PRZEDMIOTOWY SYSTEM OCENIANIA Z FIZYKI

Przedmiotowy system oceniania z fizyki sporządzono w oparciu o :

1. Rozporządzenie ministra edukacji narodowej1) z dnia 3 sierpnia 2017 r.
2. Podstawę programową.

1. Podstawa programowa

II etap edukacyjny

Cele kształcenia – wymagania ogólne

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 lub doświadczeń oraz wnioskowanie na podstawie ich wyników.

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

Treści nauczania – wymagania szczegółowe
I. 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.
II. Ruch i siły.
Uczeń:

1) opisuje i wskazuje przykłady względności ruchu;

2) wyróżnia pojęcia tor i droga;

3) przelicza jednostki czasu (sekunda, minuta, godzina);

4) posługuje się pojęciem prędkości do opisu ruchu prostoliniowego; oblicza jej wartość i przelicza jej jednostki; stosuje do obliczeń związek prędkości z drogą i czasem, w którym została przebyta;

5) nazywa ruchem jednostajnym ruch, w którym droga przebyta w jednostkowych przedziałach czasu jest stała;

6) 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;
7) 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;

8) 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 = a ∙ Δt);

9) wyznacza zmianę prędkości i przyspieszenie z wykresów zależności prędkości od czasu dla ruchu prostoliniowego jednostajnie zmiennego (przyspieszonego lub opóźnionego);

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

11) rozpoznaje i nazywa siły, podaje ich przykłady w różnych sytuacjach praktycznych (siły: ciężkości, nacisku, sprężystości, oporów ruchu);

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

13) opisuje wzajemne oddziaływanie ciał, posługując się trzecią zasadą dynamiki;

14) analizuje zachowanie się ciał na podstawie pierwszej zasady dynamiki;

15) 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;

16) opisuje spadek swobodny jako przykład ruchu jednostajnie przyspieszonego;

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

18) doświadczalnie:

a) ilustruje: I zasadę dynamiki, II zasadę dynamiki, III zasadę dynamiki,

b) wyznacza prędkość z pomiaru czasu i drogi z użyciem przyrządów analogowych lub cyfrowych bądź oprogramowania do pomiarów na obrazach wideo,

c) wyznacza wartość siły za pomocą siłomierza albo wagi analogowej lub cyfrowej.

III. Energia.
Uczeń:

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

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

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

4) wyznacza zmianę energii potencjalnej grawitacji oraz energii kinetycznej;

5) wykorzystuje zasadę zachowania energii do opisu zjawisk oraz zasadę zachowania energii mechanicznej do obliczeń.

IV. Zjawiska cieplne.
Uczeń:

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

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

3) wskazuje, że nie następuje przekazywanie energii w postaci ciepła (wymiana ciepła) między ciałami o tej samej temperaturze;

4) wskazuje, że energię układu (energię wewnętrzną) można zmienić, wykonując nad nim pracę lub przekazując energię w postaci ciepła;

5) analizuje jakościowo związek między temperaturą a średnią energią kinetyczną (ruchu chaotycznego) cząsteczek;

6) posługuje się pojęciem ciepła właściwego wraz z jego jednostką;

7) opisuje zjawisko przewodnictwa cieplnego; rozróżnia materiały o różnym przewodnictwie; opisuje rolę izolacji cieplnej;

8) opisuje ruch gazów i cieczy w zjawisku konwekcji;

9) 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;

10) doświadczalnie:

a) demonstruje zjawiska topnienia, wrzenia, skraplania,

b) bada zjawisko przewodnictwa cieplnego i określa, który z badanych materiałów jest lepszym przewodnikiem ciepła,

V. Właściwości materii.
Uczeń:

1) 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;

2) stosuje do obliczeń związek gęstości z masą i objętością;

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

4) posługuje się pojęciem ciśnienia atmosferycznego;

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

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

7) analizuje siły działające na ciała zanurzone w cieczach lub gazach, posługując się pojęciem siły wyporu i prawem Archimedesa;

