
1

Wymagania na poszczególne oceny przy realizacji programu i podręcznika „Świat fizyki”dla klasy III

9. O elektryczności statycznej

Temat według

programu

Wymagania konieczne (dopuszczająca)

Uczeń:

Wymagania podstawowe (dostateczna)

Uczeń:

Wymagania rozszerzone (dobra)

Uczeń:

Wymagania dopełniające (b. dobra

i celująca)

Uczeń:

9.1. Elektryzowanie

przez tarcie i

zetknięcie z ciałem

naelektryzowanym

 opisuje budowę atomu i jego
składniki

 elektryzuje ciało przez potarcie
i zetknięcie z ciałem
naelektryzowanym (9.6)

 wskazuje w otoczeniu

zjawiska elektryzowania przez

tarcie

 objaśnia elektryzowanie przez dotyk

 określa jednostkę ładunku (1 C)
jako wielokrotność ładunku
elementarnego

 wyjaśnia elektryzowanie przez
tarcie (analizuje przepływ
elektronów)

9.2. Siły wzajemnego

oddziaływania ciał

naelektryzowanych

 bada doświadczalnie oddziaływanie

między ciałami naelektryzowanymi

przez tarcie i formułuje wnioski

 bada doświadczalnie oddziaływania

między ciałami naelektryzowanymi

przez zetknięcie i formułuje wnioski

 podaje jakościowo, od czego zależy

wartość siły wzajemnego

oddziaływania ciał

naelektryzowanych

 podaje i objaśnia prawo Coulomba

 rysuje wektory sił wzajemnego

oddziaływania dwóch kulek

naelektryzowanych różnoimiennie

lub jednoimiennie

9.3. Przewodniki

i izolatory
 podaje przykłady przewodników

i izolatorów
 opisuje budowę przewodników

i izolatorów (rolę elektronów

swobodnych)

 objaśnia pojęcie „jon”

 opisuje budowę krystaliczną soli

kuchennej

 wyjaśnia, jak rozmieszczony

jest, uzyskany na skutek

naelektryzowania, ładunek w

przewodniku, a jak w izolatorze

 potrafi doświadczalnie wykryć, czy

ciało jest przewodnikiem czy

izolatorem

9.4. Zjawisko indukcji

elektrostatycznej.

Zasada zachowania

ładunku

 objaśnia budowę i zasadę działania

elektroskopu

 analizuje przepływ ładunków

podczas elektryzowania przez

dotyk, stosując zasadę zachowania

ładunku

 opisuje mechanizm zobojętniania ciał
naelektryzowanych (metali
i dielektryków)

 wyjaśnia uziemianie ciał

 demonstruje elektryzowanie przez

indukcję

 wyjaśnia elektryzowanie przez

indukcję

 wyjaśnia mechanizm

wyładowań atmosferycznych

 objaśnia, kiedy obserwujemy

polaryzację izolatora

9.5. Pole

elektrostatyczne

  opisuje oddziaływanie ciał

naelektryzowanych na odległość,

posługując się pojęciem pola

elektrostatycznego

 opisuje siły działające na ładunek

umieszczony w centralnym i

jednorodnym polu elektrostatycznym

 uzasadnia, że pole elektrostatyczne

posiada energię

9.6. Napięcie

elektryczne

  Wyprowadza wzór na napięcie

między dwoma punktami pola

elektrycznego

 rozwiązuje złożone zadania ilościowe

2

10. Prąd elektryczny

Temat według

programu

Wymagania konieczne (dopuszczająca)

Uczeń:

Wymagania podstawowe (dostateczna)

Uczeń:

Wymagania rozszerzone (dobra)

Uczeń:

Wymagania dopełniające (b. dobra

i celująca)

Uczeń:

10.1. Prąd elektryczny

w metalach. Napięcie

elektryczne

 podaje jednostkę napięcia (1 V)

 wskazuje woltomierz, jako

przyrząd do pomiaru napięcia

 opisuje przepływ prądu

w przewodnikach, jako ruch

elektronów swobodnych

 posługuje się intuicyjnie pojęciem

napięcia elektrycznego

 wymienia i opisuje skutki

przepływu prądu w przewodnikach

 za pomocą modelu wyjaśnia pojęcie

i rolę napięcia elektrycznego

 zapisuje wzór definicyjny napięcia

elektrycznego

 wykonuje obliczenia, stosując

definicję napięcia

10.2. Źródła prądu.

