Przedmiotowy system oceniania (propozycja; szczegółowe warunki i sposób oceniania określa statut szkoły)
Pełna wersja przedmiotowego systemu oceniania (propozycja), obejmująca treści nauczania zawarte w podręczniku „Spotkania z fizyką" cz. 1 (a także w programie naucza​nia), jest dostępna na stronie internetowej www.nowaera.pl.
I Zasady ogólne:
1. Na podstawowym poziomie wymagań uczeń powinien wykonać zadania obowiązkowe (łatwe - na stopień dostateczny, i bardzo łatwe - na stopień dopuszczający);
niektóre czynności ucznia mogą być wspomagane przez nauczyciela (np. wykonywanie doświadczeń, rozwiązywanie problemów, przy czym na stopień dostateczny uczeń
wykonuje je pod kierunkiem nauczyciela, na stopień dopuszczający - przy pomocy nauczyciela lub innych uczniów).
2. Czynności wymagane na poziomach wymagań wyższych niż poziom podstawowy uczeń powinien wykonać samodzielnie (na stopień dobry - niekiedy może jeszcze
korzystać z niewielkiego wsparcia nauczyciela).
3. W przypadku wymagań na stopnie wyższe niż dostateczny uczeń wykonuje zadania dodatkowe (na stopień dobry - umiarkowanie trudne, na stopień bardzo dobry - trudne).
4. Wymagania umożliwiające uzyskanie stopnia celującego obejmują wymagania na stopień bardzo dobry, a ponadto wykraczające poza obowiązujący program nauczania
(uczeń jest twórczy, rozwiązuje zadania problemowe w sposób niekonwencjonalny, potrafi dokonać syntezy wiedzy i na tej podstawie sformułować hipotezy badawcze oraz zaproponować sposób ich weryfikacji, samodzielnie prowadzi badania o charakterze naukowym, z własnej inicjatywy pogłębia swoją wiedzę, korzystając z różnych źródeł, poszukuje zastosowań wiedzy w praktyce, dzieli się swoją wiedzą z innymi uczniami, osiąga sukcesy w konkursach pozaszkolnych).
Wymagania ogólne - uczeń:
· wykorzystuje wielkości fizyczne do opisu poznanych zjawisk lub rozwiązania prostych zadań obliczeniowych,
· przeprowadza doświadczenia i wyciąga wnioski z otrzymanych wyników,
· wskazuje w otaczającej rzeczywistości przykłady zjawisk opisywanych za pomocą poznanych praw i zależności fizycznych,
· posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych).
Ponadto uczeń:
· wykorzystuje narzędzia matematyki oraz formułuje sądy oparte na rozumowaniu matematycznym,
· wykorzystuje wiedzę o charakterze naukowym do identyfikowania i rozwiązywania problemów, a także formułowania wniosków opartych na obserwacjach empirycznych
dotyczących przyrody,
· wyszukuje, selekcjonuje i krytycznie analizuje informacje,

· potrafi pracować w zespole.
Szczegółowe wymagania na poszczególne stopnie (oceny)
1 Oddziaływania
	Stopień dopuszczający
	Stopień dostateczny
	Stopień dobry
	Stopień bardzo dobry

	Uczeń:
• odróżnia pojęcia: ciało fizyczne i substancja
oraz podaje odpowiednie przykłady
• odróżnia pojęcia wielkość fizyczna i jednost-
ka danej wielkości
• dokonuje prostego pomiaru (np. długości
ołówka, czasu)
• zapisuje wynik pomiaru w tabeli z uwzględ-
nieniem jednostki
• wybiera właściwe przyrządy pomiarowe
	Uczeń:
• klasyfikuje fizykę jako naukę przyrodniczą
• podaje przykłady powiązań fizyki z życiem codziennym
• wymienia podstawowe metody badawcze stosowane
w naukach przyrodniczych
• posługuje się symbolami długości, masy, czasu, siły i ich
jednostkami w Układzie SI
• przelicza wielokrotności i podwielokrotności (przed-
rostki: mikro-, mili-, centy-); przelicza jednostki czasu
(sekunda, minuta, godzina)
	Uczeń:
• wyjaśnia, co to są wielkości fizyczne i podaje
ich przykłady inne niż omawiane na lekcji
• planuje doświadczenie lub pomiar
• projektuje tabelę do zapisania wyników pomiaru
• wyjaśnia, co to jest niepewność pomiarowa
oraz cyfry znaczące
• uzasadnia, dlaczego wynik średni zaokrągla
się do najmniejszej działki przyrządu
pomiarowego
	Uczeń:
• charakteryzuje metodologię nauk przyrodni-
czych, wyjaśnia różnice między obserwacją
a doświadczeniem (eksperymentem)
• podaje przykłady laboratoriów i narzędzi
współczesnych fizyków
• szacuje niepewność pomiarową dokonanego
pomiaru, np. długości, siły
• krytycznie ocenia wyniki pomiarów
• przewiduje skutki różnego rodzaju oddziaływań

