji;

· rozróżnia i nazywa zmiany stanów skupienia;
· analizuje zjawiska topnienia, krzepnięcia, wrzenia, skraplania, sublimacji i

 resublimacji jako procesy, w których dostarczenie energii w postaci ciepła nie powoduje zmiany temperatury;

· doświadczalnie:

- demonstruje zjawiska topnienia, wrzenia, skraplania,

 - bada zjawisko przewodnictwa cieplnego i określa, który z badanych

 materiałów jest lepszym przewodnikiem ciepła,

 - wyznacza ciepło właściwe wody z użyciem czajnika elektrycznego lub grzałki

 o znanej mocy, termometru, cylindra miarowego lub wagi.

4. Właściwości materii. Uczeń:

· posługuje się pojęciami masy i gęstości oraz ich jednostkami;
· analizuje różnice gęstości substancji w różnych stanach skupienia wynikające z budowy mikroskopowej ciał stałych, cieczy i gazów;

· stosuje do obliczeń związek gęstości z masą i objętością;

· posługuje się pojęciem parcia (nacisku) oraz pojęciem ciśnienia w cieczach i gazach wraz z jego jednostką;
· stosuje do obliczeń związek między parciem a ciśnieniem;

· posługuje się pojęciem ciśnienia atmosferycznego;

· posługuje się prawem Pascala, zgodnie z którym zwiększenie ciśnienia zewnętrznego powoduje jednakowy przyrost ciśnienia w całej objętości cieczy lub gazu;

· stosuje do obliczeń związek między ciśnieniem hydrostatycznym a wysokością słupa cieczy i jej gęstością;

· analizuje siły działające na ciała zanurzone w cieczach lub gazach, posługując

 się pojęciem siły wyporu i prawem Archimedesa;
· opisuje zjawisko napięcia powierzchniowego;
· ilustruje istnienie sił spójności i w tym kontekście tłumaczy formowanie się kropli;

· doświadczalnie:

- demonstruje istnienie ciśnienia atmosferycznego;
- demonstruje zjawiska konwekcji i napięcia powierzchniowego,

 - demonstruje prawo Pascala oraz zależność ciśnienia hydrostatycznego od

 wysokości słupa cieczy,

 - demonstruje prawo Archimedesa i na tej podstawie analizuje pływanie

 ciał;
 - wyznacza gęstość cieczy lub ciał stałych,

 - wyznacza gęstość substancji z jakiej wykonany jest przedmiot o kształcie

 regularnym za pomocą wagi i przymiaru lub o nieregularnym kształcie za

 pomocą wagi, cieczy i cylindra miarowego.

5. Elektryczność. Uczeń:

· opisuje sposoby elektryzowania ciał przez potarcie i dotyk;
· wskazuje, że zjawiska te polegają na przemieszczaniu elektronów;

· opisuje jakościowo oddziaływanie ładunków jednoimiennych i różnoimiennych;

· rozróżnia przewodniki od izolatorów oraz wskazuje ich przykłady;

· opisuje przemieszczenie ładunków w przewodnikach pod wpływem oddziaływania ze strony ładunku zewnętrznego (indukcja elektrostatyczna);

· opisuje budowę oraz zasadę działania elektroskopu;

· posługuje się pojęciem ładunku elektrycznego jako wielokrotności ładunku elementarnego;
· stosuje jednostkę ładunku;

· opisuje przepływ prądu w obwodach jako ruch elektronów swobodnych albo jonów w przewodnikach;

· posługuje się pojęciem natężenia prądu wraz z jego jednostką;
· stosuje do obliczeń związek między natężeniem prądu a ładunkiem i czasem jego przepływu przez przekrój poprzeczny przewodnika;

· posługuje się pojęciem napięcia elektrycznego jako wielkości określającej ilość energii potrzebnej do przeniesienia jednostkowego ładunku w obwodzie;

· stosuje jednostkę napięcia;

· posługuje się pojęciem pracy i mocy prądu elektrycznego wraz z ich jednostkami;

· stosuje do obliczeń związki między tymi wielkościami;
· przelicza energię elektryczną wyrażoną w kilowatogodzinach na dżule i odwrotnie;

· wyróżnia formy energii, na jakie jest zamieniana energia elektryczna;
· wskazuje źródła energii elektrycznej i odbiorniki;

· posługuje się pojęciem oporu elektrycznego jako własnością przewodnika;