8) opisuje zjawisko napięcia powierzchniowego; ilustruje istnienie sił spójności i w tym kontekście tłumaczy formowanie się kropli;

9) doświadczalnie:

a) demonstruje istnienie ciśnienia atmosferycznego; demonstruje zjawiska konwekcji i napięcia powierzchniowego,

b) demonstruje prawo Pascala oraz zależność ciśnienia hydrostatycznego od wysokości słupa cieczy,

c) demonstruje prawo Archimedesa i na tej podstawie analizuje pływanie ciał; wyznacza gęstość cieczy lub ciał stałych,

d) 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.

VI. Elektryczność.

Uczeń:

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

2) opisuje jakościowo oddziaływanie ładunków jednoimiennych i różnoimiennych;

3) rozróżnia przewodniki od izolatorów oraz wskazuje ich przykłady;

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

5) opisuje budowę oraz zasadę działania elektroskopu;

6) posługuje się pojęciem ładunku elektrycznego jako wielokrotności ładunku elementarnego; stosuje jednostkę ładunku;

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

8) 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;

9) posługuje się pojęciem napięcia elektrycznego jako wielkości określającej ilość energii potrzebnej do przeniesienia jednostkowego ładunku w obwodzie; stosuje jednostkę napięcia;

10) 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;

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

12) posługuje się pojęciem oporu elektrycznego jako własnością przewodnika; stosuje do obliczeń związek między napięciem a natężeniem prądu i oporem; posługuje się jednostką oporu;

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

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

15) wskazuje skutki przerwania dostaw energii elektrycznej do urządzeń o kluczowym znaczeniu;

16) doświadczalnie:

a) demonstruje zjawiska elektryzowania przez potarcie lub dotyk,

b) demonstruje wzajemne oddziaływanie ciał naelektryzowanych,

c) rozróżnia przewodniki od izolatorów oraz wskazuje ich przykłady,

d) 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,

e) wyznacza opór przewodnika przez pomiary napięcia na jego końcach oraz natężenia prądu przez niego płynącego.

VII. Magnetyzm.
Uczeń:

1) nazywa bieguny magnesów stałych i opisuje oddziaływanie między nimi;

2) opisuje zachowanie się igły magnetycznej w obecności magnesu oraz zasadę działania kompasu; posługuje się pojęciem biegunów magnetycznych Ziemi;
3) opisuje na przykładzie żelaza oddziaływanie magnesów na materiały magnetyczne i wymienia przykłady wykorzystania tego oddziaływania;

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

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

6) wskazuje oddziaływanie magnetyczne jako podstawę działania silników elektrycznych;

7) doświadczalnie:

a) demonstruje zachowanie się igły magnetycznej w obecności magnesu,

b) demonstruje zjawisko oddziaływania przewodnika z prądem na igłę magnetyczną.
VIII. Ruch drgający i fale.
Uczeń:

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

2) 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;

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

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

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

6) opisuje mechanizm powstawania i rozchodzenia się fal dźwiękowych w powietrzu; podaje przykłady źródeł dźwięku;

7) opisuje jakościowo związek między wysokością dźwięku a częstotliwością fali oraz związek między natężeniem dźwięku (głośnością) a energią fali i amplitudą fali;

8) rozróżnia dźwięki słyszalne, ultradźwięki i infradźwięki; wymienia przykłady ich źródeł i zastosowań;

9) doświadczalnie:

a) wyznacza okres i częstotliwość w ruchu okresowym,

b) demonstruje dźwięki o różnych częstotliwościach z wykorzystaniem drgającego przedmiotu lub instrumentu muzycznego,

c) obserwuje oscylogramy dźwięków z wykorzystaniem różnych technik.
 IX. Optyka.
Uczeń:

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

2) opisuje zjawisko odbicia od powierzchni płaskiej i od powierzchni sferycznej;

3) opisuje zjawisko rozproszenia światła przy odbiciu od powierzchni chropowatej;

4) 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;

