
1

Wymagania programowe na poszczególne oceny dla klasy siódmej szkoły podstawowej
To jest fizyka Nowa Era

Szkoła Podstawowa nr 19 w Jaworznie
Kursywą oznaczono treści dodatkowe.

Wymagania na poszczególne oceny

konieczne podstawowe rozszerzające dopełniające

dopuszczający dostateczny dobry bardzo dobry

ROZDZIAŁ I. ZACZYNAMY UCZYĆ SIĘ FIZYKI

Uczeń

 podaje nazwy przyrządów stosowanych

w poznawaniu przyrody

 przestrzega zasad higieny i bezpieczeństwa

w pracowni fizycznej

 stwierdza, że podstawą eksperymentów

fizycznych są pomiary

 wymienia podstawowe przyrządy służące

do pomiaru wielkości fizycznych

 zapisuje wyniki pomiarów w tabeli

 rozróżnia pojęcia: wielkość fizyczna

i jednostka wielkości fizycznej

 stwierdza, że każdy pomiar obarczony jest

niepewnością

 oblicza wartość średnią wykonanych

pomiarów

 stosuje jednostkę siły, którą jest niuton (1 N)

 potrafi wyobrazić sobie siłę o wartości 1 N

 posługuje się siłomierzem

 podaje treść pierwszej zasady dynamiki

Newtona

Uczeń

 opisuje sposoby poznawania przyrody

 rozróżnia pojęcia: obserwacja, pomiar,

doświadczenie

 wyróżnia w prostych przypadkach czynniki,

które mogą wpłynąć na przebieg zjawiska

 omawia na przykładach, jak fizycy poznają

świat

 objaśnia na przykładach, po co nam fizyka

 selekcjonuje informacje uzyskane z różnych

źródeł, np. na lekcji, z podręcznika, z literatury

popularnonaukowej, internetu

 wyjaśnia, że pomiar polega na porównaniu

wielkości mierzonej ze wzorcem

 projektuje tabelę pomiarową pod kierunkiem

nauczyciela

 przelicza jednostki czasu i długości

 szacuje rząd wielkości spodziewanego wyniku

i wybiera właściwe przyrządy pomiarowe

(np. do pomiaru długości)

 posługuje się pojęciem niepewności

pomiarowej; zapisuje wynik pomiaru wraz

z jego jednostką oraz informacją o niepewności

 wyjaśnia, dlaczego wszyscy posługujemy się

Uczeń

 samodzielnie projektuje tabelę pomiarową, np.

do pomiaru długości ławki, pomiaru czasu

pokonywania pewnego odcinka drogi

 przeprowadza proste doświadczenia, które

sam zaplanował

 wyciąga wnioski z przeprowadzonych

 doświadczeń

 szacuje wyniki pomiaru

 wykonuje pomiary, stosując różne metody

pomiaru

 projektuje samodzielnie tabelę pomiarową

 opisuje siłę jako wielkość wektorową, wskazuje

wartość, kierunek, zwrot i punkt przyłożenia

wektora siły

 demonstruje równoważenie się sił mających

ten sam kierunek

 wykonuje w zespole kilkuosobowym

zaprojektowane doświadczenie demonstrujące

dodawanie sił o różnych kierunkach

 demonstruje skutki bezwładności ciał

Uczeń

 krytycznie ocenia wyniki pomiarów

 planuje pomiary tak, aby zmierzyć wielkości

mniejsze od dokładności posiadanego

przyrządu pomiarowego

 rozkłada siłę na składowe

 graficznie dodaje siły o różnych kierunkach

 projektuje doświadczenie demonstrujące

dodawanie sił o różnych kierunkach

 demonstruje równoważenie się sił mających

różne kierunki

 www.nowaera.pl

2

Wymagania na poszczególne oceny

konieczne podstawowe rozszerzające dopełniające

dopuszczający dostateczny dobry bardzo dobry

jednym układem jednostek — układem SI

 używa ze zrozumieniem przedrostków,

np. mili-, mikro-, kilo-

 projektuje proste doświadczenia dotyczące np.

pomiaru długości

 wykonuje schematyczny rysunek obrazujący

układ doświadczalny

 wyjaśnia istotę powtarzania pomiarów

 zapisuje wynik zgodnie z zasadami

zaokrąglania oraz zachowaniem liczby cyfr

znaczących wynikającej z dokładności pomiaru

lub z danych

 planuje pomiar np. długości tak, aby

zminimalizować niepewność pomiaru

 projektuje tabelę pomiarową pod kierunkiem

nauczyciela

 definiuje siłę jako miarę działania jednego ciała

na drugie

 podaje przykłady działania sił i rozpoznaje je

w różnych sytuacjach praktycznych (siły:

ciężkości, nacisku, sprężystości, oporów ruchu)

 wyznacza wartość siły za pomocą siłomierza

albo wagi analogowej lub cyfrowej, zapisuje

wynik pomiaru wraz z jego jednostką oraz

informacją o niepewności

 wyznacza i rysuje siłę wypadkową sił

o jednakowych kierunkach

 określa warunki, w których siły się równoważą

 rysuje siły, które się równoważą

 wyjaśnia, od czego zależy bezwładność ciała

 posługuje się pojęciem masy jako miary

bezwładności ciał

 www.nowaera.pl

3

Wymagania na poszczególne oceny

konieczne podstawowe rozszerzające dopełniające

dopuszczający dostateczny dobry bardzo dobry

 ilustruje I zasadę dynamiki Newtona

 wyjaśnia zachowanie się ciał na podstawie

pierwszej zasady dynamiki Newtona

ROZDZIAŁ II. CIAŁA W RUCHU

Uczeń:

 omawia, na czym polega ruch ciała

 wskazuje przykłady względności ruchu

 rozróżnia pojęcia: droga i odległość

 stosuje jednostki drogi i czasu

 określa, o czym informuje prędkość

 wymienia jednostki prędkości

 opisuje ruch jednostajny prostoliniowy

 wymienia właściwe przyrządy pomiarowe

 mierzy, np. krokami, drogę, którą zamierza

przebyć

 mierzy czas, w jakim przebywa zaplanowany

odcinek drogi

 stosuje pojęcie prędkości średniej

 podaje jednostkę prędkości średniej

 wyjaśnia, jaką prędkość (średnią czy

chwilową) wskazują drogowe znaki

ograniczenia prędkości

 definiuje przyspieszenie

 stosuje jednostkę przyspieszenia

 wyjaśnia, co oznacza przyspieszenie równe

np.