· stosuje do obliczeń związek między napięciem a natężeniem prądu i oporem;

· posługuje się jednostką oporu;

· rysuje schematy obwodów elektrycznych składających się z jednego źródła energii, jednego odbiornika, mierników i wyłączników;
· posługuje się symbolami graficznymi tych elementów;

· opisuje rolę izolacji i bezpieczników przeciążeniowych w domowej sieci elektrycznej oraz warunki bezpiecznego korzystania z energii elektrycznej;

· wskazuje skutki przerwania dostaw energii elektrycznej do urządzeń o kluczowym znaczeniu;
· doświadczalnie:

 - demonstruje zjawiska elektryzowania przez potarcie lub dotyk,

 - demonstruje wzajemne oddziaływanie ciał naelektryzowanych,

 - rozróżnia przewodniki od izolatorów oraz wskazuje ich przykłady,

 - łączy według podanego schematu obwód elektryczny składający się ze źródła

 (akumulatora, zasilacza), odbiornika (żarówki, brzęczyka, silnika, diody,

 grzejnika, opornika), wyłączników, woltomierzy, amperomierzy,
 - odczytuje wskazania mierników,

 - wyznacza opór przewodnika przez pomiary napięcia na jego końcach oraz

 natężenia prądu przez niego płynącego.

6. Magnetyzm. Uczeń:

· nazywa bieguny magnesów stałych i opisuje oddziaływanie między nimi;

· opisuje zachowanie się igły magnetycznej w obecności magnesu oraz zasadę działania kompasu;
· posługuje się pojęciem biegunów magnetycznych Ziemi;

· opisuje na przykładzie żelaza oddziaływanie magnesów na materiały magnetyczne i wymienia przykłady wykorzystania tego oddziaływania;

· opisuje zachowanie się igły magnetycznej w otoczeniu prostoliniowego przewodnika z prądem;

· opisuje budowę i działanie elektromagnesu;
· opisuje wzajemne oddziaływanie elektromagnesów i magnesów;
· wymienia przykłady zastosowania elektromagnesów;

· wskazuje oddziaływanie magnetyczne jako podstawę działania silników elektrycznych;

· doświadczalnie:

 - demonstruje zachowanie się igły magnetycznej w obecności magnesu,

 - demonstruje zjawisko oddziaływania przewodnika z prądem na igłę

 magnetyczną.

7. Ruch drgający i fale. Uczeń:

· opisuje ruch okresowy wahadła;
· posługuje się pojęciami amplitudy, okresu i częstotliwości do opisu ruchu okresowego wraz z ich jednostkami;

· opisuje ruch drgający (drgania) ciała pod wpływem siły sprężystości oraz analizuje jakościowo przemiany energii kinetycznej i energii potencjalnej sprężystości w tym ruchu;
· wskazuje położenie równowagi;

· wyznacza amplitudę i okres drgań na podstawie przedstawionego wykresu zależności położenia od czasu;

· opisuje rozchodzenie się fali mechanicznej jako proces przekazywania energii bez przenoszenia materii;
· posługuje się pojęciem prędkości rozchodzenia się fali;

· posługuje się pojęciami amplitudy, okresu, częstotliwości i długości fali do opisu fal oraz stosuje do obliczeń związki między tymi wielkościami wraz z ich jednostkami;

· opisuje mechanizm powstawania i rozchodzenia się fal dźwiękowych w powietrzu;

· podaje przykłady źródeł dźwięku;
· opisuje jakościowo związek między wysokością dźwięku a częstotliwością fali oraz związek między natężeniem dźwięku (głośnością) a energią fali i amplitudą fali;

· rozróżnia dźwięki słyszalne, ultradźwięki i infradźwięki;
· wymienia przykłady źródeł i zastosowań ultradźwięków i infradźwięków;

· doświadczalnie:

 - wyznacza okres i częstotliwość w ruchu okresowym,

 - demonstruje dźwięki o różnych częstotliwościach z wykorzystaniem

 drgającego przedmiotu lub instrumentu muzycznego,

 - obserwuje oscylogramy dźwięków z wykorzystaniem różnych technik.