	Stopień dopuszczający
	Stopień dostateczny
	Stopień dobry
	Stopień bardzo dobry

	(np. do pomiaru długości, czasu, siły)
• dokonuje celowej obserwacji zjawisk
i procesów fizycznych
• wyodrębnia zjawisko fizyczne z kontekstu
• wymienia i odróżnia rodzaje oddziaływań
(mechaniczne, grawitacyjne, elektrostatycz-
ne, magnetyczne)
• podaje przykłady oddziaływań zachodzących
w życiu codziennym
• podaje przykłady skutków oddziaływań
wżyciu codziennym
• obserwuje i porównuje skutki różnego
rodzaju oddziaływań
• podaje przykłady sił i rozpoznaje je
w różnych sytuacjach praktycznych
• dokonuje pomiaru wartości siły za pomocą
siłomierza
• odróżnia i porównuje cechy sił, stosuje
jednostkę siły w Układzie SI (1 N) do zapisu
wartości siły
• odróżnia siłę wypadkową i siłę równoważącą
• określa cechy siły wypadkowej dwóch sił
działających wzdłuż tej samej prostej i siły
równoważącej inną siłę
	• szacuje rząd wielkości spodziewanego wyniku pomiaru,
np. długości, siły
• wykonuje schematyczny rysunek obrazujący pomiar,
np. długości, siły
• wyjaśnia, w jakim celu powtarza się pomiar kilka razy,
a następnie z uzyskanych wyników oblicza średnią
• oblicza wartość średnią kilku wyników pomiaru
(np. długości, czasu, siły)
• opisuje przebieg i wynik doświadczenia, posługując się
językiem fizyki, wyjaśnia rolę użytych przyrządów i
wykonuje schematyczny rysunek obrazujący wykorzysta-
ny układ doświadczalny w badaniu np. oddziaływań ciał,
zależności wskazania siłomierza od liczby odważników
• odróżnia zjawisko fizyczne od procesu fizycznego oraz
podaje odpowiednie przykłady
• bada doświadczalnie wzajemność i skutki różnego
rodzaju oddziaływań
• wykazuje na przykładach, że oddziaływania są
wzajemne
• wymienia i rozróżnia skutki oddziaływań (statyczne
i dynamiczne)
• odróżnia oddziaływania bezpośrednie i na odległość
• posługuje się pojęciem siły do określania wielkości
oddziaływań (jako ich miarą)
• przedstawia siłę graficznie (rysuje wektor siły)
• odróżnia wielkości skalarne (liczbowe) od wektoro-
wych i podaje odpowiednie przykłady
• zapisuje dane i wyniki pomiarów w formie tabeli
• analizuje wyniki, formułuje wniosek z dokonanych
obserwacji i pomiarów
• opisuje zależność wskazania siłomierza od liczby
zaczepionych obciążników
• wyznacza (doświadczalnie) siłę wypadkową i siłę
równoważącą za pomocą siłomierza
• podaje przykłady sił wypadkowych i równoważących
się z życia codziennego
• znajduje graficznie wypadkową dwóch sił działających
wzdłuż tej samej prostej oraz siłę równoważącą inną siłę
• w danym układzie współrzędnych (opisane i wyskalo-
wane osie) rysuje wykres zależności wartości siły
grawitacji działającej na zawieszone na sprężynie
obciążniki od ich liczby na podstawie wyników
pomiarów zapisanych w tabeli
• opisuje sytuacje, w których na ciało działają siły
równoważące się, i przedstawia je graficznie
	• zapisuje wynik pomiaru jako przybliżony
(z dokładnością do 2-3 liczb znaczących)
• wskazuje czynniki istotne i nieistotne dla
wyniku pomiaru lub doświadczenia
• określa czynniki powodujące degradację
środowiska przyrodniczego i wymienia
sposoby zapobiegania tej degradacji
• selekcjonuje informacje uzyskane z różnych
źródeł, np. na lekcji, z podręcznika,
z literatury popularnonaukowej, Internetu
• opisuje różne rodzaje oddziaływań
• wyjaśnia, na czym polega wzajemność
oddziaływań
• wykazuje doświadczalnie (demonstruje)
wzajemność oddziaływań
• wskazuje i nazywa źródło siły działającej
na dane ciało
• posługuje się pojęciem siły do porównania
i opisu oddziaływań ciał
• planuje doświadczenie związane z badaniami
cech sił i wybiera właściwe narzędzia
pomiaru
• wyjaśnia na przykładach, że skutek działania
siły zależy od jej wartości, kierunku i zwrotu
• porównuje siły na podstawie ich wektorów
• wyjaśnia, czym różnią się wielkości skalarne
(liczbowe) od wektorowych
• planuje doświadczenie związane z badaniami
zależności wartości siły grawitacji działającej
na zawieszone na sprężynie obciążniki od
liczby tych obciążników
• dobiera przyrządy i buduje zestaw doświad-
czalny
• posługuje się pojęciem niepewności pomiarowej
• rozpoznaje proporcjonalność prostą na
podstawie wykresu zależności wartości siły
grawitacji działającej na zawieszone na
sprężynie obciążniki od ich liczby lub
wyników pomiarów (danych) zapisanych
w tabeli oraz posługuje się proporcjonalno-
ścią prostą
	• podaje przykłady rodzajów i skutków
oddziaływań (bezpośrednich i na odległość)
inne niż poznane na lekcji
• wskazuje czynniki istotne i nieistotne dla
wyniku pomiaru siły grawitacji działającej
na zawieszone na sprężynie obciążniki
• szacuje rząd wielkości spodziewanego wyniku
pomiaru, np. długości, siły grawitacji
działającej na zawieszone na sprężynie
obciążniki
• sporządza wykres zależności wartości siły
grawitacji działającej na zawieszone
na sprężynie obciążniki od ich liczby
na podstawie wyników pomiarów zapisanych
w tabeli (oznacza wielkości i skale na osiach)
• podaje przykład proporcjonalności prostej
inny niż zależność badana na lekcji