 rozróżnia wielkości dane i szukane

 wymienia przykłady ruchu jednostajnie

opóźnionego i ruchu jednostajnie

Uczeń:

 opisuje wybrane układy odniesienia

 wyjaśnia, na czym polega względność ruchu

 szkicuje wykres zależności drogi od czasu na

podstawie podanych informacji

 wyodrębnia zjawisko z kontekstu, wskazuje

czynniki istotne i nieistotne dla wyniku

doświadczenia

 wyjaśnia, jaki ruch nazywamy ruchem

jednostajnym

 posługuje się wzorem na drogę w ruchu

jednostajnym prostoliniowym

 szkicuje wykres zależności prędkości od czasu

w ruchu jednostajnym na podstawie podanych

danych

 oblicza wartość prędkości

 posługuje się pojęciem prędkości do opisu

ruchu prostoliniowego jednostajnego

 rozwiązuje proste zadania obliczeniowe

związane z ruchem, stosując związek

prędkości z drogą i czasem, w którym ta droga

została przebyta

 zapisuje wyniki pomiarów w tabeli

 odczytuje z wykresu zależności prędkości od

czasu wartości prędkości w poszczególnych

chwilach

 oblicza drogę przebytą przez ciało w ruchu

Uczeń:

 odczytuje dane zawarte na wykresach

opisujących ruch

 rysuje wykres zależności drogi od czasu

w ruchu jednostajnym prostoliniowym

 wykonuje doświadczenia w zespole

 szkicuje wykres zależności prędkości od czasu

w ruchu jednostajnym

 stosuje wzory na drogę, prędkość i czas

 rozwiązuje trudniejsze zadania obliczeniowe

dotyczące ruchu jednostajnego

 rozwiązuje zadania nieobliczeniowe

dotyczące ruchu jednostajnego

 planuje doświadczenie związane

z wyznaczeniem prędkości, wybiera właściwe

narzędzia pomiarowe, wskazuje czynniki

istotne i nieistotne, wyznacza prędkość na

podstawie pomiaru drogi i czasu, w którym ta

droga została przebyta, krytycznie ocenia

wyniki doświadczenia

 przewiduje, jaki będzie czas jego ruchu na

wyznaczonym odcinku drogi, gdy jego

prędkość wzrośnie: 2, 3 i więcej razy

 przewiduje, jaki będzie czas jego ruchu na

wyznaczonym odcinku drogi, gdy jego

prędkość zmaleje: 2, 3 i więcej razy

 wyjaśnia, od czego zależy niepewność pomiaru

Uczeń:

 sporządza wykres na podstawie danych

zawartych w tabeli

 analizuje wykres i rozpoznaje, czy opisana

zależność jest rosnąca, czy malejąca

 opisuje prędkość jako wielkość wektorową

 projektuje i wykonuje doświadczenie

pozwalające badać ruch jednostajny

prostoliniowy

 rysuje wykres zależności prędkości od czasu w

ruchu jednostajnym na podstawie danych

z doświadczeń

 analizuje wykresy zależności prędkości od

czasu i drogi od czasu dla różnych ciał

poruszających się ruchem jednostajnym

 oblicza prędkość ciała względem innych ciał,

np. prędkość pasażera w jadącym pociągu

 oblicza prędkość względem różnych układów

odniesienia

 demonstruje ruch jednostajnie przyspieszony

 rysuje, na podstawie wyników pomiaru

przedstawionych w tabeli, wykres zależności

prędkości ciała od czasu w ruchu jednostajnie

przyspieszonym

 analizuje wykres zależności prędkości od czasu

sporządzony dla kilku ciał i na tej postawie

określa, prędkość którego ciała rośnie

 www.nowaera.pl

4

Wymagania na poszczególne oceny

konieczne podstawowe rozszerzające dopełniające

dopuszczający dostateczny dobry bardzo dobry

przyspieszonego jednostajnym prostoliniowym

 rysuje wykres zależności drogi od czasu

w ruchu jednostajnym prostoliniowym na

podstawie danych z tabeli

 posługuje się jednostką prędkości w układzie

SI, przelicza jednostki prędkości (przelicza

wielokrotności i podwielokrotności)

 zapisuje wynik obliczenia w zaokrągleniu do

liczby cyfr znaczących wynikającej

z dokładności pomiaru lub z danych

(np. z dokładnością do 2–3 cyfr znaczących)

 wyznacza prędkość, z jaką się porusza, idąc lub

biegnąc, i wynik zaokrągla zgodnie z zasadami

oraz zachowaniem liczby cyfr znaczących

wynikającej z dokładności pomiaru lub

z danych

 szacuje długość przebytej drogi na podstawie

liczby kroków potrzebnych do jej przebycia

 odróżnia prędkość średnią od prędkości

chwilowej

 wykorzystuje pojęcie prędkości średniej do

rozwiązywania prostych zadań obliczeniowych,

rozróżnia dane i szukane, przelicza

wielokrotności i podwielokrotności

 wyjaśnia, jaki ruch nazywamy ruchem

jednostajnie przyspieszonym

 wyjaśnia sens fizyczny przyspieszenia

 odczytuje z wykresu zależności prędkości od

czasu wartości prędkości w poszczególnych

chwilach

 rozwiązuje proste zadania obliczeniowe,

wyznacza przyspieszenie, czas rozpędzania

i zmianę prędkości ciała

drogi i czasu

 wyznacza na podstawie danych z tabeli (lub

doświadczania) prędkość średnią

 wyjaśnia pojęcie prędkości względnej

 oblicza przyspieszenie i wynik zapisuje wraz

z jednostką

 określa przyspieszenie w ruchu jednostajnie

opóźnionym

 stosuje do obliczeń związek przyspieszenia ze

zmianą prędkości i czasem, w którym ta

zmiana nastąpiła ()