8. Optyka. Uczeń:

· ilustruje prostoliniowe rozchodzenie się światła w ośrodku jednorodnym;
· wyjaśnia powstawanie cienia i półcienia;

· opisuje zjawisko odbicia od powierzchni płaskiej i od powierzchni sferycznej;

· opisuje zjawisko rozproszenia światła przy odbiciu od powierzchni chropowatej;

· analizuje bieg promieni wychodzących z punktu w różnych kierunkach, a następnie odbitych od zwierciadła płaskiego i od zwierciadeł sferycznych;
· opisuje skupianie promieni w zwierciadle wklęsłym oraz bieg promieni odbitych od zwierciadła wypukłego;
· posługuje się pojęciami ogniska i ogniskowej;

· konstruuje bieg promieni ilustrujący powstawanie obrazów pozornych wytwarzanych przez zwierciadło płaskie oraz powstawanie obrazów rzeczywistych i pozornych wytwarzanych przez zwierciadła sferyczne znając położenie ogniska;

· opisuje jakościowo zjawisko załamania światła na granicy dwóch ośrodków różniących się prędkością rozchodzenia się światła;
· wskazuje kierunek załamania;

· opisuje bieg promieni równoległych do osi optycznej przechodzących przez soczewkę skupiającą i rozpraszającą, posługując się pojęciami ogniska i ogniskowej;

· rysuje konstrukcyjnie obrazy wytworzone przez soczewki;
· rozróżnia obrazy rzeczywiste, pozorne, proste, odwrócone;
· porównuje wielkość przedmiotu i obrazu;

· posługuje się pojęciem krótkowzroczności i dalekowzroczności oraz opisuje rolę soczewek w korygowaniu tych wad wzroku;

· opisuje światło białe jako mieszaninę barw i ilustruje to rozszczepieniem światła w pryzmacie;
· wymienia inne przykłady rozszczepienia światła;

· opisuje światło lasera jako jednobarwne i ilustruje to brakiem rozszczepienia w pryzmacie;

· wymienia rodzaje fal elektromagnetycznych: radiowe, mikrofale, promieniowanie podczerwone, światło widzialne, promieniowanie nadfioletowe, rentgenowskie i gamma;
· wskazuje przykłady zastosowania poszczególnych fal elektromagnetycznych;

· wymienia cechy wspólne i różnice w rozchodzeniu się fal mechanicznych i elektromagnetycznych;

· doświadczalnie:

 - demonstruje zjawisko prostoliniowego rozchodzenia się światła, zjawisko

 załamania światła na granicy ośrodków, powstawanie obrazów za pomocą

 zwierciadeł płaskich, sferycznych i soczewek,

 - otrzymuje za pomocą soczewki skupiającej ostre obrazy przedmiotu na ekranie,

 - demonstruje rozszczepienie światła w pryzmacie.

Szkoła podstawowa — fizyka
 V. TREŚCI NAUCZANIA - WYMAGANIA PRZEKROJOWE.
UCZEŃ:
1) wyodrębnia z tekstów, tabel, diagramów lub wykresów, rysunków schematycznych lub blokowych informacje kluczowe dla opisywanego zjawiska bądź problemu; ilustruje je w różnych postaciach;

2) wyodrębnia zjawisko z kontekstu, nazywa je oraz wskazuje czynniki istotne i nieistotne dla jego przebiegu;

3) rozróżnia pojęcia: obserwacja, pomiar, doświadczenie; przeprowadza wybrane obserwacje, pomiary i doświadczenia korzystając z ich opisów;

4) opisuje przebieg doświadczenia lub pokazu; wyróżnia kluczowe kroki i sposób postępowania oraz wskazuje rolę użytych przyrządów;

5) posługuje się pojęciem niepewności pomiarowej; zapisuje wynik pomiaru wraz z jego jednostką oraz z uwzględnieniem informacji o niepewności;

6) przeprowadza obliczenia i zapisuje wynik zgodnie z zasadami zaokrąglania oraz zachowaniem liczby cyfr znaczących wynikającej z dokładności pomiaru lub z danych;

7) przelicza wielokrotności i podwielokrotności (mikro-, mili-, centy-, hekto-, kilo-, mega-);

8) rozpoznaje zależność rosnącą bądź malejącą na podstawie danych z tabeli lub na podstawie wykresu; rozpoznaje proporcjonalność prostą na podstawie wykresu;

9) przestrzega zasad bezpieczeństwa podczas wykonywania obserwacji, pomiarów i doświadczeń.
VI. WYMAGANIA I KOMPETENCJE (ZAKRES WIEDZY I UMIEJĘTNOŚCI) UCZNIA NA POSZCZEGÓLNE OCENY).

