

Plan wynikowy z wymaganiami edukacyjnymi

Temat (rozumiany jako lekcja)	Wymagania konieczne (ocena dopuszczająca)	Wymagania podstawowe (ocena dostateczna)	Wymagania rozszerzające (ocena dobra)	Wymagania dopełniające (ocena bardzo dobra)	Wymagania wykraczające (ocena celująca)
I. Podstawy programowania					
Edytor i kompilator, czyli środowisko zintegrowane (IDE) (1)	Uczeń: – definiuje zintegrowane środowisko programistyczne; – korzystając z pliku pomocy i podręcznika, odnajduje najczęściej używane opcje dotyczące edycji programu; – wie, czym jest kompilacja;	Uczeń: – odnajduje i zna zastosowanie podstawowych opcji edytora Free Pascal; – edytuje tekst programu komputerowego w edytorze Free Pascal;	Uczeń: – sprawnie korzysta z możliwości edytora Turbo Pascal takich jak Search i Replace; – omawia istotę kodu źródłowego i jego kompilacji; – stosuje zasady zapisu programu w edytorze Free Pascal, stosując podział na linie i wcięcia w odpowiednich miejscach;	Uczeń: – samodzielnie i sprawnie korzysta ze wszystkich opcji edytora Free Pascal; – omawia funkcje wszystkich opcji środowiska programistycznego Free Pascal;	Uczeń: – zna i stosuje inne edytory dla programistów;
Edytor programu Free Pascal (2)					
Tworzenie kodu źródłowego i budowa programu (3)	– zna strukturę programu w Pascalu z podziałem na bloki; – wie, czym są słowa kluczowe; – wie, na czym polega kompilacja programu;	– wskazuje w kodzie programu poszczególne części i opisuje ich funkcje; – wyjaśnia istotę blokowej struktury programu;	– wyjaśnia znaczenie i funkcje poszczególnych części programu komputerowego w Pascalu; – samodzielnie przeprowadza kompilację i uruchomienie programu komputerowego w języku Pascal; – korzysta z niektórych skrótów klawiszowych Free Pascal;	– kompiluje program, korzystając z pracy krokowej; – biegle korzysta ze skrótów klawiszowych środowiska Free Pascal;	– omawia różnice pomiędzy programowaniem strukturalnym a obiektowym; – w pełni korzysta z innych środowisk programistycznych podczas tworzenia kodu i kompilacji programu;
Identyfikatory w Turbo Pascalu (4)	– umie zdefiniować pojęcie identyfikatora;	– poprawnie definiuje nazwy identyfikatorów,	– poprawnie interpretuje komunikaty o błędach w definicjach	– właściwie dobiera nazwy zmiennych, biorąc pod uwagę ich	– bezbłędnie definiuje nazwy zmiennych w języku Pascal;

	<ul style="list-style-type: none"> – zna jego znaczenie dla budowy programu; – definiuje nazwy zmiennych z pomocą nauczyciela; 	<ul style="list-style-type: none"> używając właściwych znaków; – poprawnie używa identyfikatorów; 	<ul style="list-style-type: none"> nazw zmiennych, wykorzystując system pomocy i literaturę; 	<ul style="list-style-type: none"> przeznaczenie i przyjmowane wartości; – samodzielnie poprawnie interpretuje komunikaty o błędach związane z definiowaniem nazw zmiennych; 	
<p>Typy proste (5)</p> <p>Zmienne i deklaracje (6)</p> <p>Stałe i definicje (7)</p>	<ul style="list-style-type: none"> – zna różnice pomiędzy typami standardowymi a definiowanymi przez programistę; – wie, czym różnią się typy proste od złożonych; – zna podstawowe typy dla liczb całkowitych i rzeczywistych; – korzystając z pomocy nauczyciela, poprawnie dobiera podstawowe typy proste i definiuje je w programie; – zna najważniejsze cechy stałych i zmiennych; 	<ul style="list-style-type: none"> – wymienia nazwy wszystkich typów prostych: całkowite, znakowy, logiczny i rzeczywiste; – definiuje typy, korzystając z tabeli z podręcznika; – zna przeznaczenie poszczególnych typów; – wie, czym różnią się stałe od zmiennych; 	<ul style="list-style-type: none"> – samodzielnie definiuje najważniejsze typy; – rzadziej używane typy definiuje, korzystając z podręcznika; – wyświetla zawartość zmiennych i stałych; 	<ul style="list-style-type: none"> – samodzielnie podaje zakresy liczb dla poszczególnych typów; – zna zasady definiowania wszystkich typów prostych w Pascalu; – Samodzielnie i trafnie dobiera nazwy i definiuje stałe; 	<ul style="list-style-type: none"> – samodzielnie i biegle definiuje wszystkie typy proste w Pascalu;
<p>Operatory i wyrażenia (8)</p> <p>Operatory i wyrażenia, typ znakowy i logiczny – ćwiczenia (9, 10)</p>	<ul style="list-style-type: none"> – podaje definicję wyrażenia; – wie, jaka jest różnica pomiędzy wyrażeniem całkowitym a rzeczywistym; – zna podstawowe operatory; 	<ul style="list-style-type: none"> – poprawnie i samodzielnie zapisuje proste wyrażenia na z wykorzystaniem operatorów; – poprawnie zapisuje i objaśnia operacje na wartościach 	<ul style="list-style-type: none"> – korzystając z podręcznika lub odpowiednich tabel, zapisuje złożone wzory matematyczne za pomocą operatorów; – zna priorytety operatorów logicznych; – korzystając z opcji 	<ul style="list-style-type: none"> – samodzielnie tworzy dowolne wyrażenia łączące operatory stałe, zmienne i wartości funkcji; – sprawnie posługuje się operatorami div i mod; – sprawnie stosuje 	<ul style="list-style-type: none"> – samodzielnie analizuje fragmenty programów zawierające wyrażenia, szacując ich wartość dla różnych wartości zmiennych i stałych; – szacuje wynik działania operatorów