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

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

7) opisuje bieg promieni równoległych do osi optycznej przechodzących przez soczewkę skupiającą i rozpraszając, posługując się pojęciami ogniska i ogniskowej;

8) rysuje konstrukcyjnie obrazy wytworzone przez soczewki; rozróżnia obrazy rzeczywiste, pozorne, proste, odwrócone; porównuje wielkość przedmiotu i obrazu;
9) posługuje się pojęciem krótkowzroczności i dalekowzroczności oraz opisuje rolę soczewek w korygowaniu tych wad wzroku;

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

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

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

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

14) doświadczalnie:

a) demonstruje zjawisko prostoliniowego rozchodzenia się światła, zjawisko załamania światła na granicy ośrodków, powstawanie obrazów za pomocą zwierciadeł płaskich, sferycznych i soczewek,

b) otrzymuje za pomocą soczewki skupiającej ostre obrazy przedmiotu na ekranie,

c) demonstruje rozszczepienie światła w pryzmacie.

ZASADY OCENIANIA
Ocenianie bieżące z zajęć edukacyjnych ma na celu monitorowanie pracy ucznia oraz przekazywanie uczniowi

informacji o jego osiągnięciach edukacyjnych pomagających w uczeniu się, poprzez wskazanie, co uczeń robi dobrze, co

i jak wymaga poprawy oraz jak powinien dalej się uczyć.

1. Każdy uczeń jest oceniany zgodnie z zasadami PSO.

2. Prace klasowe
a) Prace klasowe są obowiązkowe. W przypadku nieobecności ucznia na pracy klasowej powinien napisać ją w terminie dwutygodniowym od momentu powrotu do szkoły (czas i sposób do uzgodnienia z nauczycielem). Wszystkie oceny z prac klasowych, które odbyły się
w semestrze brane są pod uwagę przy wystawianiu oceny końcowej.

b) Jeżeli uczeń nie napisze pracy klasowej w uzgodnionym terminie, nauczyciel wpisuje do dziennika ndst. (1).

c) Praca klasowa jest zapowiedziana tydzień wcześniej, poprzedzona lekcją powtórzeniową, na którą uczniowie są przygotowani z uzgodnionego wcześniej zakresu materiału.
d) Prace pisemne powinny być ocenione i oddane w ciągu 3 tygodni.

e) Pracę klasową napisaną na ocenę ndst. można poprawić w ciągu 2 tygodni od otrzymania oceny (możliwa jest tylko jedna próba). Drugiej oceny ndst. nie wpisujemy do dziennika.

f) Uczeń który nie odda pracy, nie podpisze pracy, nie poda grupy lub zmieni grupę otrzymuje ocenę ndst.

g) Wszystkie prace są archiwizowane - uczniowie i ich rodzice mogą je zobaczyć
i otrzymać uzasadnienie wystawionej oceny.

3. Kartkówki (5-20 minut)

a) Kartkówki są obowiązkowe dla wszystkich uczniów, mogą być niezapowiedziane.
b) Uczeń który nie odda pracy, nie podpisze pracy, nie poda grupy lub zmieni grupę otrzymuje ocenę ndst.
c) Uczniowie nieobecni na kartkówce piszą ją w najbliższym terminie (jeden tydzień). Czas i termin do uzgodnienia z nauczycielem (konsultacje)

d) Jeżeli uczeń nie napisze pracy klasowej w uzgodnionym terminie, nauczyciel wpisuje do dziennika ndst.

4. Po dłuższej nieobecności w szkole (powyżej tygodnia)uczeń ma prawo nie być ocenianym na pierwszej lekcji po powrocie.
5. Na koniec semestru nie przewiduje się dodatkowych sprawdzianów zaliczeniowych.

6. Przez aktywność na lekcji rozumiemy: częste zgłaszanie się na lekcji i udzielanie poprawnych odpowiedzi, rozwiązywanie zadań w czasie lekcji, aktywną pracę w grupach.