[image: image5.wmf]0,3

"

praktyczne

"

ocen

liczba

0,5

pisemne"

"

ocen

liczba

0,2

ustne"

"

ocen

liczba

0,3

"

praktyczne

"

ocen

suma

0,5

pisemne"

"

ocen

suma

0,2

ustne"

"

ocen

suma

Ocena

×

+

×

+

×

×

+

×

+

×

=

[image: image6.wmf]0,3

"

praktyczne

"

ocen

liczba

0,5

pisemne"

"

ocen

liczba

0,2

ustne"

"

ocen

liczba

0,3

"

praktyczne

"

ocen

suma

0,5

pisemne"

"

ocen

suma

0,2

ustne"

"

ocen

suma

Ocena

×

+

×

+

×

×

+

×

+

×

=

Właściwości i budowa materii
Stopień dopuszczający

Stopień dostateczny

Stopień dobry

Stopień bardzo dobry

Uczeń:
· odróżnia trzy stany skupienia substancji
(w szczególności wody)
· podaje przykłady ciał stałych, cieczy i gazów
· podaje przykłady zjawiska dyfuzji
w przyrodzie i w życiu codziennym
· przeprowadza doświadczenia związane
z badaniem oddziaływań międzycząsteczko-wych oraz opisuje wyniki obserwacji i wyciąga wnioski
· odróżnia siły spójności i siły przylegania oraz
podaje odpowiednie przykłady ich występo​
wania i wykorzystywania
· na podstawie widocznego menisku danej
cieczy w cienkiej rurce określa, czy większe
są siły przylegania, czy siły spójności
· bada doświadczalnie i wyodrębnia
z kontekstu zjawisko napięcia powierzchnio​wego
· podaje przykłady występowania napięcia
powierzchniowego wody
· podaje przykłady ciał stałych: plastycznych,
sprężystych i kruchych
· odróżnia przewodniki ciepła i izolatory
cieplne oraz przewodniki prądu elektrycz​
nego i izolatory elektryczne
· określa właściwości cieczy i gazów
· wskazuje stan skupienia substancji na
podstawie opisu jej właściwości
· posługuje się pojęciem masy ciała i wskazuje
jej jednostkę w Układzie SI
· rozróżnia pojęcia masy i ciężaru ciała
· rozróżnia wielkości dane i szukane
· posługuje się pojęciem gęstości ciała i podaje
jej jednostkę w Układzie SI
· wyznacza objętość dowolnego ciała za
pomocą cylindra miarowego
· mierzy: długość, masę i objętość cieczy,
zapisuje wyniki pomiarów w tabeli, opisuje
przebieg doświadczenia, wyjaśnia rolę
użytych przyrządów