	<ul style="list-style-type: none"> – zapisuje wyrażenia z liczbami całkowitymi za pomocą operatorów; – z pomocą nauczyciela poprawnie zapisuje wyrażenia z operatorami; – wymienia nazwy operacji na typach znakowych i z pomocą nauczyciela omawia ich przeznaczenie; 	całkowitych, rzeczywistych, logicznych i znakowych;	<ul style="list-style-type: none"> – pomocy, analizuje komunikaty o błędach dotyczących wyrażień; 	<ul style="list-style-type: none"> – operatory logiczne, pamiętając o priorytetach; – samodzielnie poprawnie odczytuje komunikaty o błędach dotyczących wyrażień i poprawia błędy; 	<ul style="list-style-type: none"> – logicznych i znakowych; – samodzielnie i bezbłędnie zapisuje wszystkie rodzaje wyrażień;
Instrukcje proste – zmieniamy wartość zmiennych (11)	<ul style="list-style-type: none"> – prawidłowo posługuje się instrukcją przypisania i zapisuje ją; – z pomocą nauczyciela układa proste programy z wprowadzaniem i wyprowadzaniem danych oraz prostymi obliczeniami; 	<ul style="list-style-type: none"> – korzystając z podręcznika, przypisuje wartości jednej zmiennej do drugiej zmiennej; – układa proste programy bez kontroli zakresu zmiennych; 	<ul style="list-style-type: none"> – samodzielnie i prawidłowo układa proste programy obliczające wartość wyrażenia z danymi wprowadzonymi do programu za pomocą klawiatury; – wyświetla wynik obliczeń na ekranie; – prawidłowo ocenia zakres wyniku obliczeń (z wykorzystaniem przykładów analizy z podręcznika); 	<ul style="list-style-type: none"> – samodzielnie układa program z kontrolą zakresu zmiennych; – samodzielnie układa programy przypisujące wartości wyrażenia do zmiennych; 	<ul style="list-style-type: none"> – celowo stosuje instrukcję pustą i uzasadnia swoją decyzję;
Instrukcje warunkowe – rozgałęziamy działania (12)	<ul style="list-style-type: none"> – opisuje działanie instrukcji warunkowej; – z pomocą nauczyciela interpretuje algorytmy zawierające bloki decyzyjne; 	<ul style="list-style-type: none"> – korzystając z przykładów w podręczniku, układa programy z instrukcją warunkową na podstawie algorytmu z blokiem decyzyjnym; 	<ul style="list-style-type: none"> – samodzielnie układa programy z wykorzystaniem instrukcji warunkowej na podstawie algorytmu; – korzystając z opcji pomocy i przykładów z podręcznika, układa 	<ul style="list-style-type: none"> – samodzielnie układa programy z instrukcjami warunkowymi złożonymi i zagnieżdżonymi; 	<ul style="list-style-type: none"> – samodzielnie opracowuje proste algorytmy z blokami decyzyjnymi i na ich podstawie układa programy w języku Pascal;
Instrukcja wyboru – case (13)					