7. Przy ocenianiu nauczyciel uwzględnia możliwości intelektualne ucznia.
Nauczyciel jest zobowiązany na podstawie pisemnej opinii poradni psychologiczno-pedagogicznej (do tego upoważnionej) obniżyć wymagania edukacyjne w stosunku do ucznia, u którego stwierdzono deficyty rozwojowe.

8. Wymagania w stosunku do ucznia:

a) Uczeń jest zobowiązany do posiadania podręcznika.
b) Uczeń jest zobowiązany do prowadzenia zeszytu przedmiotowego w kratkę.

c) Przynoszenia na każdą fizykę długopisu, ołówka i linijki.

d) Przynoszenia na wskazaną lekcję niezbędnych materiałów.

9. Wymagania w stosunku do nauczyciela:

a) Nauczyciel jest zobowiązany do wystawiania ocen cząstkowych
z przedmiotu – oceny są jawne.

b) Skala procentowa oceny sprawdzianów:

100-90 bdb
89-80 db+
79-70 db
69-60 dst+
59-50 dst
49-40 dop+
39-30 dop

c) Oceny są wpisywane do dziennika elektronicznego
d) Nauczyciel zobowiązany jest do oceniania ucznia za pracę pisemną.

e) Uczeń ma prawo 2 razy w semestrze zgłosić przed lekcją „nieprzygotowanie” do zajęć lekcyjnych bez ponoszenia konsekwencji w przypadku, kiedy zajęcia z danego przedmiotu odbywają się co najmniej 2 razy w tygodniu. Jeśli zajęcia odbywają się raz w tygodniu, uczeń ma prawo zgłosić tylko jedno „nieprzygotowanie”. Nauczyciel odnotowuje w e-dzienniku datę nieprzygotowania. Gdy uczeń przekroczy limit nieprzygotowań otrzymuje ocenę nast. w kategorii przygotowanie do lekcji. W sytuacjach losowych (gdy zostały wykorzystane nieprzygotowania) dopuszczalne są usprawiedliwienia od rodzica na piśmie.
OCENIANIE SEMESTRALNE I ROCZNE
1. Nauczyciel przekazuje uczniowi informację ustną o przewidywanej ocenie semestralnej (rocznej) w terminie określonym przez dyrektora szkoły, przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej.

2. Ocenę semestralną (roczną) ustala nauczyciel i wpisuje ją do e-dziennika.

3. O zagrożeniu oceną niedostateczną nauczyciel informuje ucznia, jego rodziców
i wychowawcę klasy na miesiąc przed klasyfikacją.

4. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwi lub utrudni mu kontynuowanie nauki w klasie programowo wyższej, nauczyciel umożliwia uczniowi uzupełnienie braków.

5. Wszystkie formy aktywności ucznia oceniane są w skali stopniowej. Z kartkówek uczeń może uzyskać ocenę 1,2,3,4 lub 5. Z pozostałych form aktywności uczeń może uzyskać ocenę 1,2,3,4,5 lub 6.

Cele oceniania:
· Zapoznanie uczniów z ich osiągnięciami edukacyjnymi i postępami w nauce.
- Pomoc uczniowi w samodzielnym planowaniu swojego rozwoju.
- Motywowanie ucznia do dalszej pracy.
- Dostarczanie rodzicom, opiekunom i nauczycielom informacji o postępach, trudnościach, i specjalnych uzdolnieniach ucznia

1. Przedmiotowy System Oceniania z fizyki obejmuje ocenę wiadomości i umiejętności wynikających z programu nauczania oraz postawy ucznia na lekcji.

2. Ocenie podlegają następujące umiejętności i wiadomości:

· Znajomość pojęć oraz praw i zasad fizycznych.

· Opisywanie, dokonywanie analizy i syntezy zjawisk fizycznych.

· Rozwiązywanie zadań problemowych (teoretycznych lub praktycznych) z wykorzystaniem znanych praw i zasad.