Uczeń:
· wskazuje przykłady zjawisk świadczące o cząsteczko​-
wej budowie materii
· demonstruje doświadczalnie i opisuje zjawiska
rozpuszczania i dyfuzji
· wyjaśnia, na czym polega dyfuzja i od czego zależy jej
szybkość
· wskazuje w otaczającej rzeczywistości przykłady
zjawisk opisywanych za pomocą oddziaływań między-
cząsteczkowych (sił spójności i przylegania)
· wykorzystuje pojęcia sił spójności i przylegania do opisu
menisków
· opisuje zjawisko napięcia powierzchniowego
na wybranym przykładzie
· wymienia sposoby zmniejszania napięcia powierzchnio​
wego wody i wskazuje ich wykorzystanie w codzien​
nym życiu człowieka
· bada doświadczalnie (wykonuje przedstawione
doświadczenia) właściwości ciał stałych, cieczy i gazów,
opisuje wyniki obserwacji i wyciąga wnioski
· posługuje się pojęciami: powierzchnia swobodna cieczy
i elektrolity przy opisywaniu właściwości cieczy
· porównuje właściwości ciał stałych, cieczy i gazów
· omawia budowę kryształów na przykładzie soli
kuchennej
· analizuje różnice w budowie mikroskopowej ciał
stałych, cieczy i gazów
· planuje doświadczenie związane z wyznaczeniem masy
ciała za pomocą wagi laboratoryjnej
· przelicza wielokrotności i podwielokrotności (przed​
rostki: mikro-, mili-, kilo-, mega-), przelicza jednostki
masy i ciężaru
· mierzy masę - wyznacza masę ciała za pomocą wagi
laboratoryjnej, zapisuje wyniki pomiaru w tabeli, oblicza
średnią
· zapisuje wynik pomiaru masy i obliczenia siły ciężkości
jako przybliżony (z dokładnością do 2–3 cyfr znaczących)
· oblicza wartość siły ciężkości działającej na ciało
o znanej masie
· przelicza jednostki gęstości (także masy i objętości)
· planuje doświadczenia związane z wyznaczeniem
gęstości ciał stałych (o regularnych i nieregularnych
kształtach) oraz cieczy

Uczeń:
· wymienia podstawowe założenia teorii
kinetyczno-cząsteczkowej budowy materii
i wykorzystuje je do wyjaśnienia zjawiska
dyfuzji
· opisuje zjawisko dyfuzji w ciałach stałych
· wyjaśnia na przykładach, czym różnią się siły
spójności od sił przylegania oraz kiedy tworzy
się menisk wklęsły, a kiedy menisk wypukły
· opisuje znaczenie występowania napięcia
powierzchniowego wody w przyrodzie
na wybranym przykładzie
· projektuje doświadczenia wykazujące
właściwości ciał stałych, cieczy i gazów
· wyjaśnia na przykładach, kiedy ciało wykazuje
własności sprężyste, kiedy - plastyczne,
a kiedy - kruche, i jak temperatura wpływa na te własności
· wyjaśnia różnice w budowie ciał krystalicz​
nych i ciał bezpostaciowych oraz czym różni
się monokryształ od polikryształu
· szacuje rząd wielkości spodziewanego wyniku
wyznaczania masy danego ciała za pomocą
szalkowej wagi laboratoryjnej
· posługuje się pojęciem niepewności pomiarowej
· rozpoznaje zależność proporcjonalną na
podstawie wyników pomiarów zapisanych
w tabeli lub na podstawie sporządzonego
wykresu zależności wartości siły grawitacji
działającej na zawieszone na sprężynie
obciążniki od ich łącznej masy oraz posługuje
się proporcjonalnością prostą
· wykorzystuje wzór na ciężar ciała do
rozwiązania prostych zadań obliczeniowych
· wyjaśnia, dlaczego ciała zbudowane z różnych
substancji różnią się gęstością
· na podstawie wyników pomiarów wyznacza
gęstość cieczy i ciał stałych, krytycznie ocenia
wyniki pomiarów, doświadczenia lub obliczeń
· posługuje się tabelami wielkości fizycznych do
określenia (odczytu) gęstości substancji

Uczeń:
•
wyjaśnia zjawisko zmiany objętości cieczy
w wyniku mieszania się, opierając się
na doświadczeniu modelowym
· wyjaśnia, dlaczego krople wody tworzą się
i przyjmują kształt kulisty
· teoretycznie uzasadnia przewidywane wyniki
doświadczeń związanych z badaniem
właściwości ciał stałych, cieczy i gazów
· wyjaśnia, że podział na ciała sprężyste,
plastyczne i kruche jest podziałem nieostrym
· odróżnia rodzaje wag i wyjaśnia, czym one się
różnią
· wykorzystuje wzór na ciężar ciała do
rozwiązywania złożonych zadań obliczeniowych
· wykorzystuje wzór na gęstość do rozwiązywania nietypowych zadań
 obliczeniowych
	Stopień dopuszczający
	Stopień dostateczny
	Stopień dobry
	Stopień bardzo dobry

	
	• wyznacza gęstość substancji, z jakiej wykonano przedmiot w kształcie prostopadłościanu, walca lub kuli za pomocą wagi i linijki • stosuje do obliczeń związek między masą, gęstością i objętością ciał stałych oraz cieczy, rozróżnia wielkości dane i szukane, zapisuje wynik obliczenia jako przybli​żony (z dokładnością do 2-3 liczb znaczących)
	