			programy z instrukcjami warunkowymi złożonymi i zagnieżdżonymi;		
Instrukcje powtarzania – pętle for (14)	<ul style="list-style-type: none"> – omawia i rozumie różnice pomiędzy for, repeat...until oraz while...do; – podaje przykłady zastosowań for, repeat...until oraz while...do; – definiuje zmienną sterującą i omawia jej znaczenie w for; – omawia znaczenie warunku w pętlach; 	<ul style="list-style-type: none"> – umie wybrać rodzaj instrukcji powtarzania do rozwiązania określonego problemu; – pamięta o deklaracji zmiennej sterującej; – układa proste programy z pętlami, korzystając z przykładów rozwiązań podobnych problemów; 	<ul style="list-style-type: none"> – prawidłowo układa fragmenty programów z zastosowaniem procedur i funkcji w pętlach instrukcji powtarzania, np. wczytywanie znaku z klawiatury, oczekiwanie na wciśnięcie klawisza itp.; – prawidłowo wybiera pomiędzy for, repeat...until oraz while...do instrukcję realizującą pętlę z określoną lub nieokreśloną liczbą powtórzeń; 	<ul style="list-style-type: none"> – układa programy, prawidłowo wykorzystując instrukcje powtarzania do budowy funkcjonalnego programu, np. w programie liczącym głosy; – używa instrukcji powtarzania do układania funkcji i procedur wywoływanych przez program główny, np. sprawdzania, czy został wciśnięty klawisz, podano prawidłowe hasło itp.; 	<ul style="list-style-type: none"> – samodzielnie opracowuje algorytmy, które mogą być realizowane za pomocą instrukcji powtarzania, i na ich podstawie układa programy w języku Pascal; – przewiduje w algorytmach konieczność stosowania instrukcji for, repeat...until lub while...do;
Instrukcje powtarzania – pętle repeat ... until (15)					
Instrukcje powtarzania – pętle while ...do (16)					
Tablice – zaczynamy definiować swoje typy złożone (17)	<ul style="list-style-type: none"> – podaje definicję typu tablicowego i z pomocą nauczyciela podaje różne przykłady zastosowania tablic; – z pomocą nauczyciela analizuje definicję typu tablicowego, wskazując najważniejsze jej elementy; – obrazowo opisuje zastosowanie tablic jedno-, dwu-, trój- i więcej wymiarowych; 	<ul style="list-style-type: none"> – zna znaczenie słów kluczowych w definicjach tablic; – określa wartość zmiennej w tablicy za pomocą wartości typu indeksowego; – umie zaplanować tablicę o odpowiednim do rozwiązywanego problemu rozmiarze; – samodzielnie definiuje własne typy tablicowe jednowymiarowe; 	<ul style="list-style-type: none"> – definiuje własne tablice zmiennych różnych typów i rozmiarów; – prawidłowo zastępuje zmienną tablicową osobno występującą zmienną, uzasadniając swoją decyzję i wykazując zasadność takiego postępowania; – podaje przykłady definiowania różnych tablic i objaśnia zasadność przyjęcia takiej konstrukcji 	<ul style="list-style-type: none"> – prawidłowo zastępuje zmienną tablicową osobno występującą zmienną, uzasadniając swoją decyzję i wykazując zasadność takiego postępowania; – nadaje wartości początkowe zmiennym tablicowym; – samodzielnie modyfikuje zmienne tablicowe, np. poprzez zwiększenie rozmiaru; – analizuje zajęcie pamięci przez daną 	<ul style="list-style-type: none"> – samodzielnie opracowuje algorytmy, które wykorzystują tablice, i na ich podstawie układa programy w języku Pascal; – stosuje tablice wielowymiarowe do grupowania danych, np. wprowadzanych imion, nazwisk itp.;
Tablice – definiujemy własne typy złożone (18)					
Tablice – definiujemy własne typy złożone – ćwiczenia (19)					

