
Wymagania edukacyjne na poszczególne oceny z fizyki dla klasy 7 szkoły podstawowej
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 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

· ilustruje I zasadę dynamiki Newtona

· wyjaśnia zachowanie się ciał na podstawie pierwszej zasady dynamiki Newtona
	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

	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. [image: image2.png]

· rozróżnia wielkości dane i szukane

· wymienia przykłady ruchu jednostajnie opóźnionego i ruchu jednostajnie przyspieszonego

	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 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

· 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
	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 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 ([image: image4.png]

)

· 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 [image: image6.png]

· posługuje się wzorem [image: image8.png]

· rysuje wykresy na podstawie podanych informacji

· wyznacza wartość prędkości i drogę 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

	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 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)

	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)

· podaje treść trzeciej zasady dynamiki

· opisuje wzajemne oddziaływanie ciał, posługując się trzecią zasadą dynamiki Newtona

	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

· 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

	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 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

	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

· 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:
· 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

	Uczeń:
· 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

· 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

· 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
	Uczeń:
· 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 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

	Uczeń:
· 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 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

	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

· 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

	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 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

	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

· 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

	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 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

	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 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

	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

· 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 rolę użytych przyrządów

· opisuje, od czego zależy ciśnienie powietrza

· wykonuje doświadczenie ilustrujące zależność temperatury wrzenia od ciśnienia
	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

· 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

	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 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