 posługuje się zależnością drogi od czasu dla

ruchu jednostajnie przyspieszonego

 szkicuje wykres zależności drogi od czasu

w ruchu jednostajnie przyspieszonym

 projektuje tabelę, w której będzie zapisywać

wyniki pomiarów

 wykonuje w zespole doświadczenie

pozwalające badać zależność przebytej przez

ciało drogi od czasu w ruchu jednostajnie

przyspieszonym

 oblicza przebytą drogę w ruchu jednostajnie

przyspieszonym, korzystając ze wzoru

 posługuje się wzorem

 rysuje wykresy na podstawie podanych

informacji

 wyznacza wartość prędkości i drogę

najszybciej, a którego – najwolniej

 opisuje, analizując wykres zależności prędkości

od czasu, czy prędkość ciała rośnie szybciej, czy

wolniej

 demonstruje ruch opóźniony, wskazuje

w otaczającej rzeczywistości przykłady ruchu

opóźnionego i jednostajnie opóźnionego

 oblicza prędkość końcową w ruchu

prostoliniowym jednostajnie przyspieszonym

 rozwiązuje zadania obliczeniowe dla ruchu

jednostajnie przyspieszonego i jednostajnie

opóźnionego

 rozwiązuje zadania obliczeniowe dla ruchu

jednostajnie opóźnionego

 projektuje doświadczenie pozwalające badać

zależność przebytej przez ciało drogi od czasu

w ruchu jednostajnie przyspieszonym

 wykonuje wykres zależności drogi od czasu w

ruchu jednostajnie przyspieszonym na

podstawie danych doświadczalnych

 wyjaśnia, dlaczego wykres zależności drogi od

czasu w ruchu jednostajnie przyspieszonym nie

jest linią prostą

 rozwiązuje trudniejsze zadanie rachunkowe na

podstawie analizy wykresu

 wyznacza zmianę prędkości i przyspieszenie

z wykresów zależności prędkości od czasu dla

ruchu prostoliniowego jednostajnie zmiennego

(przyspieszonego lub opóźnionego)

 www.nowaera.pl

5

Wymagania na poszczególne oceny

konieczne podstawowe rozszerzające dopełniające

dopuszczający dostateczny dobry bardzo dobry

 wyjaśnia, jaki ruch nazywamy ruchem

jednostajnie opóźnionym

 opisuje jakościowo ruch jednostajnie

opóźniony

 opisuje, analizując wykres zależności prędkości

od czasu, czy prędkość ciała rośnie, czy maleje

 posługuje się pojęciem przyspieszenia do opisu

ruchu prostoliniowego jednostajnie

przyspieszonego i jednostajnie opóźnionego

 odczytuje dane zawarte na wykresach

opisujących ruch

z wykresów zależności prędkości i drogi od

czasu dla ruchu prostoliniowego odcinkami

jednostajnego

 oblicza przyspieszenie, korzystając z danych

odczytanych z wykresu zależności drogi od

czasu

 rozpoznaje rodzaj ruchu na podstawie

wykresów zależności prędkości od czasu i drogi

od czasu

ROZDZIAŁ III. SIŁA WPŁYWA NA RUCH

Uczeń:

 omawia zależność przyspieszenia od siły

działającej na ciało

 opisuje zależność przyspieszenia od masy

ciała (stwierdza, że łatwiej poruszyć lub

zatrzymać ciało o mniejszej masie)

 współpracuje z innymi członkami zespołu

podczas wykonywania doświadczenia

 opisuje ruch ciał na podstawie drugiej zasady

dynamiki Newtona

 podaje definicję jednostki siły (1 niutona)

 mierzy siłę ciężkości działającą na wybrane

ciała o niewielkiej masie, zapisuje wyniki

pomiaru wraz z jednostką

 stosuje jednostki masy i siły ciężkości

 opisuje ruch spadających ciał

 używa pojęcia przyspieszenie grawitacyjne

 opisuje skutki wzajemnego oddziaływania

ciał (np. zjawisko odrzutu)

Uczeń:

 podaje przykłady zjawisk będących skutkiem

działania siły

 wyjaśnia, że pod wpływem stałej siły ciało

porusza się ruchem jednostajnie

przyspieszonym

 na podstawie opisu przeprowadza

doświadczenie mające wykazać zależność

przyspieszenia od działającej siły

 projektuje pod kierunkiem nauczyciela tabelę

pomiarową do zapisywania wyników

pomiarów podczas badania drugiej zasady

dynamiki

 stosuje do obliczeń związek między siłą, masą i

przyspieszeniem

 wskazuje w otaczającej rzeczywistości

przykłady wykorzystywania II zasady dynamiki

 analizuje zachowanie się ciał na podstawie

drugiej zasady dynamiki

Uczeń:

 planuje doświadczenie pozwalające badać

zależność przyspieszenia od działającej siły

 wykonuje doświadczenia w zespole

 wskazuje czynniki istotne i nieistotne dla

przebiegu doświadczenia

 analizuje wyniki pomiarów i je interpretuje

 oblicza przyspieszenie ciała, korzystając

z drugiej zasady dynamiki

 rozwiązuje zadania wymagające łączenia

wiedzy na temat ruchu jednostajnie

przyspieszonego i drugiej zasady dynamiki

 oblicza siłę ciężkości działającą na ciało

znajdujące się np. na Księżycu

 formułuje wnioski z obserwacji spadających

ciał

 wymienia warunki, jakie muszą być spełnione,

aby ciało spadało swobodnie

 wyjaśnia, na czym polega swobodny spadek

Uczeń:

 rysuje wykres zależności przyspieszenia ciała

od siły działającej na to ciało

 rysuje wykres zależności przyspieszenia ciała

od jego masy

 planuje doświadczenie pozwalające badać

zależność przyspieszenia od działającej siły

 planuje doświadczenie pozwalające badać

zależność przyspieszenia od masy ciała

 formułuje hipotezę badawczą

 bada doświadczalnie zależność przyspieszenia

od masy ciała

 porównuje sformułowane wyniki

z postawionymi hipotezami

 stosuje do obliczeń związek między siłą, masą

i przyspieszeniem w trudniejszych sytuacjach

 rozwiązuje zadania, w których trzeba obliczyć

siłę wypadkową, korzystając z drugiej zasady

dynamiki

 www.nowaera.pl

6

Wymagania na poszczególne oceny

konieczne podstawowe rozszerzające dopełniające

dopuszczający dostateczny dobry bardzo dobry

 podaje treść trzeciej zasady dynamiki

 opisuje wzajemne oddziaływanie ciał,

posługując się trzecią zasadą dynamiki

Newtona

 wnioskuje, jak zmienia się siła, gdy

przyspieszenie zmniejszy się 2, 3 i więcej razy

 wnioskuje, jak zmienia się siła, gdy

przyspieszenie wzrośnie 2, 3 i więcej razy

 wnioskuje o masie ciała, gdy pod wpływem

danej siły przyspieszenie wzrośnie 2, 3

i więcej razy

 rozróżnia pojęcia: masa i siła ciężkości

 oblicza siłę ciężkości działającą na ciało na

Ziemi

 wymienia przykłady ciał oddziałujących na

siebie

 wskazuje przyczyny oporów ruchu

 rozróżnia pojęcia: tarcie statyczne i tarcie

kinetyczne

 wymienia pozytywne i negatywne skutki tarcia

ciał

 określa sposób pomiaru sił wzajemnego

oddziaływania ciał

 rysuje siły wzajemnego oddziaływania ciał

w prostych przypadkach, np. ciało leżące na

stole, ciało wiszące na lince

 wyodrębnia z tekstów opisujących wzajemne

oddziaływanie ciał informacje kluczowe dla

tego zjawiska, wskazuje jego praktyczne

wykorzystanie

 opisuje, jak zmierzyć siłę tarcia statycznego

 omawia sposób badania, od czego zależy tarcie

 uzasadnia, dlaczego stojący w autobusie

pasażer traci równowagę, gdy autobus nagle

rusza, nagle się zatrzymuje lub skręca

 wyjaśnia dlaczego człowiek siedzący na

krzesełku kręcącej się karuzeli odczuwa

działanie pozornej siły nazywanej siłą

odśrodkową

 rozwiązuje zadania problemowe

z wykorzystaniem II zasady dynamiki

i zależności drogi od czasu oraz prędkości od

czasu w ruchu jednostajnie przyspieszonym

 wyjaśnia, od czego zależy siła ciężkości

działająca na ciało znajdujące się na

powierzchni Ziemi

 omawia zasadę działania wagi

 wyjaśnia, dlaczego spadek swobodny ciał jest

ruchem jednostajnie przyspieszonym

 wskazuje czynniki istotne i nieistotne dla tego,

czy spadanie ciała można nazwać spadkiem

swobodnym

 rysuje siły działające na ciała

w skomplikowanych sytuacjach, np. ciało

leżące na powierzchni równi, ciało wiszące na

lince i odchylone o pewien kąt

 wyjaśnia zjawisko odrzutu, posługując się

trzecią zasadą dynamiki

 planuje i wykonuje doświadczenie dotyczące

pomiaru siły tarcia statycznego i dynamicznego

 formułuje wnioski na podstawie wyników

doświadczenia

 proponuje sposoby zmniejszania lub zwiększania

siły tarcia w zależności od potrzeby

 uzasadnia, dlaczego siły bezwładności są

siłami pozornymi

 omawia przykłady sytuacji, które możemy

wyjaśnić za pomocą bezwładności ciał

 ROZDZIAŁ IV. PRACA I ENERGIA

Uczeń: Uczeń: Uczeń: Uczeń:

 www.nowaera.pl

7

Wymagania na poszczególne oceny

konieczne podstawowe rozszerzające dopełniające

dopuszczający dostateczny dobry bardzo dobry

 wskazuje sytuacje, w których w fizyce jest

wykonywana praca

 wymienia jednostki pracy

 rozróżnia wielkości dane i szukane

 definiuje energię

 wymienia źródła energii

 wymienia jednostki energii potencjalnej

 podaje przykłady ciał mających energię

potencjalną ciężkości

 wyjaśnia, które ciała mają energię kinetyczną

 wymienia jednostki energii kinetycznej

 podaje przykłady ciał mających energię

kinetyczną

 opisuje na przykładach przemiany energii

potencjalnej w kinetyczną (i odwrotnie)

 wskazuje, skąd organizm czerpie energię

potrzebną do życia

 wymienia przykłady paliw kopalnych,

z których spalania uzyskujemy energię

 wyjaśnia pojęcie mocy

 wyjaśnia, jak oblicza się moc

 wymienia jednostki mocy

 szacuje masę przedmiotów użytych

w doświadczeniu

 wyznacza masę, posługując się wagą

 rozróżnia dźwignie dwustronną

i jednostronną

 wymienia przykłady zastosowania dźwigni

w swoim otoczeniu

 wymienia zastosowania bloku nieruchomego

 wymienia zastosowania kołowrotu

 wyjaśnia, jak obliczamy pracę mechaniczną

 definiuje jednostkę pracy – dżul (1 J)

 wskazuje, kiedy mimo działającej siły, nie jest

wykonywana praca

 oblicza pracę mechaniczną i wynik zapisuje

wraz z jednostką

 wylicza różne formy energii (np. energia

kinetyczna, energia potencjalna grawitacji,

energia potencjalna sprężystości)