	

Elementy hydrostatyki i aerostatyki
	Stopień dopuszczający
	Stopień dostateczny
	Stopień dobry
	Stopień bardzo dobry

	Uczeń:
· posługuje się pojęciem parcia (siły nacisku na
podłoże), podaje przykłady z życia codzien​
nego obrazujące działanie siły nacisku
· bada, od czego zależy ciśnienie, opisuje
przebieg i wynik doświadczenia, wykonuje
schematyczny rysunek obrazujący układ
doświadczalny
· posługuje się pojęciem ciśnienia i podaje
jego jednostkę w Układzie SI
· odróżnia wielkości fizyczne: parcie
i ciśnienie
· odróżnia pojęcia: ciśnienie hydrostatyczne
i ciśnienie atmosferyczne
· demonstruje zasadę naczyń połączonych,
wykonuje schematyczny rysunek obrazujący
układ doświadczalny, formułuje wniosek
· demonstruje doświadczenie obrazujące, że
ciśnienie wywierane z zewnątrz jest
przekazywane w gazach i w cieczach
jednakowo we wszystkich kierunkach,
analizuje wynik doświadczenia oraz
formułuje prawo Pascala
· posługuje się pojęciem siły wyporu oraz
dokonuje pomiaru jej wartości za pomocą
siłomierza (dla ciała wykonanego z jedno​
rodnej substancji o gęstości większej od
gęstości wody)
· wskazuje przykłady występowania siły
wyporu w życiu codziennym
· formułuje treść prawa Archimedesa dla
cieczy i gazów

	Uczeń:
· określa, czym jest parcie i wskazuje jego jednostkę w Układzie SI
· wyjaśnia pojęcie ciśnienia, wskazując przykłady z życia codziennego
· wykorzystuje zależność między ciśnieniem, parciem i polem powierzchni do rozwiązania prostych zadań obliczeniowych
· posługuje się pojęciami ciśnienia hydrostatycznego i ciśnienia atmosferycznego, wskazuje przykłady zjawisk opisywanych za ich pomocą
•
bada, od czego zależy ciśnienie hydrostatyczne, opisuje przebieg doświadczenia, wykonuje schematyczny rysunek obrazujący układ doświadczalny, formułuje wniosek, że ciśnienie w cieczy zwiększa się wraz z głębokością i zależy od rodzaju (gęstości) cieczy
· wskazuje przykłady zastosowania naczyń połączonych
· wskazuje w otaczającej rzeczywistości przykłady zjawisk opisywanych za pomocą praw i zależności dotyczących ciśnień hydrostatycznego i atmosferycznego
· stwierdza, że w naczyniu z cieczą jednorodną we wszystkich miejscach na tej samej głębokości ciśnienie jest jednakowe i nie zależy od kształtu naczynia
· podaje przykłady zastosowania prawa Pascala
· wykorzystuje prawa i zależności dotyczące ciśnienia w cieczach oraz gazach do rozwiązania prostych zadań obliczeniowych, rozróżnia wielkości dane i szukane, przelicza wielokrotności i podwielokrotności, szacuje rząd wielkości spodziewanego wyniku i na tej podsta​wie ocenia wynik obliczeń
· bada doświadczalnie warunki pływania ciał według przedstawionego opisu, opisuje przebieg i wynik przeprowadzonego doświadczenia, wykonuje schematyczny rysunek obrazujący układ doświadczalny
• podaje warunki pływania ciał: kiedy ciało tonie, kiedy pływa częściowo zanurzone w cieczy i kiedy pływa całkowicie zanurzone w cieczy

 • wskazuje w otaczającej rzeczywistości przykłady zjawisk opisywanych za pomocą prawa Archimedesa i przykłady praktycznego wykorzystania prawa Archimedesa