· Rozwiązywanie zadań rachunkowych, a w tym:

· dokonanie analizy zadania,

· tworzenie planu rozwiązania zadania,

· znajomość wzorów,

· znajomość wielkości fizycznych i ich jednostek,

· przekształcanie wzorów,

· wykonywanie obliczeń na liczbach i jednostkach,

· analizę otrzymanego wyniku,

· sformułowanie odpowiedzi.

· Posługiwanie się językiem przedmiotu.

· Planowanie i przeprowadzanie doświadczenia. Analizowanie wyników, przedstawianie wyników w tabelce lub na wykresie, wyciąganie wniosków, wskazywanie źródła błędów.

· Odczytywanie oraz przedstawianie informacji za pomocą tabeli, wykresu, rysunku, schematu.

· Wykorzystywanie wiadomości i umiejętności „fizycznych” w praktyce.

· Systematyczne i staranne prowadzenie zeszytu przedmiotowego i zeszytu ćwiczeń.
1. Wykaz umiejętności i wiadomości przedstawiany jest uczniom i rodzicom z początkiem każdego roku szkolnego – poprzez omówienie oraz opublikowanie na stronie internetowej.

2. Uczeń winien starać się o systematyczne uzyskiwanie co najmniej 3 ocen w semestrze.

3. Skala ocen zawiera stopnie od 1 do 6.
4. Ocenie podlegają następujące formy aktywności ucznia :

a) wypowiedzi ustne;
b) wypowiedzi pisemne:
1) „kartkówki” - sprawdziany polegające na sprawdzeniu opanowania umiejętności i wiadomości z 1-3 lekcji poprzednich,

2) prace klasowe,

c) aktywność na lekcji, czyli zaangażowanie w tok lekcji, udział w dyskusji, wypowiedzi w trakcie rozwiązywania problemów,

d) prace domowe :
1) krótkoterminowe – z lekcji na lekcję,

3) długoterminowe :
* wykonanie: referatu, opracowania, projektu, pomocy dydaktycznej,

· brak zeszytu oznacza ocenę niedostateczną,

5. praca w grupie – wykonywanie zadań zespołowych
6. Kryteria oceny umiejętności i wiadomości są następujące :

 Nie każda odpowiedź ucznia musi być oceniania. Odpowiedzi krótkie, uzupełniające czyjąś wypowiedź mogą być oceniane plusami.
a) aktywność punktowana „+” i „-”:

- 5 plusów - stopień bardzo dobry,

- 4 plusy - stopień dobry,

- 3 plus - stopień dostateczny,

- 2 plus - stopień dopuszczający

٭ Za szczególną aktywność uczeń może otrzymać ocenę.

d) prace domowe wg kryteriów określonych w punkcie a),

7. Praca klasowa jest zapowiadana, co najmniej z tygodniowym wyprzedzeniem.

8. Warunki poprawy stopni – uczeń ma prawo poprawić stopień niedostateczny z klasówki w trybie określonym przez nauczyciela, nie później niż w ciągu 14 dni od terminu pracy.

9. Uczeń ma prawo zgłosić nieprzygotowanie do lekcji :

a) Dwa razy gdy klasa ma dwie godziny w semestrze, raz w ciągu semestru gdy jest jedna godzina,
b) nie można zgłosić nieprzygotowania do lekcji powtórzeniowej lub do pracy klasowej.

10 Uzyskane stopnie w poszczególnych formach aktywności ucznia stanowią podstawę stopnia semestralnego. Stopnie mają różne wagi. Ocena semestralna nie jest średnią ocen cząstkowych.