 rozwiązuje proste zadania, stosując wzór na

pracę

 posługuje się proporcjonalnością prostą do

obliczania pracy

 formułuje zasadę zachowania energii

 wyjaśnia, które ciała mają energię potencjalną

grawitacji

 wyjaśnia, od czego zależy energia potencjalna

grawitacji

 porównuje energię potencjalną grawitacji tego

samego ciała, ale znajdującego się na różnej

wysokości nad określonym poziomem

 wyznacza zmianę energii potencjalnej

grawitacji i wynik zapisuje wraz z jednostką

 porównuje energię potencjalną grawitacji

różnych ciał, ale znajdujących się na tej samej

wysokości nad określonym poziomem

 wyznacza zmianę energii potencjalnej

grawitacji

 określa praktyczne sposoby wykorzystania

energii potencjalnej grawitacji

 opisuje wykonaną pracę jako zmianę energii

potencjalnej

 rozwiązuje proste zadania, stosując związek

pracy z siłą i drogą, na jakiej została wykonana

praca

 wylicza różne formy energii

 opisuje krótko różne formy energii

 wymienia sposoby wykorzystania różnych form

energii

 posługuje się proporcjonalnością prostą do

obliczenia energii potencjalnej ciała

 rozwiązuje proste zadania z wykorzystaniem

wzoru na energię potencjalną

 rozwiązuje proste zadania z wykorzystaniem

wzoru na energię kinetyczną

 opisuje wpływ wykonanej pracy na zmianę

energii kinetycznej

 posługuje się pojęciem energii mechanicznej

jako sumy energii potencjalnej i kinetycznej

 stosuje zasadę zachowania energii

mechanicznej do rozwiązywania prostych

zadań rachunkowych i nieobliczeniowych

 stosuje zasadę zachowania energii do

rozwiązywania prostych zadań rachunkowych

i nieobliczeniowych

 wyjaśnia, gdzie należy szukać informacji

o wartości energetycznej pożywienia

 opisuje, do czego człowiekowi potrzebna jest

energia

 wyjaśnia potrzebę oszczędzania energii jako

najlepszego działania w trosce o ochronę

naturalnego środowiska człowieka

 przelicza wielokrotności i podwielokrotności

jednostek pracy i mocy

 posługuje się pojęciem mocy do obliczania

 wyjaśnia na przykładach, dlaczego mimo działania

siły, nie jest wykonywana praca

 opisuje przebieg doświadczenia pozwalającego

wyznaczyć pracę, wyróżnia kluczowe kroki,

sposób postępowania oraz wskazuje rolę użytych

przyrządów

 opisuje na wybranych przykładach przemiany

energii

 posługuje się informacjami pochodzącymi z

różnych źródeł, w tym tekstów

popularnonaukowych; wyodrębnia z nich

kluczowe informacje dotyczące form energii

 rozwiązuje nietypowe zadania, posługując się

wzorem na energię potencjalną

 przewiduje i ocenia niebezpieczeństwo związane

z przebywaniem człowieka na dużych

wysokościach

 rozwiązuje nietypowe zadania z wykorzystaniem

wzoru na energię kinetyczną

 przewiduje i ocenia niebezpieczeństwo związane

z szybkim ruchem pojazdów

 rozwiązuje zadania problemowe

(nieobliczeniowe) z wykorzystaniem poznanych

praw i zależności

 stosuje zasadę zachowania energii do

rozwiązywania zadań nietypowych

 stosuje zasadę zachowania energii do opisu

zjawisk

 opisuje negatywne skutki pozyskiwania energii

z paliw kopalnych związane z niszczeniem

środowiska i globalnym ociepleniem

 wymienia źródła energii odnawialnej

 rozwiązuje nietypowe zadania z wykorzystaniem

 www.nowaera.pl

8

Wymagania na poszczególne oceny

konieczne podstawowe rozszerzające dopełniające

dopuszczający dostateczny dobry bardzo dobry

 wyznacza doświadczalnie energię potencjalną

grawitacji, korzystając z opisu doświadczenia

 wyjaśnia, od czego zależy energia kinetyczna

 porównuje energię kinetyczną tego samego

ciała, ale poruszającego się z różną prędkością

 porównuje energię kinetyczną różnych ciał,

poruszających się z taką samą prędkością

 wyznacza zmianę energii kinetycznej

w typowych sytuacjach

 określa praktyczne sposoby wykorzystania

energii kinetycznej

 wyjaśnia, dlaczego energia potencjalna

grawitacji ciała spadającego swobodnie

maleje, a kinetyczna rośnie

 wyjaśnia, dlaczego energia kinetyczna ciała

rzuconego pionowo w górę maleje,

a potencjalna rośnie

 opisuje, do jakich czynności życiowych

człowiekowi jest potrzebna energia

 wymienia jednostki, w jakich podajemy

wartość energetyczną pokarmów

 przelicza jednostki czasu

 stosuje do obliczeń związek mocy z pracą

i czasem, w którym ta praca została wykonana

 porównuje pracę wykonaną w tym samym

czasie przez urządzenia o różnej mocy

 porównuje pracę wykonaną w różnym czasie

przez urządzenia o tej samej mocy

 przelicza energię wyrażoną

w kilowatogodzinach na dżule i odwrotnie

 wyznacza doświadczalnie warunek równowagi

dźwigni dwustronnej

pracy wykonanej (przez urządzenie)

 rozwiązuje proste zadania z wykorzystaniem

wzoru na moc

 stosuje prawo równowagi dźwigni do

rozwiązywania prostych zadań

 wyznacza masę przedmiotów, posługując się

dźwignią dwustronną, linijką i innym ciałem

o znanej masie

 wyjaśnia zasadę działania dźwigni

dwustronnej

 rozwiązuje proste zadania, stosując prawo

równowagi dźwigni

 wyjaśnia działanie kołowrotu

 wyjaśnia zasadę działania bloku nieruchomego

wzoru na energię, pracę i moc

 wyjaśnia, dlaczego dźwignię można zastosować

do wyznaczania masy ciała

 planuje doświadczenie (pomiar masy)