Obwód elektryczny

 wymienia źródła napięcia: ogniwo,
akumulator, prądnica

 buduje najprostszy obwód składający
się z ogniwa, żarówki (lub opornika)
i wyłącznika

 rysuje schemat najprostszego

obwodu, posługując się

symbolami elementów

wchodzących w jego skład

 wskazuje kierunek przepływu

elektronów w obwodzie i umowny

kierunek prądu

 mierzy napięcie na

żarówce (oporniku)

10.3. Natężenie prądu  podaje jednostkę natężenia prądu
(1 A)

 buduje najprostszy obwód prądu

i mierzy natężenie prądu w tym

obwodzie

 oblicza natężenie prądu ze wzoru

𝐼 =
𝑞

𝑡

 objaśnia proporcjonalność q ~ t

 oblicza każdą wielkość ze wzoru

𝐼 =
𝑞

𝑡

 przelicza jednostki ładunku (1 C,

1 Ah, 1 As)

 wykorzystuje w

problemach jakościowych

związanych

z przepływem prądu zasadę

zachowania ładunku

10.4. Prawo Ohma.

Wyznaczanie oporu

elektrycznego

przewodnika

 podaje jego jednostkę (1 W)

 buduje prosty obwód (jeden

odbiornik) według schematu

 mierzy napięcie i natężenie prądu na

odbiorniku

 podaje prawo Ohma

 oblicza opór przewodnika na

podstawie wzoru

𝑅 =
𝑈

𝐼

 oblicza opór, korzystając z wykresu

I(U)

 wykazuje doświadczalnie

proporcjonalność I ~ U i definiuje

opór elektryczny przewodnika (9.8)

 oblicza wszystkie wielkości ze wzoru

𝑅 =
𝑈

𝐼

 sporządza wykresy I(U) oraz

odczytuje wielkości fizyczne na

podstawie wykresów

 uwzględnia niepewności pomiaru na

wykresie zależności I(U)

3

10.5. Obwody

elektryczne i ich
schematy

 mierzy natężenie prądu w różnych

miejscach obwodu, w którym
odbiorniki są połączone szeregowo
lub równolegle

 mierzy napięcie na odbiornikach

wchodzących w skład obwodu, gdy

odbiorniki są połączone szeregowo

lub równolegle

 wykazuje doświadczalnie, że

odbiorniki połączone szeregowo

mogą pracować tylko równocześnie,

a połączone równolegle mogą

pracować niezależnie od pozostałych

 rysuje schematy obwodów

elektrycznych, w skład

których wchodzi kilka

odbiorników

 buduje obwód elektryczny

zawierający kilka odbiorników

według podanego schematu (9.7)

 objaśnia, dlaczego odbiorniki

połączone szeregowo mogą

pracować tylko równocześnie, a

połączone równolegle mogą

pracować niezależnie od pozostałych

 wyjaśnia, dlaczego urządzenia

elektryczne są włączane do sieci

równolegle

 oblicza opór zastępczy w połączeniu

szeregowym i równoległym

odbiorników

 objaśnia rolę bezpiecznika

w instalacji elektrycznej

 wyjaśnia przyczyny zwarcie

w obwodzie elektrycznym

 wyjaśnia przyczyny porażeń prądem

elektrycznym

 oblicza niepewności przy pomiarach

miernikiem cyfrowym

10.6. Praca i moc

prądu elektrycznego

 odczytuje i objaśnia dane z tabliczki
znamionowej odbiornika

 odczytuje zużytą energię elektryczną
na liczniku

 podaje przykłady pracy wykonanej

przez prąd elektryczny

 podaje jednostki pracy prądu 1 J,

1 kWh

 podaje jednostkę mocy 1 W, 1 kW

 podaje rodzaj energii, w jaki zmienia

się energia elektryczna w

doświadczeniu, w którym

wyznaczamy ciepło właściwe wody

za pomocą czajnika elektrycznego

 oblicza pracę prądu elektrycznego ze
wzoru W = UIt

 oblicza moc prądu ze wzoru P = UI

 przelicza jednostki pracy oraz mocy
prądu

 opisuje doświadczalne wyznaczanie

mocy żarówki (9.9)