Przy ustalaniu oceny semestralnej i końcowej nauczyciel bierze pod uwagę stopnie ucznia z poszczególnych form działalności ucznia w następującej kolejności :

1. Prace klasowe - (największy wpływ na kształt oceny semestralnej i końcowej).

2. sprawdziany („kartkówki”)

4. prace domowe.
5. aktywność na lekcji.
6. prace dodatkowe

11 Po każdym roku szkolnym następuje ewaluacja przedmiotowego systemu nauczania fizyki.
Wymagania ogólne na poszczególne stopnie :

I. Wymagania konieczne - stopień dopuszczający
a) treści najłatwiejsze najczęściej spotykane, niezbędne do uczenia się podstawowych umiejętności i możliwie praktyczne,

b) na tym poziomie należy zwrócić uwagę na :

· znajomość niektórych (przydatnych przedmiotowo i międzyprzedmiotowo) wielkości fizycznych, pojęć, zależności i praw fizycznych,

· wskazywanie i rozróżnianie podstawowych zjawisk i procesów fizycznych,

· rozróżnianie wielkości fizycznych i nazywanie jednostek tych wielkości.

II. Wymagania podstawowe - stopień dostateczny

a) treści najbardziej przystępne, najprostsze, najbardziej uniwersalne, najbardziej niezbędne na danym i wyższym etapie kształcenia,

b) na tym poziomie kształcenia należy zwrócić uwagę na :

· znajomość praw, zasad, wielkości fizycznych oraz podstawowych zależności,

· wykonywanie prostych obliczeń,

· sporządzanie i korzystanie z wykresów ilustrujących zależności między wielkościami fizycznymi,

· rozumienie sensu fizycznego omawianych wielkości fizycznych,

· poprawne wyrażanie swoich myśli w prostych przykładach.

III. Wymagania rozszerzające - stopień dobry
a) treści przystępne (średnio trudne), bardziej złożone i mniej typowe, w pewnym stopniu hipotetyczne, pośrednio użyteczne w pozaszkolnej działalności ucznia,

b) obejmują one :

· sprawne posługiwanie się pojęciami wielkości fizycznych i ich jednostkami,

· interpretację przebiegu zjawiska w oparciu o poznane prawa i zasady fizyczne,

· przeprowadzanie kilkuetapowych rozumowań,

· wykonywanie bardziej skomplikowanych obliczeń, przekształcanie jednostek.

IV. Wymagania dopełniające - stopień bardzo dobry
a) treści trudne do opanowania, złożone i nietypowe, występujące w wielu równoległych ujęciach, nie wykazujące bezpośredniej użyteczności w pozaszkolnej działalności ucznia,

b) obejmują one :

· przeprowadzanie skomplikowanych kilkuetapowych rozumowań, również z wykorzystaniem wiedzy z innych działów,

· wykonywanie obliczeń, polegających na przekształcaniu wzorów i jednostek,

· formułowanie samodzielnych wypowiedzi używając języka fizyki,

· wykonanie lub opisanie doświadczenia ilustrującego poznane prawa i zasady.

V. Wymagania wykraczające - stopień celujący
Obejmują wszystkie wymagania na stopień bardzo dobry i ponadto:

uczeń ma osiągnięcia :

· wykraczające ponad program, wiedzę i umiejętności oryginalne, twórcze, łączy wiedzę z różnych działów fizyki, wykonuje dodatkowe zadania,

· w konkursach i olimpiadach fizycznych szczebla ponad szkolnego.

a) Ocenę celującą otrzymuje uczeń, który:

· posiada wiadomości i umiejętności wykraczające poza program nauczania,

· samodzielnie wykorzystuje wiadomości w sytuacjach nietypowych i problemowych (np. rozwiązując dodatkowe zadania o podwyższonym stopniu trudności, wyprowadzając wzory, analizując wykresy),

· formułuje problemy i dokonuje analizy lub syntezy nowych zjawisk i procesów fizycznych,

· wzorowo posługuje się językiem przedmiotu,

· udziela oryginalnych odpowiedzi na problemowe pytania,

· swobodnie operuje wiedzą pochodzącą z różnych źródeł,

· osiąga sukcesy w konkursach szkolnych i pozaszkolnych,

· sprostał wymaganiom na niższe oceny.

b) Ocenę bardzo dobrą otrzymuje uczeń, który:

· w pełnym zakresie opanował wiadomości i umiejętności programowe,

· zdobytą wiedzę stosuje w nowych sytuacjach, swobodnie operuje wiedzą podręcznikową,