 ocenia otrzymany wynik pomiaru masy

 opisuje działanie napędu w rowerze

 www.nowaera.pl

9

Wymagania na poszczególne oceny

konieczne podstawowe rozszerzające dopełniające

dopuszczający dostateczny dobry bardzo dobry

 wyjaśnia, kiedy dźwignia jest w równowadze

 porównuje otrzymane wyniki z oszacowanymi

masami oraz wynikami uzyskanymi przy

zastosowaniu wagi

 wyjaśnia, w jakim celu i w jakich sytuacjach

stosujemy maszyny proste

 opisuje blok nieruchomy

ROZDZIAŁ V. CZĄSTECZKI I CIEPŁO

Uczeń

 stwierdza, że wszystkie ciała są zbudowane

z atomów lub cząsteczek

 podaje przykłady świadczące o ruchu

cząsteczek

 opisuje pokaz ilustrujący zjawisko dyfuzji

 podaje przykłady dyfuzji

 nazywa stany skupienia materii

 wymienia właściwości ciał stałych, cieczy

i gazów

 nazywa zmiany stanu skupienia materii

 odczytuje z tabeli temperatury topnienia

i wrzenia wybranych substancji

 wyjaśnia zasadę działania termometru

 posługuje się pojęciem temperatury

 opisuje skalę temperatur Celsjusza

 wymienia jednostkę ciepła właściwego

 rozróżnia wielkości dane i szukane

 mierzy czas, masę, temperaturę

 zapisuje wyniki w formie tabeli

 wymienia dobre i złe przewodniki ciepła

 wymienia materiały zawierające w sobie

powietrze, co czyni je dobrymi izolatorami

Uczeń

 podaje przykłady świadczące o przyciąganiu się

cząsteczek

 opisuje zjawisko napięcia powierzchniowego

 demonstruje zjawisko napięcia

powierzchniowego

 opisuje budowę mikroskopową ciał stałych,

cieczy i gazów

 omawia budowę kryształów na przykładzie soli

kamiennej

 opisuje zjawiska topnienia, krzepnięcia,

parowania, skraplania, sublimacji i resublimacji

 posługuje się skalami temperatur (Celsjusza,

Kelvina, Fahrenheita)

 przelicza temperaturę w skali Celsjusza na

temperaturę w skali Kelvina i odwrotnie

 definiuje energię wewnętrzną ciała

 definiuje przepływ ciepła

 porównuje ciepło właściwe różnych substancji

 wyjaśnia rolę użytych w doświadczeniu

przyrządów

 zapisuje wynik zgodnie z zasadami

zaokrąglania oraz zachowaniem liczby cyfr

Uczeń

 wyjaśnia mechanizm zjawiska dyfuzji

 opisuje doświadczenie ilustrujące zjawisko

napięcia powierzchniowego

 wyjaśnia przyczynę występowania zjawiska

napięcia powierzchniowego

 ilustruje istnienie sił spójności i w tym

kontekście tłumaczy formowanie się kropli

 wyjaśnia właściwości ciał stałych, cieczy

i gazów w oparciu o ich budowę wewnętrzną

 wyjaśnia, że dana substancja krystaliczna ma

określoną temperaturę topnienia i wrzenia

 wyjaśnia, że różne substancje mają różną

temperaturę topnienia i wrzenia

 wyjaśnia, od czego zależy energia wewnętrzna

ciała

 wyjaśnia, jak można zmienić energię

wewnętrzną ciała

 wyjaśnia, o czym informuje ciepło właściwe

 posługuje się proporcjonalnością prostą do

obliczenia ilości energii dostarczonej ciału

 rozwiązuje proste zadania z wykorzystaniem

wzoru na ilość dostarczonej energii

Uczeń

 wyjaśnia, kiedy cząsteczki zaczynają się

odpychać

 analizuje różnice w budowie mikroskopowej

ciał stałych, cieczy i gazów

 opisuje różnice w budowie ciał krystalicznych

i bezpostaciowych

 opisuje zmianę objętości ciał wynikającą ze

zmiany stanu skupienia substancji

 analizuje jakościowo związek między

temperaturą a średnią energią kinetyczną

(ruchu chaotycznego) cząsteczek

 analizuje jakościowo zmiany energii

wewnętrznej spowodowane wykonaniem

pracy i przepływem ciepła

 wyjaśnia znaczenie dużej wartości ciepła

właściwego wody

 opisuje przebieg doświadczenia polegającego

na wyznaczeniu ciepła właściwego wody

 wyznacza ciepło właściwe wody za pomocą

czajnika elektrycznego lub grzałki o znanej

mocy (przy założeniu braku strat)

 analizuje treść zadań związanych z ciepłem

 www.nowaera.pl

10

Wymagania na poszczególne oceny

konieczne podstawowe rozszerzające dopełniające

dopuszczający dostateczny dobry bardzo dobry

 opisuje techniczne zastosowania materiałów

izolacyjnych

 mierzy temperaturę topnienia lodu

 stwierdza, że temperatura topnienia

i krzepnięcia dla danej substancji jest taka

sama

 odczytuje ciepło topnienia wybranych

substancji z tabeli

 podaje przykłady wykorzystania zjawiska

parowania

 odczytuje ciepło parowania wybranych

substancji z tabeli

 porównuje ciepło parowania różnych cieczy

znaczących wynikającej z dokładności pomiaru

lub z danych

 zapisuje wynik obliczeń jako przybliżony

(z dokładnością do 2–3 cyfr znaczących)