	– graficznie wyjaśnia budowę tablic;		zmiennej tablicowej, np. używanych w przykładzie z podręcznika;	tablicę; – umie wskazać błąd w deklaracjach tablic zarówno składniowy, jak i logiczny;	
Łańcuchy (20)	– zna zastosowanie zmiennych łańcuchowych i ich znaczenie; – podaje przykłady zastosowania zmiennych łańcuchowych; – analizuje poprawne definicje zmiennych łańcuchowych; – zna słowa kluczowe służące do deklaracji zmiennej łańcuchowej;	– prawidłowo deklaruje zmienne łańcuchowe; – poprawnie dobiera długość deklarowanej zmiennej typu string;	– dodaje zmienne łańcuchowe; – stosuje standardowe funkcje i procedury Pascala działające na stringach; – stosuje funkcje i procedury języka Pascal wykorzystujące zmienne łańcuchowe length, delete, pos, copy, concat, insert;	– uzasadnia wybór funkcji i procedur języka Pascal wykorzystujących zmienne łańcuchowe; – programuje wprowadzanie zmiennych łańcuchowych za pośrednictwem klawiatury; – szacuje zajętość pamięci na podstawie deklaracji zmiennej łańcuchowej;	– samodzielnie planuje użycie zmiennych łańcuchowych do rozwiązywania problemów informatycznych; – samodzielnie układa programy, stosując zmienne łańcuchowe w tablicach;
Procedury – piszemy własne podprogramy (21)	– zna różnicę pomiędzy działaniem i zastosowaniem procedury i funkcji; – zna budowę procedury i funkcji; – wie, na czym polega wywołanie procedury i funkcji; – określa przypadki, w których niezbędne jest zastosowanie procedury lub funkcji;	– wywołuje procedury i funkcje w treści programu; – analizuje działanie procedury lub funkcji;	– stosuje unikalne nazwy zmiennych wewnątrz bloku; – prawidłowo układa mało skomplikowane procedury i funkcje wykorzystujące globalne i lokalne zmienne, np. obliczające; – wywołuje procedury z parametrami; – prawidłowo i czytelnie dobiera nazwy zmiennych w deklaracjach procedur i funkcji;	– omawia istotę deklaracji wewnętrznych zmiennych i stałych, typów i podprogramów lokalnych; – układa i wywołuje procedury z parametrami i bez; – prawidłowo układa procedury i funkcje wykorzystujące globalne i lokalne zmienne; – stosuje unikalne nazwy zmiennych wewnątrz bloku;	– samodzielnie planuje użycie funkcji i procedur do rozwiązywania problemów informatycznych; – samodzielnie układa procedury i funkcje, stosując zmienne lokalne i globalne;
Procedury – piszemy własne podprogramy – zmienne lokalne i globalne, przestanianie zmiennych (22, 23)					
Funkcje – piszemy własne podprogramy (24)					

			<ul style="list-style-type: none"> – wie, jak działa przekazywanie przez wartość; – wie, jak działa przekazywanie przez zmienną; 	<ul style="list-style-type: none"> – układa procedury z przekazywaniem parametrów przez wartość lub zmienną; 	
Złożone struktury danych (rekordy) – grupujemy dane (25)	<ul style="list-style-type: none"> – określa funkcję jaką odgrywają rekordy w programach komputerowych; – odróżnia od siebie strukturę (typ rekordowy) i zmienną typu rekordowego; – z pomocą podręcznika analizuje przykłady typów rekordowych; 	<ul style="list-style-type: none"> – definiuje rekord i typ rekordowy; – podaje przykłady rekordów i typów rekordowych; – definiuje zmienne rekordowe; – podaje przykłady zmiennych rekordowych; 	<ul style="list-style-type: none"> – omawia strukturę zmiennych rekordowych; – deklaruje rekordy składające się z różnych danych; – definiuje zmienne rekordowe; – podaje przykłady odwołania się do pola; 	<ul style="list-style-type: none"> – deklaruje rekordy składające się z różnych danych; – posługuje się deskryptorami pól; – omawia i stosuje strukturę tablicową zmiennych rekordowych; – uzasadnia stosowanie przez zmienną (var) w przypadku zmiany wartości zmiennej rekordowej wewnątrz funkcji lub procedury; 	<ul style="list-style-type: none"> – samodzielnie planuje użycie struktur złożonych do łączenia w grupy danych, które mają być ze sobą powiązane, i wybiera te dane na podstawie analizy algorytmu;
Złożone struktury danych – zmienne rekordowe (26)					
Operacje wejścia i wyjścia – zapoznajemy się z plikami (27)	<ul style="list-style-type: none"> – omawia poszczególne etapy działań na plikach; – wie, jaka jest różnica pomiędzy plikami zdefiniowanymi a tekstowymi w Pascalu; – zna sens numerowania elementów w pliku; 	<ul style="list-style-type: none"> – definiuje typy plikowe; – deklaruje zmienną plikową w bloku deklaracji; – kojarzy zmienną plikową z nazwą pliku; – wymienia i charakteryzuje etapy działań z plikiem; 	<ul style="list-style-type: none"> – otwiera i tworzy pliki; – używa procedury write i writeln z parametrami (zmienną plikową, nazwą zmiennej); – używa procedury read readln z parametrami (zmienną plikową, nazwą zmiennej); – programuje pobranie, modyfikacje i zapis pliku; – prawidłowo zamyka plik procedurą close; – zapisuje dane w pliku za pomocą procedury 	<ul style="list-style-type: none"> – posługuje się procedurą seek i funkcjami filesize, eof, eoln; – świadomie stosuje dwa sposoby dostępu do pliku – sekwencyjny i swobodny; – prawidłowo dobiera i wykorzystuje procedury i funkcje działające na plikach; – świadomie wykorzystuje dyrektywę kompilatora {\$!}; 	<ul style="list-style-type: none"> – samodzielnie planuje wykorzystanie odpowiednich procedur działających na plikach do realizacji programów na podstawie analizy algorytmów;
Operacje wejścia i wyjścia – wykonujemy działania na plikach (28)					
Operacje wejścia i wyjścia – wykonujemy działania na plikach (29)					