1. Wymagania KONIECZNE na ocenę dopuszczającą obejmują elementy treści nauczania:

a) niezbędne w uczeniu się przedmiotu;

b) potrzebne w życiu.

 Kompetencje ucznia:

 Dysponuje niepełną wiedzą określoną programem nauczania fizyki, ale:

a) potrafi posługiwać się językiem fizyki (zna i rozróżnia podstawowe pojęcia fizyki, obiekty i zjawiska fizyczne, wielkości fizyczne i jednostki miary);

b) potrafi podać definicje wielkości fizycznych, treści praw i zasad fizyki;

c) rozpoznaje, nazywa i potrafi wyjaśnić podstawowe zjawiska fizyczne zachodzące w otaczającym go świecie;

d) potrafi z pomocą nauczyciela wykonać proste zadania teoretyczne i praktyczne o niewielkim stopniu trudności.

2. Wymagania PODSTAWOWE na ocenę dostateczną obejmują elementy treści nauczania:

a) najważniejsze w uczeniu się przedmiotu;

b) często występujące w programie nauczania fizyki;

c) określone programem nauczania na poziomie nie przekraczającym wymagań zawartych w podstawie programowej.

 Kompetencje ucznia:

 Posiada kompetencje określone w punkcie 1 (na ocenę dopuszczającą) oraz:

a) rozumie czytany tekst (np.: w podręczniku) i potrafi zwięźle wypowiedzieć się na jego temat;

b) potrafi przedstawić prawa i zasady fizyki w postaci słownej, analitycznej (wzór) i graficznej (wykres);

c) potrafi z pomocą nauczyciela rozwiązywać proste zadania i wykonywać proste doświadczenia;

d) formułuje proste wnioski na podstawie obserwowanych eksperymentów fizycznych;

e) jest w stanie samodzielnie uzupełnić braki w wiadomościach.

3. Wymagania ROZSZERZAJĄCE na ocenę dobrą obejmują elementy treści nauczania:

a) istotne w strukturze przedmiotu;

b) bardziej złożone, mniej przystępne niż podstawowe;

c) wymagające umiejętności stosowania wiadomości w sytuacjach typowych oraz bardziej złożonych;

d) przydatne w uczeniu się innych przedmiotów (np.: chemii, techniki, biologii, itp.).

 Kompetencje ucznia:

 Posiada kompetencje określone w punkcie 1 i 2 (na oceny dopuszczającą i

 dostateczną) oraz:

a) prawidłowo posługuje się językiem fizyki;

b) potrafi analizować czytany tekst, selekcjonować wiedzę w nim zawartą oraz przetwarzać uzyskane informacje;

c) potrafi analizować (graficznie przedstawiać wyniki pomiarów, sporządzać wykresy, ustalać zależności funkcyjne między wielkościami fizycznymi) wyniki obserwacji i doświadczeń fizycznych;

d) potrafi wykorzystać nabytą wiedzę do rozwiązywania typowych zadań i doświadczeń fizycznych.

4. Wymagania DOPEŁNIAJĄCE na ocenę bardzo dobrą obejmują pełny zakres treści określonych programem nauczania. Są to treści:

a) umożliwiające pełne opanowanie programu nauczania;

b) wymagające umiejętności stosowania wiadomości w sytuacjach mniej typowych i złożonych.

 Kompetencje ucznia:

 Posiada kompetencje określone w punkcie 1, 2 i 3 (na oceny dopuszczającą,

 dostateczną i dobrą) oraz:

a) wykazuje się wiedzą określoną wymaganiami programowymi;

b) potrafi planować i wykonać proste doświadczenia fizyczne w celu sprawdzenia słuszności praw i zasad fizyki;

c) potrafi przewidzieć i wyjaśnić przebieg zjawiska przyrody, zasadę działania urządzeń technicznych oraz efekty eksperymentów w oparciu o znane teorie fizyczne;

d) potrafi wykorzystać modele teoretyczne do wyjaśnienia właściwości ciał, zjawisk fizycznych oraz praw i zasad fizyki;

e) samodzielnie rozwiązuje zadania rachunkowe i problemowe;

f) krytycznie korzysta z różnych źródeł informacji – telewizji, internetu, literatury popularnonaukowej, itp.