• oblicza i porównuje wartość siły wyporu dla ciał zanurzonych w cieczy lub gazie
	Uczeń:
· interpretuje ciśnienie o wartości 1 paskal (1 Pa)
· rozwiązuje złożone zadania z wykorzysta​
niem wzoru na ciśnienie
· posługuje się proporcjonalnością prostą
(zależność ciśnienia hydrostatycznego od
wysokości słupa cieczy i gęstości cieczy)
· wyjaśnia, dlaczego poziom cieczy w naczy​
niach połączonych jest jednakowy
· wykorzystuje zasadę naczyń połączonych do
opisu działania wieży ciśnień i śluzy (innych
urządzeń - wymaganie wykraczające)
· wymienia nazwy przyrządów służących do
pomiaru ciśnienia
· wykorzystuje prawo Pascala do opisu zasady
działania prasy hydraulicznej i hamulca
hydraulicznego
· wykazuje doświadczalnie, od czego zależy siła
wyporu i że jej wartość jest równa ciężarowi
wypartej cieczy
· wymienia cechy siły wyporu, ilustruje
graficznie siłę wyporu
· wyjaśnia na podstawie prawa Archimedesa,
kiedy ciało tonie, kiedy pływa częściowo
zanurzone w cieczy i kiedy pływa całkowicie
w niej zanurzone
· wykorzystuje zależność na wartość siły
wyporu do rozwiązania prostych zadań
obliczeniowych, rozróżnia wielkości dane
i szukane, przelicza wielokrotności i podwie​lokrotności, szacuje rząd wielkości spodzie​wanego wyniku i ocenia na tej podstawie wartości obliczanych wielkości fizycznych,
zapisuje wynik obliczenia fizycznego jako przybliżony (z dokładnością do 2-3 liczb znaczących)

• posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z Internetu) dotyczą​cych prawa Archimedesa i pływania ciał
	Uczeń:
· planuje i przeprowadza doświadczenie
związane z badaniem parcia i ciśnienia
(formułuje pytania badawcze, stawia
hipotezy, proponuje sposób ich weryfikacji,
teoretycznie uzasadnia przewidywany wynik
doświadczenia, analizuje wyniki i wyciąga
wnioski z doświadczenia, krytycznie ocenia
wyniki doświadczenia)
· wyjaśnia na przykładach znaczenie ciśnienia
hydrostatycznego i ciśnienia atmosferycznego
w przyrodzie oraz w życiu codziennym
· uzasadnia, dlaczego w naczyniu z cieczą
jednorodną we wszystkich miejscach na tej
samej głębokości ciśnienie jest jednakowe
i nie zależy od kształtu naczynia
· projektuje i wykonuje model naczyń
połączonych
· posługuje się informacjami pochodzącymi
z analizy przeczytanych tekstów (w tym
popularnonaukowych, w Internecie)
dotyczących ciśnienia hydrostatycznego
i atmosferycznego oraz wykorzystywania w przyrodzie i w życiu codziennym zasady naczyń połączonych i prawa Pascala
· rozwiązuje złożone zadania dotyczące
ciśnienia w cieczach i gazach
· przedstawia graficznie wszystkie siły
działające na ciało, które pływa w cieczy, tkwi
w niej zanurzone lub tonie
· planuje i wykonuje doświadczenia związane
z badaniem siły wyporu oraz warunków pływania ciał: przewiduje wyniki i teoretycznie
je uzasadnia, wyciąga wnioski z doświadczeń, krytycznie ocenia wyniki
• wykorzystuje wzór na siłę wyporu oraz warunki pływania ciał do rozwiązywania zadań złożonych i nietypowych

Kinematyka
	Stopień dopuszczający
	Stopień dostateczny
	Stopień dobry
	Stopień bardzo dobry

	Uczeń:
· wskazuje w otaczającej rzeczywistości
przykłady ruchu
· odróżnia pojęcia: tor, droga i wykorzystuje
je do opisu ruchu
· odróżnia ruch prostoliniowy od ruchu
krzywoliniowego, podaje przykłady
· wykorzystuje wielkości fizyczne: droga,
prędkość, czas do opisu ruchu jednostajne​
go prostoliniowego, wskazuje w otaczającej
rzeczywistości przykłady tego ruchu
· posługuje się pojęciem prędkości do opisu
ruchu, interpretuje wartość prędkości jako
drogę przebytą przez poruszające się ciało
w jednostce czasu, np. 1 s
· posługuje się jednostką prędkości w Układzie
SI, przelicza jednostki prędkości (przelicza
wielokrotności i podwielokrotności)
· odczytuje dane z tabeli oraz prędkość
i przebytą odległość z wykresów zależności drogi i prędkości od czasu w ruchu jednostajnym prostoliniowym
· wykorzystuje wielkości fizyczne: droga,
prędkość, czas do opisu ruchu niejednostajnego
prostoliniowego, wskazuje w otaczającej
rzeczywistości przykłady tego ruchu i odróżnia
go od ruchu jednostajnego prostoliniowego
· wskazuje w otaczającej rzeczywistości
przykłady ruchu jednostajnie przyspieszone​
go prostoliniowego
•
posługuje się pojęciem przyspieszenia
do opisu ruchu prostoliniowego jednostajnie zmiennego
•
odczytuje prędkość i przyspieszenie
z wykresów zależności prędkości oraz przyspieszenia od czasu w ruchu jednostaj​nie przyspieszonym prostoliniowym
•
wyodrębnia ruch jednostajny prostoliniowy
i ruch jednostajnie przyspieszony prostoli​
niowy z kontekstu