			write; – odczytuje plik procedurą read;		
Wykrywamy błędy (debugowanie) (30)	– zna istotę debugowania i jego znaczenie w pracy programisty; – podaje przykłady, w których wskazane jest użycie debugera i uruchamiania krokowego programu; – wie, czym jest pułapka;	– omawia różnicę pomiędzy opcjami debugowania (F7 i F8); – debuguje prosty program i wskazuje miejsca wyświetlania danych debugowania, np. wartości zmiennych; – świadomie stosuje debugowanie do wykrywania błędów w krótkim programie bez procedur i funkcji;	– wykorzystuje debugowanie do analizy błędów w programie z wywołaniem procedur i funkcji z niewielką ilością zmiennych; – umie kontrolować wartości zmiennych w trakcie debugowania; – uruchamia program metoda krokową, kontrolując zawartości zmiennych; – umie uruchomić debugowanie od dowolnego miejsca programu; – debuguje lub pomija w tym procesie podprogramy;	– uruchamia program metoda krokową, kontrolując zawartości zmiennych; – umie uruchomić debugowanie od dowolnego miejsca programu; – debuguje lub pomija w tym procesie podprogramy; – odnajduje błędy za pomocą debugera lub pracy krokowej, porównując wartości zmiennych z przewidywanymi przez algorytm; – umie kontrolować wartości zmiennych w trakcie debugowania;	– biegle korzysta z debugera, analizując tylko wybrane fragmenty programu. – typuje miejsca w programie, w których należy szukać błędów, i kontroluje je debugerem;
Rekurencja – wywołujemy samych siebie, „dziel i zwyciężaj” po raz pierwszy (31)	– omawia znaczenie struktury drzewa katalogowego i poddrzewa; – wie, na czym polega zasada rozwiązywania problemu „dziel i zwyciężaj”; – zna pojęcie rekurencji;	– zna i definiuje pojęcia autowywołania podprogramu, rekurencji i iteracji, podaje przykłady; – wie, jakie rodzaje zmiennych powstają w czasie wywołania procedury lub funkcji; – wyjaśnia pojęcie poziomego zagłębienia w procesach	– układa program z zastosowaniem iteracji, obliczający silnię, i dokładnie objaśnia jego działanie jako funkcji; – wyjaśnia zasadę dostępu do poszczególnych zestawów zmiennych w procesach wykorzystujących rekurencję; – wie, na czym polega	– układa program (funkcję) obliczający silnię metodą iteracyjną i rekurencyjną; – analizuje poprawność ułożonego programu do obliczenia silni za pomocą debugera; – zna różnicę pomiędzy rozwiązaniem rekurencyjnym a iteracyjnym i umie oszacować, które z nich	– układa algorytm przewidujący zastosowanie rekurencji oraz na jego podstawie samodzielnie tworzy funkcję lub procedurę;