 objaśnia sposób, w jaki wyznacza się
ciepło właściwe wody za pomocą
czajnika elektrycznego (9.5)

 oblicza każdą z wielkości

występujących we wzorach W = UIt

𝑊 =
𝑈2

𝑡

W = I 2Rt

 opisuje przemiany energii

elektrycznej w grzałce, silniku

odkurzacza, żarówce

 objaśnia sposób dochodzenia do

wzoru

𝑐𝑤 =
𝑃𝑡

𝑚𝐷𝑇

 wykonuje obliczenia

 zaokrągla wynik do trzech
cyfr znaczących

 rozwiązuje problemy związane

z przemianami energii w

odbiornikach energii elektrycznej

 podaje definicję sprawności

urządzeń elektrycznych

 podaje przykłady możliwości

oszczędzania energii elektrycznej

4

11. Zjawiska magnetyczne. Fale elektromagnetyczne

Temat według

programu

Wymagania konieczne (dopuszczająca)

Uczeń:

Wymagania podstawowe (dostateczna)

Uczeń:

Wymagania rozszerzone (dobra)

Uczeń:

Wymagania dopełniające (b. dobra

i celująca)
Uczeń:

11.1. Właściwości
magnesów trwałych

 podaje nazwy biegunów

magnetycznych i opisuje
oddziaływania między nimi

 opisuje sposób posługiwania się

kompasem

 opisuje zachowanie igły
magnetycznej w pobliżu magnesu

 wyjaśnia zasadę działania kompasu

 opisuje oddziaływanie magnesu

na żelazo i podaje przykłady
wykorzystania tego oddziaływania

 do opisu oddziaływania

używa pojęcia pola

magnetycznego

 za pomocą linii przedstawia pole

magnetyczne magnesu i Ziemi

 podaje przykłady zjawisk

związanych z magnetyzmem

ziemskim

11.2. Przewodnik
z prądem jako źródło

pola magnetycznego

 demonstruje działanie prądu

w przewodniku na igłę magnetyczną

umieszczoną w pobliżu, w tym:

zmiany kierunku wychylenia igły

przy zmianie kierunku prądu oraz

zależność wychylenia igły od

pierwotnego jej ułożenia względem

przewodnika (9.10)

 opisuje działanie elektromagnesu na

znajdujące się w pobliżu przedmioty

żelazne i magnesy

 stosuje regułę prawej dłoni w celu

określenia położenia biegunów
magnetycznych dla zwojnicy, przez

którą płynie prąd elektryczny

 opisuje budowę elektromagnesu

 opisuje pole magnetyczne zwojnicy

 opisuje rolę rdzenia
w elektromagnesie

 wyjaśnia zastosowania

elektromagnesu (np. dzwonek

elektryczny)

 opisuje właściwości magnetyczne

substancji

 wyjaśnia, dlaczego nie można

uzyskać pojedynczego bieguna

magnetycznego

11.3. Zasada działania

silnika zasilanego

prądem stałym

 objaśnia, jakie przemiany energii

zachodzą w silniku elektrycznym

 podaje przykłady urządzeń

z silnikiem

 na podstawie oddziaływania

elektromagnesu z magnesem

wyjaśnia zasadę działania silnika na

prąd stały

 podaje informacje o prądzie

zmiennym w sieci elektrycznej

 buduje model i demonstruje działanie

silnika na prąd stały

11.4. Zjawisko

indukcji

elektromagnetycznej

  wyjaśnia zjawisko indukcji

elektromagnetycznej

 wskazuje znaczenie odkrycia

tego zjawiska dla rozwoju

cywilizacji
11.5. Fale

elektromagnetyczne
 wskazuje najprostsze przykłady

zastosowania fal

elektromagnetycznych

 nazywa rodzaje fal

elektromagnetycznych (radiowe,

mikrofale, promieniowanie

podczerwone, światło widzialne,

promieniowanie nadfioletowe,

rentgenowskie)

 podaje inne przykłady zastosowania

fal elektromagnetycznych

 omawia widmo fal

elektromagnetycznyc

h

 podaje niektóre ich właściwości

(rozchodzenie się w próżni, szybkość

c = 3×108 m s , różne długości fal)

 opisuje fale elektromagnetyczne

jako przenikanie się wzajemne pola

magnetycznego i elektrycznego

5

12. Optyka

Temat według

programu

Wymagania konieczne (dopuszczająca)

Uczeń:

Wymagania podstawowe (dostateczna)

Uczeń:

Wymagania rozszerzone (dobra)

Uczeń:

Wymagania dopełniające (b. dobra

i celująca)
Uczeń:

12.1. Źródła światła.