	Uczeń:
· wyjaśnia na przykładach, kiedy ciało jest w spoczynku,
a kiedy w ruchu względem ciał przyjętych za układy
odniesienia
· mierzy długość drogi (dokonuje kilkakrotnego pomiaru,
oblicza średnią i podaje wynik do 2-3 cyfr znaczących,
krytycznie ocenia wynik)
· posługuje się jednostką drogi w Układzie SI, przelicza
jednostki drogi
· przeprowadza przedstawione doświadczenie związane
z wyznaczeniem prędkości ruchu pęcherzyka powie​
trza w zamkniętej rurce wypełnionej wodą: mierzy
czas, zapisuje wyniki pomiaru w tabeli, opisuje przebieg
i wynik doświadczenia, posługuje się pojęciem
niepewności pomiarowej, zapisuje wynik obliczenia
jako przybliżony (z dokładnością do 2–3 liczb znaczą​
cych) i wyciąga wnioski z otrzymanych wyników
· na podstawie danych liczbowych lub na podstawie
wykresu rozpoznaje, że w ruchu jednostajnym
prostoliniowym droga jest wprost proporcjonalna do
czasu oraz posługuje się proporcjonalnością prostą
· na podstawie opisu słownego rysuje wykresy
zależności drogi i prędkości od czasu w ruchu
jednostajnym prostoliniowym
· rozpoznaje zależność rosnącą i malejącą na podstawie
danych z tabeli lub na podstawie wykresu zależności
położenia ciała od czasu w ruchu prostoliniowym oraz
wskazuje wielkości maksymalną i minimalną
· wykorzystuje wielkości fizyczne: droga, prędkość, czas do rozwiązywania prostych zadań obliczeniowych związanych z ruchem jednostajnym prostoliniowym
· rozróżnia wielkości dane i szukane
· odróżnia prędkości średnią i chwilową w ruch niejednostajnym
· wykorzystuje pojęcie prędkości średniej do rozwiązywania prostych zadań obliczeniowych, rozróżnia wielkości dane i szukane, przelicza wielokrotności i podwielo-krotności, przelicza jednostki czasu
· przeprowadza przedstawione doświadczenie związane z badaniem ruchu kulki swobodnie staczającej się po metalowych prętach (mierzy: czas, drogę, zapisuje wyniki pomiaru w tabeli i zaokrągla je), opisuje przebieg i wynik doświadczenia, oblicza wartości średniej prędkości w kolejnych sekundach ruchu, wyciąga wnioski z otrzymanych wyników
· rozpoznaje zależność rosnącą na podstawie danych z tabeli lub na podstawie wykresu (zależności drogi od kwadratu czasu lub prędkości od czasu w ruchu jednostajnie przyspieszonym) oraz wskazuje wielkości maksymalną i minimalną
· określa wartość przyspieszenia jako przyrost wartości przyspieszenia w jednostce czasu
· rysuje wykresy zależności prędkości i przyspieszenia od czasu w ruchu jednostajnie przyspieszonym prostoliniowym na podstawie opisu słownego
· porównuje ruch jednostajny prostoliniowy i ruch jednostajnie przyspieszony prostoliniowy (wskazuje podobieństwa i różnice)
· wykorzystuje prędkość i przyspieszenie do rozwiązania prostych zadań obliczeniowych, rozróżnia wielkości dane i szukane

	Uczeń:
•
wyjaśnia, na czym polega względność ruchów,
podaje przykłady układów odniesienia
i przykłady względności ruchu we Wszechświecie
•
posługuje się pojęciem przemieszczenia
i wyjaśnia na przykładzie różnicę między drogą a przemieszczeniem
· analizuje wykres zależności położenia ciała od
czasu i odczytuje z wykresu przebytą odległość
· sporządza wykresy zależności drogi i prędkości
od czasu dla ruchu jednostajnego prostolinio​
wego na podstawie danych z tabeli (oznacza
wielkości i skale na osiach)
· planuje doświadczenie związane z wyznacze​
niem prędkości przemieszczania się (np. w czasie
marszu, biegu, jazdy rowerem), szacuje rząd
wielkości spodziewanego wyniku, wskazuje
czynniki istotne i nieistotne, wyznacza prędkość,
krytycznie ocenia wyniki doświadczenia
· rozwiązuje zadania z zastosowaniem zależności
między drogą, prędkością i czasem w ruchu
jednostajnym prostoliniowym
· analizuje wykres zależności prędkości od czasu,
odczytuje dane z tego wykresu, wskazuje
wielkości maksymalną i minimalną
· rozpoznaje zależność proporcjonalną na
podstawie wyników pomiarów zapisanych
w tabeli lub na podstawie sporządzonego
wykresu zależności drogi od kwadratu czasu
oraz posługuje się proporcjonalnością prostą
· na podstawie danych liczbowych lub na podstawie wykresu wyjaśnia, że w ruchu jednostajnie przyspieszonym prostoliniowym prędkość jest wprost proporcjonalna do czasu, a droga - wprost proporcjonalna do kwadratu czasu (wskazuje przykłady)
· na podstawie wartości przyspieszenia określa, o ile zmienia się wartość prędkości w jednostkowym czasie, interpretuje jednostkę przyspieszenia w Układzie SI, przelicza jednostki przyspieszenia
· odczytuje przebytą odległość z wykresu zależności drogi od czasu w ruchu jednostaj​nie przyspieszonym prostoliniowym
· wykorzystuje wzory:
·
[image: image1.wmf]2