		rekurencyjnych;	przeoglądanie drzewa katalogowego metodą „dziel i zwyciężaj”; – wie, na czym polega działanie podprogramu wywołującego siebie; – na podstawie podręcznika układa program obliczający silnię metodą rekurencji;	będzie korzystniejsze;	
Modularyzacja programu – grupujemy podprogramy (32)	– zna budowę i składnię modułu; – wie, w jakim celu grupuje się podprogramy;	– charakteryzuje części publiczną, implementacyjną i inicjującą modułu; – kompiluje moduły; – opisuje kolejność wykonywania części inicjujących;	– układa programy korzystające z modułów; – umie wyjaśnić różnicę pomiędzy modułem w postaci źródłowej a modułem w postaci wynikowej;	– używa do kompilacji modułów opcji Build; – samodzielnie wyodrębnia i typuje części programów, z których należy utworzyć moduł; – przewiduje zastosowania tworzonych modułów w innych programach;	– tworzy bibliotekę modułów, których wykorzystanie ułatwi układanie następnym programów;
II. Dynamiczne struktury danych					
W świecie wskaźników (1)	– wie, jakie są mechanizmy odwoływania się do zmiennych dynamicznych za pomocą wskaźników; – podaje przykłady takich zastosowań typów wskaźnikowych;	– wskazuje różnice pomiędzy zmiennymi wskaźnikowymi statycznymi a dynamicznymi;	– posługuje się funkcjami assigned oraz dispose, adispose; – wie, jak działają powyższe funkcje i procedura; – analizuje gotowe przykłady deklaracji zmiennych wskaźnikowych; – deklaruje zmienne wskaźnikowe; – umie odwołać się do zmiennej dynamicznej za pomocą zmiennej wskaźnikowej	– umie analizować błędy powstałe podczas tworzenia programu ze zmiennymi dynamicznymi; – umie analizować błędy powstałe podczas tworzenia programu ze zmiennymi dynamicznymi; – wie, czym jest spowodowana utrata dostępu do zmiennej dynamicznej; – zna znaczenie stałej nil;	– samodzielnie układa programy z zastosowaniem zmiennych dynamicznych; – podaje uzasadnienie użycia zmiennych dynamicznych we własnym rozwiązaniu problemu informatycznego;
Deklarujemy zmienne wskaźnikowe (2)					
Tworzymy pierwsze zmienne dynamiczne (3)					
Co jeszcze powinieneś wiedzieć o wskaźnikach? (4)					

				– określa zastosowania zmiennych wskaźnikowych takie jak odwołanie do zmiennych dynamicznych, użycie w instrukcji przypisania, użycie w relacji, jako wynik funkcji;	
Dynamiczne struktury danych (5)	– umie podać przykład zastosowania dynamicznej struktury danych;	– zna znaczenie rekordu w tworzeniu struktur dynamicznych jako zmiennej dynamicznej; – wie, czym jest zmienna wskaźnikowa i umie opisać jej znaczenie w dynamicznej strukturze danych; – wie, czym jest pole wskaźnikowe w rekordzie;	– definiuje i deklaruje w programie struktury dynamiczne; – łączy zmienne dynamiczne na podstawie przykładów z podręcznika; – usuwa zmienną dynamiczną; – zmienia wartość zmiennej dynamicznej;	– samodzielnie łączy zmienne dynamiczne; – używa zmiennej wskaźnikowej do wypełniania pola rekordu dynamicznego; – wypełnia pola rekordu dynamicznego;	– samodzielnie układa programy z zastosowaniem struktur dynamicznych; – podaje uzasadnienie użycia struktur dynamicznych we własnym rozwiązaniu problemu informatycznego;
Dynamiczne struktury danych – zapis kodu (6)					
Stos – ostatni wchodzi, pierwszy wychodzi LIFO (7)	– umie opisać istotę stosu; – umie podać różnice pomiędzy LIFO a FIFO;	– zna budowę stosu i jego zastosowanie; – opisuje rolę wskaźników i zmiennych wskaźnikowych w tworzeniu i obsłudze kolejek;	– wie, jak zbudować stos dla zmiennych dynamicznych; – wie, jak przeglądać stos i jak usuwać zmienne dynamiczne; – wie, jak tworzyć w swoich programach kolejkę zmiennych; – wie; na czym polega wstawianie elementów do kolejki, jej przeglądanie i usuwanie elementów;	– samodzielnie buduje stos dla zmiennych dynamicznych; – zna funkcję zmiennej wskaźnikowej w adresowaniu wierzchołka stosu; – samodzielnie tworzy program przeglądający stos; – samodzielnie tworzy program usuwający zmienne dynamiczne; – tworzy w swoich programach kolejkę	– wie, jak zachowuje się komputer, gdy zostaje wywołane przerwanie, i wie, jaka w tym rola stosu procesora; – stosuje w swoich programach stos programowy; – identyfikuje w algorytmach i problemach informatycznych zagadnienia, w których należy zastosować
Kolejka – pierwszy wchodzi, pierwszy wychodzi (FIFO) (8)					