 porównuje wyznaczone ciepło właściwe wody

z ciepłem właściwym odczytanym w tabeli

 odczytuje dane z wykresu

 rozróżnia dobre i złe przewodniki ciepła

 informuje, że ciała o równej temperaturze

pozostają w równowadze termicznej

 definiuje konwekcję

 opisuje przepływ powietrza

w pomieszczeniach, wywołany zjawiskiem

konwekcji

 wyjaśnia, że materiał zawierający oddzielone

od siebie porcje powietrza, zatrzymuje

konwekcję, a przez to staje się dobrym

izolatorem

 demonstruje zjawisko topnienia

 wyjaśnia, że ciała krystaliczne mają określoną

temperaturę topnienia, a ciała bezpostaciowe

– nie

 odczytuje informacje z wykresu zależności

temperatury od dostarczonego ciepła

 definiuje ciepło topnienia

 podaje jednostki ciepła topnienia

 porównuje ciepło topnienia różnych substancji

 opisuje zjawisko parowania

 opisuje zjawisko wrzenia

 definiuje ciepło parowania

 podaje jednostkę ciepła parowania

 demonstruje i opisuje zjawisko skraplania

 przelicza wielokrotności i podwielokrotności

jednostek fizycznych

 wyjaśnia rolę izolacji cieplnej

 opisuje ruch wody w naczyniu wywołany

zjawiskiem konwekcji

 demonstruje zjawisko konwekcji

 opisuje przenoszenie ciepła przez

promieniowanie

 wyjaśnia, że proces topnienia przebiega, gdy

ciału dostarczamy energię w postaci ciepła

i nie powoduje to zmiany jego temperatury

 wyjaśnia, że w procesie krzepnięcia ciało

oddaje energię w postaci ciepła

 posługuje się pojęciem ciepła topnienia

 wyjaśnia, że proces wrzenia przebiega, gdy

ciału dostarczamy energię w postaci ciepła

i nie powoduje to zmiany jego temperatury

 rozwiązuje proste zadania z wykorzystaniem

ciepła topnienia

 posługuje się pojęciem ciepła parowania

 rozwiązuje proste zadania z wykorzystaniem

pojęcia ciepła parowania

właściwym

 proponuje sposób rozwiązania zadania

 rozwiązuje nietypowe zadania, łącząc

wiadomości o cieple właściwym

z wiadomościami o energii i mocy

 szacuje rząd wielkości spodziewanego wyniku

i ocenia na tej podstawie wartości obliczanych

wielkości fizycznych

 wyjaśnia przekazywanie energii w postaci

ciepła w zjawisku przewodnictwa cieplnego;

wskazuje, że nie następuje przekazywanie

energii w postaci ciepła między ciałami o takiej

samej temperaturze

 bada zjawisko przewodnictwa cieplnego

i określa, który z badanych materiałów jest

lepszym przewodnikiem ciepła

 wyjaśnia przepływ ciepła w zjawisku

przewodnictwa cieplnego

 wyjaśnia, na czym polega zjawisko konwekcji

 wyjaśnia rolę zjawiska konwekcji dla klimatu

naszej planety

 przewiduje stan skupienia substancji na

podstawie informacji odczytanych z wykresu

zależności t(Q)

 wyjaśnia, na czym polega parowanie

 wyjaśnia, dlaczego parowanie wymaga

dostarczenia dużej ilości energii

 www.nowaera.pl

11

Wymagania na poszczególne oceny

konieczne podstawowe rozszerzające dopełniające

dopuszczający dostateczny dobry bardzo dobry

ROZDZIAŁ VI. CIŚNIENIE I SIŁA WYPORU

Uczeń:

 wymienia jednostki objętości

 wyjaśnia, że menzurki różnią się pojemnością

i dokładnością

 wyjaśnia, jakie wielkości fizyczne trzeba znać,

aby obliczyć gęstość

 wymienia jednostki gęstości

 odczytuje gęstości wybranych ciał z tabeli

 rozróżnia dane i szukane

 wymienia wielkości fizyczne, które musi

wyznaczyć

 zapisuje wyniki pomiarów w tabeli

 oblicza średni wynik pomiaru

 opisuje, jak obliczamy ciśnienie

 wymienia jednostki ciśnienia

 wymienia sytuacje, w których chcemy

zmniejszyć ciśnienie

 wymienia sytuacje, w których chcemy

zwiększyć ciśnienie

 stwierdza, że w naczyniach połączonych ciecz

dąży do wyrównania poziomów

 opisuje, jak obliczamy ciśnienie

hydrostatyczne

 odczytuje dane z wykresu zależności ciśnienia

od wysokości słupa cieczy

 stwierdza, że ciecz wywiera ciśnienie także na

ścianki naczynia

 wymienia praktyczne zastosowania prawa

Pascala

 stwierdza, że na ciało zanurzone w cieczy

Uczeń:

 wyjaśnia pojęcie objętości

 przelicza jednostki objętości

 szacuje objętość zajmowaną przez ciała

 oblicza objętość ciał mających kształt

prostopadłościanu lub sześcianu, stosując

odpowiedni wzór matematyczny

 wyznacza objętość cieczy i ciał stałych przy

użyciu menzurki

 zapisuje wynik pomiaru wraz z jego

niepewnością

 wyjaśnia, o czym informuje gęstość

 porównuje gęstości różnych ciał

 wybiera właściwe narzędzia pomiaru

 wyznacza gęstość substancji, z jakiej wykonano

przedmiot w kształcie regularnym, za pomocą

wagi i przymiaru

 wyznacza gęstość substancji, z jakiej wykonano

przedmiot o nieregularnym kształcie, za

pomocą wagi, cieczy i cylindra miarowego

 porównuje otrzymany wynik z szacowanym

 wyjaśnia, o czym informuje ciśnienie

 definiuje jednostkę ciśnienia

 wyjaśnia, w jaki sposób można zmniejszyć

ciśnienie

 wyjaśnia, w jaki sposób można zwiększyć

ciśnienie

 posługuje się pojęciem parcia

 stosuje do obliczeń związek między parciem

a ciśnieniem

Uczeń:

 przelicza jednostki objętości

 szacuje objętość zajmowaną przez ciała

 przelicza jednostki gęstości

 posługuje się pojęciem gęstości do

rozwiązywania zadań nieobliczeniowych

 analizuje różnice gęstości substancji w różnych

stanach skupienia wynikające z budowy

mikroskopowej ciał stałych, cieczy i gazów

 rozwiązuje proste zadania z wykorzystaniem

zależności między masą, objętością i gęstością

 projektuje tabelę pomiarową

 opisuje doświadczenie ilustrujące różne skutki

działania ciała na podłoże, w zależności od

wielkości powierzchni styku

 posługuje się pojęciem ciśnienia do

wyjaśnienia zadań problemowych

 rozwiązuje proste zadania z wykorzystaniem

zależności między siłą nacisku, powierzchnią

styku ciał i ciśnieniem

 stosuje pojęcie ciśnienia hydrostatycznego do

rozwiązywania zadań rachunkowych

 posługuje się proporcjonalnością prostą do

wyznaczenia ciśnienia cieczy lub wysokości

słupa cieczy

 opisuje doświadczenie ilustrujące prawo

Pascala

 rozwiązuje zadania rachunkowe, posługując się

prawem Pascala i pojęciem ciśnienia

 wyjaśnia, skąd się bierze siła wyporu

Uczeń:

 rozwiązuje nietypowe zadania związane

z objętością ciał i skalą menzurek

 planuje sposób wyznaczenia objętości bardzo

małych ciał, np. szpilki, pinezki

 szacuje masę ciał, znając ich gęstość i objętość

 rozwiązuje trudniejsze zadania

z wykorzystaniem zależności między masą,

objętością i gęstością

 planuje doświadczenie w celu wyznaczenia

gęstości wybranej substancji

 szacuje rząd wielkości spodziewanego wyniku

pomiaru gęstości

 porównuje otrzymany wynik z gęstościami

substancji zamieszczonymi w tabeli i na tej

podstawie identyfikuje materiał, z którego

może być wykonane badane ciało

 rozwiązuje nietypowe zadania

z wykorzystaniem pojęcia ciśnienia

 rozwiązuje zadania nietypowe

z wykorzystaniem pojęcia ciśnienia

hydrostatycznego

 analizuje informacje pochodzące z tekstów

popularnonaukowych i wyodrębnia z nich

informacje kluczowe dla opisywanego zjawiska

bądź problemu (np. z tekstów

dotyczących nurkowania wyodrębnia

informacje kluczowe dla bezpieczeństwa tego

sportu)

 rozwiązuje zadania problemowe, a do ich

 www.nowaera.pl

12

Wymagania na poszczególne oceny

konieczne podstawowe rozszerzające dopełniające

dopuszczający dostateczny dobry bardzo dobry

działa siła wyporu

 mierzy siłę wyporu za pomocą siłomierza (dla

ciała wykonanego z jednorodnej substancji

o gęstości większej od gęstości wody)

 stwierdza, że siła wyporu działa także

w gazach

 wymienia zastosowania praktyczne siły

wyporu powietrza

 opisuje doświadczenie z rurką do napojów

świadczące o istnieniu ciśnienia

atmosferycznego

 wskazuje, że do pomiaru ciśnienia

atmosferycznego służy barometr

 odczytuje dane z wykresu zależności ciśnienia

atmosferycznego od wysokości

 demonstruje zależność ciśnienia

hydrostatycznego od wysokości słupa cieczy

 wyjaśnia, od czego zależy ciśnienie

hydrostatyczne

 opisuje, od czego nie zależy ciśnienie

hydrostatyczne

 rozpoznaje proporcjonalność prostą na

podstawie wykresu zależności ciśnienia od

wysokości słupa cieczy

 stosuje do obliczeń związek między ciśnieniem

hydrostatycznym a wysokością słupa cieczy i jej

gęstością

 demonstruje prawo Pascala

 formułuje prawo Pascala

 posługuje się prawem Pascala, zgodnie

z którym zwiększenie ciśnienia zewnętrznego

powoduje jednakowy przyrost ciśnienia w całej

objętości cieczy i gazu

 wyjaśnia działanie prasy hydraulicznej

i hamulca hydraulicznego

 posługuje się pojęciem ciśnienia w cieczach

i gazach wraz z jednostką

 demonstruje prawo Archimedesa

 formułuje prawo Archimedesa

 opisuje doświadczenie z piłeczką pingpongową

umieszczoną na wodzie

 porównuje siłę wyporu działającą w cieczach

z siłą wyporu działającą w gazach

 wykonuje doświadczenie, aby sprawdzić swoje

przypuszczenia

 demonstruje istnienie ciśnienia

atmosferycznego

 wyjaśnia pływanie ciał na podstawie prawa

Archimedesa

 oblicza siłę wyporu, stosując prawo

Archimedesa

 przewiduje wynik zaproponowanego

doświadczenia dotyczącego prawa

Archimedesa

 oblicza ciśnienie słupa wody równoważące

ciśnienie atmosferyczne

 opisuje doświadczenie pozwalające wyznaczyć

ciśnienie atmosferyczne w sali lekcyjnej

 wyjaśnia działanie niektórych urządzeń,

np. szybkowaru, przyssawki

wyjaśnienia wykorzystuje prawo Pascala

i pojęcie ciśnienia hydrostatycznego

 analizuje i porównuje wartość siły wyporu

działającą na piłeczkę wtedy, gdy ona pływa na

wodzie, z wartością siły wyporu w sytuacji, gdy

wpychamy piłeczkę pod wodę

 analizuje siły działające na ciała zanurzone

w cieczach i gazach, posługując się pojęciem

siły wyporu i prawem Archimedesa

 wyjaśnia, dlaczego siła wyporu działająca na

ciało zanurzone w cieczy jest większa od siły

wyporu działającej na to ciało umieszczone

w gazie

 rozwiązuje typowe zadania rachunkowe,

stosując prawo Archimedesa

 proponuje sposób rozwiązania zadania

 rozwiązuje trudniejsze zadania

z wykorzystaniem prawa Archimedesa

 wyjaśnia, dlaczego powietrze nas nie zgniata

 wyjaśnia, dlaczego woda pod zmniejszonym

ciśnieniem wrze w temperaturze niższej niż

100°C

 posługuje się pojęciem ciśnienia

atmosferycznego do rozwiązywania zadań

problemowych

 www.nowaera.pl

13

Wymagania na poszczególne oceny

konieczne podstawowe rozszerzające dopełniające

dopuszczający dostateczny dobry bardzo dobry

 wyjaśnia rolę użytych przyrządów

 opisuje, od czego zależy ciśnienie powietrza

 wykonuje doświadczenie ilustrujące zależność

temperatury wrzenia od ciśnienia

 www.nowaera.pl