5. Wymagania WYKRACZAJĄCE na ocenę celującą obejmują treści:

a) wychodzące poza obowiązujący program nauczania;

b) stanowiące efekt samodzielnej pracy ucznia;

c) wynikające z indywidualnych zainteresowań.

 Kompetencje ucznia:

 Posiada kompetencje określone w punkcie 1, 2, 3 i 4 (na oceny dopuszczającą,

 dostateczną, dobrą i bardzo dobrą) oraz:

a) potrafi rozwiązywać nietypowe i trudne zadania ilościowe, jakościowe i doświadczalne;

b) rozwija własne zainteresowania fizyką;

c) współpracuje z nauczycielem przedmiotu w przygotowaniu zajęć opartych na rozwiązywaniu sytuacji problemowych (np.: przygotowywanie układów eksperymentalnych);

d) osiąga sukcesy w olimpiadach, konkursach, itp.

VII. SPOSOBY OCENIANIA.

1. Na pierwszej lekcji w każdym roku szkolnym nauczyciel zapoznaje uczniów z wymaganiami programowymi oraz z przedmiotowym systemem oceniania z fizyki.

2. Ocenie podlegają wiadomości i umiejętności ucznia.

3. Na pierwszej lekcji z każdego działu uczeń otrzymuje cele szczegółowe (NaCoBeZu) dotyczące każdego tematu, które są jednocześnie zagadnieniami do kartkówek i pracy klasowej.
4. Wystawiane oceny są jawne dla ucznia i jego rodziców:

a) na prośbę ucznia nauczyciel uzasadnia ocenę na lekcji, na której ją wystawił;

b) na prośbę rodziców lub prawnych opiekunów nauczyciel uzasadnia wystawioną ocenę w czasie zebrań.

5. Ustalanie ocen bieżących odbywa się na podstawie:

a) wyników prac pisemnych;

b) odpowiedzi ustnych;

c) projektów indywidualnych (kody QR) oraz grupowych;

d) analizy samodzielnych prac ucznia, np.: prac domowych, referatów, itd.;

 e) obserwacji aktywności ucznia podczas lekcji.

6. Odpowiedzi ustne obejmują zakres materiału z ostatniego tematu.

 7. Prace pisemne to:
 a) prace klasowe po zakończeniu każdego działu, które są zapowiadane co

 najmniej z tygodniowym wyprzedzeniem i wpisywane do dziennika;

 b) kartkówki z dwóch lub trzech tematów, które są zapowiedziane na lekcji
 poprzedzającej;

 c) „wejściówki” – krótkie sprawdzenie znajomości wzoru poznanego na
 wcześniejszej lekcji, umiejętności jego przekształcania oraz znajomości
 jednostek wielkości fizycznych;

 8. W ciągu dwóch tygodni od napisania pracy nauczyciel przedstawia uczniowi

 pracę sprawdzoną oraz ją omawia.

 9. Praca klasowa może być przedstawiona również rodzicom lub prawnym
 opiekunom na ich prośbę w czasie zebrań lub wypożyczona uczniowi za

 pokwitowaniem.
 10. Nauczyciel przechowuje prace pisemne do końca roku szkolnego.

 11. W przypadku usprawiedliwionej nieobecności na pracy klasowej lub kartkówce
 zapowiedzianej, uczeń ma obowiązek zaliczyć ją pisemnie w terminie dwóch
 tygodni od dnia oddania sprawdzonej pracy przez nauczyciela. W przypadku,
 gdy uczeń nie zaliczy pracy klasowej lub kartkówki w terminie, nauczyciel
 wyznacza termin zaliczenia.

 12. We wrześniu zostaje ustalony termin konsultacji (raz w tygodniu), podczas
 których uczeń może zaliczać prace klasowe lub kartkówki oraz wyjaśniać
 bieżące problemy.
 13. Prace niesamodzielne będą oceniane na niedostateczny bez możliwości poprawy
 oceny.

 14. Uczeń może poprawić oceny z prac klasowych pisemnie podczas konsultacji w
 terminie dwóch tygodni od dnia oddania sprawdzonej pracy przez nauczyciela.
 Do oceny semestralnej lub końcoworocznej brane będą pod uwagę obie oceny
 (z pracy i z poprawy).
 15. Prace domowe, referaty i inne formy aktywności zaplanowane przez nauczyciela
 w danym semestrze są obowiązkowe. Uczeń jest zobowiązany do oddawania ich
 do kontroli w wyznaczonym terminie. Jeżeli uczeń nie oddał pracy w
 wyznaczonym terminie bez uzasadnionego usprawiedliwienia otrzymuje ocenę
 niedostateczną.