				zmiennych;	FIFO lub LIFO;
Lista jednokierunkowa (9)	– wskazuje różnicę pomiędzy listą jedno- i dwukierunkową; – zna dokładnie różnice pomiędzy kolejką a stosem;	– wymienia cechy listy; – analizuje graficzne, podręcznikowe przedstawienie działań na listach; – wymienia niektóre problemy informatyczne, w których stosuje się listy;	– umie porządkować listy jednokierunkowe; – umie definiować w programie listy dwukierunkowe; – na podstawie podręcznika analizuje przykład programu z listą cykliczną; – definiuje rekord dla listy dwukierunkowej; – wie, czym jest i w jakich przypadkach znajduje zastosowanie lista cykliczna i podaje zasadniczą cechę listy cyklicznej; – samodzielnie analizuje kod programu, w którym zastosowano listy;	– wstawia i usuwa elementy z listy jedno- i dwukierunkowej; – z powodzeniem stosuje w programach listy w tym także cykliczne;	– identyfikuje w algorytmach zagadnienia, które mogą być zrealizowane z wykorzystaniem list;
Lista dwukierunkowa, cykliczna (10)					
Drzewo (11)	– opisuje analogię struktury drzewiastej do struktury folderów w systemie operacyjnym;				
III Bazy danych					
Tabele, wiersze i klucze (1)	– wie, czym jest baza danych; – zna znaczenie tabel, wierszy i kluczy dla bazy danych;	– wie, jakie znaczenie ma prawidłowe zaplanowanie i projektowanie tabel w kontekście poprawności i szybkości działania bazy danych; – wybiera odpowiednie nazwy dla pól tabeli;	– wskazuje pola, które jednoznacznie identyfikują rekordy, np. PESEL, numer telefonu itp.; – prawidłowo ustala klucze i identyfikatory dla tabel; – zna budowę rekordu tabeli;	– trafnie dobiera pola do tworzenia kluczy zgodnie z założeniami projektowymi; – zna zastosowanie pól sztucznych autonumerowanych; – buduje tabele bazy zgodnie z założeniami projektowymi;	– samodzielnie projektuje rozbudowane tabele dla baz danych z jednoczesnym funkcjonalnym wyborem pól kluczy;

		– operuje słownictwem znamionym dla baz danych takim jak rekordy, pola, klucze;	– wie, czym są klucze, klucze główne i czym się one różnią;		
Projektujemy bazę danych. Pierwsza i druga postać normalna. (2)	– rozumie pojęcie i sens normalizacji oraz zna jej główny cel;	– wskazuje różnice pomiędzy 1., 2., 3. i 4. postacią normalną;	– ustala klucz główny dla 1. postaci normalnej tabeli; – umie przeprowadzić proces normalizacji do 2. postaci normalnej; – omawia rolę klucza głównego w 2. postaci normalnej;	– zna zależności pomiędzy polami niekluczowanymi a kluczem głównym; – wskazuje miejsca, w których następuje redundancja danych; – przeprowadza normalizację kolejno do wszystkich postaci normalnych;	– przeprowadza normalizację tabeli do postaci 4. normalnej z pominięciem normalizacji do postaci 2. i 3.;
Projektujemy bazę danych. Trzecia i czwarta postać normalna. (3)					
Projektujemy bazę danych. Określamy relacje między tabelami. (4)	– odróżnia relacje 1–1 od 1–n; – wie, czym są relacje;	– określa prawidłowe relacje pomiędzy tabelami, używając kluczy; – zna pojęcia klucza głównego i klucza obcego;	– umie określić integralność bazy danych na podstawie analizy tabel;	– wykazuje, że po poprawnym procesie normalizacji tabele są powiązane prawidłowymi relacjami;	– samodzielnie określa relacje pomiędzy tabelami na podstawie własnego projektu bazy;
Pierwsze chwile z bazą danych – programy do tworzenia baz danych (5)	– wymienia nazwy darmowych i komercyjnych programów do tworzenia baz danych, w tym OpenOffice.org Base, Libre Office.org Base, Access; – umie uruchomić program do tworzenia relacyjnych baz danych, np. OpenOffice.org Base i zna	– zna i omawia funkcję obiektów głównego ekranu programu OpenOffice Org Base;	– posługuje się kreatorem bazy danych; – wie, jakie pliki powstają podczas tworzenia bazy;	– zna nazwy obiektów na ekranie głównym kreatora i omawia ich przeznaczenie;	– samodzielnie realizuje bazę danych według własnego projektu; – samodzielnie planuje tabele, relacje, układa kwerendy, organizuje wprowadzanie i wyprowadzanie danych z bazy; – samodzielnie testuje bazę;