· stosuje zdobyte wiadomości do wytłumaczenia zjawisk fizycznych i wykorzystuje je w praktyce,

· wyprowadza związki między wielkościami i jednostkami fizycznymi,

· interpretuje wykresy,

· uogólnia i wyciąga wnioski,

· podaje nie szablonowe przykłady zjawisk w przyrodzie,

· rozwiązuje nietypowe zadania,

· operuje kilkoma wzorami,

· interpretuje wyniki np. na wykresie,

· potrafi zaplanować i przeprowadzić doświadczenie fizyczne, przeanalizować wyniki, wyciągnąć wnioski, wskazać źródła błędów,

· poprawnie posługuje się językiem przedmiotu,

· udziela pełnych odpowiedzi na zadawane pytania problemowe,

· sprostał wymaganiom na niższe oceny.

c) Ocenę dobrą otrzymuje uczeń, który:

· opanował w dużym zakresie wiadomości i umiejętności określone programem nauczania (mogą wystąpić nieznaczne braki),

· rozumie prawa fizyczne i operuje pojęciami,

· rozumie związki między wielkościami fizycznymi i ich jednostkami oraz próbuje je przekształcać,

· sporządza wykresy,

· podejmuje próby wyprowadzania wzorów,

· rozumie i opisuje zjawiska fizyczne,

· przekształca proste wzory i jednostki fizyczne,

· rozwiązuje typowe zadania rachunkowe i problemowe, wykonuje konkretne obliczenia, również na podstawie wykresu (przy ewentualnej niewielkiej pomocy nauczyciela),

· potrafi sporządzić wykres,

· potrafi wykonać zaplanowane doświadczenie,

· sprostał wymaganiom na niższe oceny.

d) Ocenę dostateczną otrzymuje uczeń, który:

· opanował w podstawowym zakresie wiadomości i umiejętności określone programem nauczania (występują tu jednak braki),

· stosuje wiadomości do rozwiązywania zadań i problemów z pomocą nauczyciela,

· zna prawa i wielkości fizyczne,

· podaje zależności występujące między podstawowymi wielkościami fizycznymi,

· opisuje proste zjawiska fizyczne,

· ilustruje zagadnienia na rysunku, umieszcza wyniki w tabelce,

· podaje podstawowe wzory,

· podstawia dane do wzoru i wykonuje obliczenia,

· stosuje prawidłowe jednostki,

· udziela poprawnej odpowiedzi do zadania,

· podaje definicje wielkości fizycznych związanych z zadaniem,

· potrafi wykonać proste doświadczenie fizyczne z pomocą nauczyciel,

· językiem przedmiotu posługuje się z usterkami,

· sprostał wymaganiom na niższą ocenę.

e) Ocenę dopuszczającą otrzymuje uczeń, który:

· ma braki w wiadomościach i umiejętnościach określonych programem, ale braki te nie przekreślają możliwości dalszego kształcenia,

· zna podstawowe prawa, wielkości fizyczne i jednostki,

· podaje przykłady zjawisk fizycznych z życia,

· rozwiązuje bardzo proste zadania i problemy przy wydatnej pomocy nauczyciela,

· potrafi wyszukać w zadaniu wielkości dane i szukane i zapisać je za pomocą symboli,

· potrafi z pomocą nauczyciela wykonać proste doświadczenie fizyczne,

· językiem przedmiotu posługuje się nieporadnie,

· prowadzi systematycznie i starannie zeszyt przedmiotowy.

f) Ocenę niedostateczną otrzymuje uczeń, który:

· nie opanował tych wiadomości i umiejętności, które są niezbędne do dalszego kształcenia,

· nie zna podstawowych praw, pojęć i wielkości fizycznych,

· nie potrafi rozwiązać zadań teoretycznych lub praktycznych o elementarnym stopniu trudności, nawet z pomocą nauczyciela.

3
Beata Habowska
Strona 7