 16. Uczniowie nie mogą spóźniać się na lekcje oraz korzystać z telefonów
 komórkowych i innych urządzeń multimedialnych podczas lekcji, chyba że za

 zgoda nauczyciela.

 17. Uczeń zobowiązany jest do prowadzenia zeszytu przedmiotowego.

 18. Obowiązkiem ucznia jest przynoszenie na lekcję wymaganego podręcznika i
 zeszytu ćwiczeń: seria Spotkania z fizyką, wydawnictwo Nowa Era.

 19. Każdy uczeń ma obowiązek zgłoszenia na początku lekcji o ewentualnym braku
 zeszytu ćwiczeń. Brak takiego zgłoszenia jest to ocena niedostateczna z zadanej
 pracy domowej.

 20. Każdy uczeń ma obowiązek uzupełnić nieodrobioną w terminie pracę domową na
 następną lekcję.
 21. Nieobecność na lekcji nie zwalnia ucznia z przygotowania się do lekcji i
 możliwości odpowiedzi ustnej lub pisania kartkówki niezapowiedzianej.

 22. Prace domowe są sprawdzane w terminie wybranym przez nauczyciela.

 23. Prace pisemne są oceniane według zasad podanych w Statucie Szkoły:

a) ocena niedostateczna - 0 – 30% maksymalnej liczby punktów;

b) ocena dopuszczająca - 31% - 50%;

c) ocena dostateczna - 51% - 70%;

d) ocena dobra - 71% - 85%;

e) ocena bardzo dobra - 86% - 95%;

f) ocena celująca - 96% - 100%.

 24. Nauczyciel ma obowiązek dbać o systematyczne wystawianie ocen.

 25. Procedura ustalania oceny po I semestrze i na koniec roku:

 a) oceny klasyfikacyjne na I semestr i koniec roku ustala nauczyciel
 przedmiotu biorąc pod uwagę oceny cząstkowe;

 b) oceny cząstkowe grupowane są w III kategorie:

· kategoria I – oceny z prac klasowych;

· kategoria II – oceny z kartkówek zapowiedzianych;

· kategoria III – oceny z projektów, „wejściówek”, z odpowiedzi ustnych, prac domowych, referatów, aktywności na zajęciach;

 c) ocena I kategorii ma największą wagę, natomiast ocena III kategorii ma
 najmniejszą wagę;

d) ocena na I semestr i koniec roku nie jest średnią arytmetyczną ocen cząstkowych;

e) przy ustalaniu oceny na koniec roku uwzględnia się ocenę na I semestr.

 26. Nie później niż na miesiąc przed klasyfikacyjnym posiedzeniem rady
 pedagogicznej zatwierdzającej wyniki klasyfikacji za I semestr lub koniec roku,
 nauczyciel informuje ucznia na lekcji o ewentualnej ocenie niedostatecznej na I
 semestr lub koniec roku.

 27. Uczeń ma prawo poprawy proponowanej oceny niedostatecznej na I semestr lub
 koniec roku w formie zaproponowanej przez nauczyciela.

 28. Uczeń ma prawo poprawy oceny semestralnej i rocznej (o jeden stopień) pisząc
 sprawdzian z całego semestru lub roku szkolnego minimum na ocenę, na którą
 chce się poprawiać.

 29. Sposoby wspomagania uczniów, którzy nie osiągają zadawalających wyników w
 nauce:

 a) uświadomienie uczniowi braków wiedzy i umiejętności;

 b) dodatkowa praca domowa lub dodatkowe ćwiczenie umożliwiające
 uzupełnienie brakujących wiadomości i umiejętności;

 c) bieżąca pomoc nauczyciela w nadrobieniu niezrozumiałej partii materiału.

 30. Informowanie rodziców lub prawnych opiekunów o postępach w nauce ich
 dzieci odbywa się poprzez:

 a) spotkania klasowe z wychowawcą klasy;

 b) spotkania indywidualne z nauczycielem przedmiotu na prośbę rodziców,
 opiekunów lub nauczyciela;

 c) indywidualne spotkania nauczycieli z rodzicami podczas dni otwartych.

 Opracowała

 Agnieszka Gromada.

PAGE
15