2

at

s

=

i
[image: image2.wmf]t

v

a

D

D

=

 do rozwiązywania prostych zadań obliczeniowych, rozróżnia wielkości dane i szukane, zapisuje wynik obliczenia fizycznego jako przybliżony (z dokładnością do 2–3 liczb znaczących)

· analizuje wykresy zależności drogi, prędkości i przyspieszenia od czasu dla ruchu prostoli​niowego (jednostajnego i jednostajnie zmiennego)
· rozwiązuje typowe zadania dotyczące ruchu jednostajnego prostoliniowego i ruchu prostoliniowego jednostajnie przyspieszonego

	Uczeń:
· projektuje doświadczenie obrazujące
względność ruchu, teoretycznie uzasadnia
przewidywane wyniki, analizuje je i wyciąga
wnioski
· rysuje wykres zależności położenia ciała
od czasu
· wyjaśnia, dlaczego w ruchu prostoliniowym
kierunki i zwroty prędkości oraz przemiesz​
czenia są zgodne
· posługuje się informacjami pochodzącymi
z analizy przeczytanych tekstów (w tym
popularnonaukowych) dotyczących sposo​
bów pomiaru czasu
· sporządza wykres zależności prędkości od
czasu na podstawie danych w tabeli (oznacza
wielkości i skale na osiach, zaznacza punkty
i rysuje wykres) oraz analizuje te dane i wykres, formułuje wnioski
•
planuje doświadczenie związane z badaniem
ruchu jednostajnie zmiennego (formułuje
pytania badawcze, stawia hipotezy oraz
proponuje sposób ich weryfikacji, przewiduje
wyniki i uzasadnia je teoretycznie, wskazując
czynniki istotne i nieistotne), dokonuje
pomiarów, analizuje wyniki i wyciąga wnioski,
krytycznie ocenia wyniki pomiarów,
posługując się pojęciem niepewności
pomiarowej
· sporządza wykres zależności drogi od czasu
w ruchu jednostajnie przyspieszonym
prostoliniowym na podstawie danych z tabeli
· wyjaśnia, dlaczego w ruchu jednostajnie
przyspieszonym prostoliniowym kierunki
· i zwroty prędkości oraz przyspieszenia są zgodne

· rozwiązuje złożone zadania z zastosowaniem
wzorów
[image: image3.wmf]2

2

at

s

=

i
[image: image4.wmf]t

v

a

D

D

=

· sporządza wykresy zależności drogi,
prędkości i przyspieszenia od czasu

· rozwiązuje zadania złożone, wykorzystując
zależność drogi i prędkości od czasu dla ruchu
jednostajnego prostoliniowego i ruchu
prostoliniowego jednostajnie przyspieszonego

 Sposoby sprawdzania osiągnięć edukacyjnych ucznia:
Osiągnięcia edukacyjne ucznia są sprawdzane:
1. ustnie (waga 0,2),
2. pisemnie (waga 0,5),
3. praktycznie, tzn. w trakcie wykonywania doświadczeń (waga 0,3).

Ocena klasyfikacyjna jest średnią ważoną ocen cząstkowych.

Na ocenę klasyfikacyjną mają wpływ również: aktywność na lekcji i zaangażowanie w naukę. Czynniki te w szczególności są brane pod uwagę, gdy ocena jest pośrednia, np. 4,5.
Warunki i tryb uzyskania wyższej niż przewidywana oceny klasyfikacyjnej
Zgodne z zapisami w statucie szkoły.
Podwyższając przewidywaną ocenę klasyfikacyjną, uczeń powinien wykazać się umiejętnościami określonymi w wymaganiach na oczekiwaną ocenę w zakresie tych elemen​tów oceny, z których jego osiągnięcia nie spełniały tych wymagań. Na przykład, jeśli słabą stroną ucznia były oceny „ustne", sprawdzanie odbywa się ustnie.
� EMBED Equation.3 ���

_1312296886.unknown

_1312298142.unknown

_1312296729.unknown