	rozmieszczenie opcji menu;				
Tworzymy tabele (6)	<ul style="list-style-type: none"> – odnajduje i uruchamia kreatora tabel; – wie, do czego służy i co można przy jego pomocy osiągnąć; – tworzy tabelę z pomocą podręcznika i nauczyciela; 	<ul style="list-style-type: none"> – umie uruchomić i posługiwać się kreatorem tabel programu do tworzenia baz danych, np. OpenOffice.org Base; – wykazuje małą samodzielność w tworzeniu tabel i myli pola; 	<ul style="list-style-type: none"> – samodzielnie tworzy tabele z użyciem kreatora; – prawidłowo ustala typy pól w tabelach; – modyfikuje nazwy tabel, pól i typów pól; – zna nazwy i przeznaczenie poszczególnych pól kreatora tabel; – wprowadza dane do tabeli; – prawidłowo ustala klucze, w tym główne; 	<ul style="list-style-type: none"> – samodzielnie tworzy tabele bez użycia kreatora; – ustala klucze dla tabel; – bezbłędnie stosuje zasady nadawania nazw pól w tabeli; – prawidłowo i samodzielnie ustala klucze, w tym główne; 	
Tworzymy i modyfikujemy tabele (7)					
Indeksujemy i określamy relacji (8)	<ul style="list-style-type: none"> – wyjaśnia pojęcie indeksu głównego; 	<ul style="list-style-type: none"> – wyjaśnia, w jakim celu wprowadza się indeksowanie i relacje między tabelami; – wie, że klucze główne są indeksowane automatycznie; 	<ul style="list-style-type: none"> – samodzielnie tworzy indeksy z wykorzystaniem kreatora; – samodzielnie ustala i tworzy relacje; 	<ul style="list-style-type: none"> – planuje powiązania i indeksy zgodnie z założeniami wyszukiwania danych w bazie; – samodzielnie tworzy indeksy bez kreatora; 	
Budujemy kwerendy z kreatora (9)	<ul style="list-style-type: none"> – wyjaśnia pojęcie kwerenda i jej znaczenie dla baz danych; – wie, czym jest SQL; 	<ul style="list-style-type: none"> – układa kwerendy dla prostej bazy danych; – wyjaśnia, czym różni się kwerenda szczegółowa od skróconej; – omawia działanie najważniejszych poleceń języka SQL; 	<ul style="list-style-type: none"> – używa kreatora do formułowania kwerend; – używa odpowiednich słów do wypełniania pól kreatora; – wybiera pola w kreatorze kwerend; – ustala porządek sortowania; – ustala warunki przeszukiwania; 	<ul style="list-style-type: none"> – świadomie używa wszystkich opcji kreatora w czasie tworzenia kwerendy; – przeprowadza testy poprawności działania kwerendy; – korzysta z aliasów; – samodzielnie tworzy kwerendę dla jednej i większej ilości tabel ze 	
Budujemy kwerendy bez kreatora (10)					
Budujemy kwerendy za pomocą SQL (11)					

			<ul style="list-style-type: none"> – sprawdza poprawność kwerendy; – tworzy tabele za pomocą języka SQL; – organizuje wydruk danych z kwerendy za pomocą SQL; 	<p>wszystkimi jej cechami bez użycia kreatora;</p> <ul style="list-style-type: none"> – posługuje się edytorem SQL z programu OpenOffice.org Base; – tworzy kwerendę za pomocą SQL i edytora z programu OpenOffice.org Base; – tworzy kwerendy z warunkiem za pomocą SQL; 	
Kreujemy formularze (12)	<ul style="list-style-type: none"> – umie używać gotowych formularzy do wprowadzania danych; 	<ul style="list-style-type: none"> – korzysta z najważniejszych opcji kreatora formularzy; – stosuje style kreatora dla formularzy; – prawidłowo określa nazwę formularza; 	<ul style="list-style-type: none"> – umiejętnie wybiera pola formularza; – prawidłowo wybiera tryb wprowadzania danych; – prawidłowo rozmieszcza formaty; – prawidłowo wybiera tryby wprowadzania danych; 	<ul style="list-style-type: none"> – definiuje podformularze; 	
Drukujemy raporty (13)	<ul style="list-style-type: none"> – wie, do czego służą raporty; – wie, który kreator służy do organizowania wydruków raportów. 	<ul style="list-style-type: none"> – dobiera odpowiedni wygląd raportu; – drukuje gotowe raporty; – wie, że raporty tworzy się na podstawie tabeli lub kwerendy. 	<ul style="list-style-type: none"> – używa kreatora i wszystkich jego opcji do tworzenia raportów; – prawidłowo wybiera pola do raportu; – prawidłowo i zgodnie z charakterem danych nazywa pola; – grupuje dane w raporcie. 	<ul style="list-style-type: none"> – organizuje sortowanie danych w raporcie; – odróżnia raporty statyczne od dynamicznych. 	

UWAGA! Do uzyskania oceny celującej w niektórych tematach wymagane są informacje i umiejętności wykraczające poza treść podręcznika