Prostoliniowe

rozchodzenie się

światła

 podaje przykłady źródeł światła  opisuje sposób wykazania, że

światło rozchodzi się po liniach

prostych

 wyjaśnia powstawanie obszarów

cienia i półcienia za pomocą

prostoliniowego rozchodzenia się

światła w ośrodku jednorodnym

 objaśnia zjawiska zaćmienia Słońca

i Księżyca

12.2. Odbicie światła.  wskazuje kąt padania i odbicia od
powierzchni gładkiej

 podaje prawo odbicia

 opisuje zjawisko rozproszenia światła
na powierzchniach chropowatych

12.3. Obrazy w

zwierciadłach płaskich

 wytwarza obraz w zwierciadle
płaskim

 podaje cechy obrazu powstającego w
zwierciadle płaskim

 rysuje konstrukcyjnie obraz punktu

lub odcinka w zwierciadle płaskim

 rysuje konstrukcyjnie obraz dowolnej

figury w zwierciadle płaskim

12.4. Obrazy

w zwierciadłach

kulistych

 szkicuje zwierciadło kuliste wklęsłe

 wytwarza obraz w zwierciadle
kulistym wklęsłym

 wskazuje praktyczne zastosowania
zwierciadeł kulistych wklęsłych

 opisuje oś optyczną główną, ognisko,
ogniskową i promień krzywizny
zwierciadła

 wykreśla bieg wiązki promieni
równoległych do osi optycznej po jej
odbiciu od zwierciadła

 wymienia cechy obrazów
otrzymywanych w zwierciadle
kulistym

 rysuje konstrukcyjnie obrazy
w zwierciadle wklęsłym

 objaśnia i rysuje konstrukcyjnie
ognisko pozorne zwierciadła
wypukłego

12.5. Zjawisko

załamania światła na

granicy dwóch

ośrodków

 podaje przykłady występowania

zjawiska załamania światła

 doświadczalnie bada zjawisko

załamania światła i opisuje

doświadczenie (9.11)

 szkicuje przejście światła przez

granicę dwóch ośrodków i oznacza

kąt padania i kąt załamania

 wyjaśnia pojęcie gęstości optycznej

(im większa szybkość rozchodzenia

się światła w ośrodku tym rzadszy

ośrodek)

 opisuje zjawisko
całkowitego wewnętrznego
odbicia

 wyjaśnia budowę światłowodów

 opisuje ich wykorzystanie

w medycynie i do przesyłania

informacji
12.6. Przejście światła

przez pryzmat. Barwy
 rozpoznaje tęczę jako efekt

rozszczepienia światła słonecznego

 wyjaśnia rozszczepienie światła

w pryzmacie posługując się pojęciem

„światło białe”

 opisuje światło białe, jako

mieszaninę barw

 wyjaśnia pojęcie światła

jednobarwnego

(monochromatycznego) i prezentuje

je za pomocą wskaźnika laserowego

 wyjaśnia, na czym polega
widzenie barwne

 wyjaśnia działanie filtrów

optycznych

12.7. Soczewki

skupiające

i rozpraszające

 posługuje się pojęciem ogniska,

ogniskowej i osi głównej optycznej

 opisuje bieg promieni

równoległych do osi optycznej,

przechodzących przez soczewkę

skupiającą

i rozpraszającą

 doświadczalnie znajduje ognisko
i mierzy ogniskową soczewki

skupiającej

 oblicza zdolność skupiającą soczewki

ze wzoru

𝑍 =
1

𝑓
 i wyraża ją w dioptriach

6

12.8. Otrzymywanie

obrazów za pomocą

soczewek. Wady

wzroku.

Krótkowzroczność

i dalekowzroczność

 wytwarza za pomocą soczewki

skupiającej ostry obraz przedmiotu

na ekranie (9.14)

 podaje rodzaje soczewek

(skupiająca, rozpraszająca) do

korygowania każdej z wad wzroku

 rysuje konstrukcje obrazów

wytworzonych przez

soczewki skupiające

 rozróżnia obrazy

rzeczywiste, pozorne, proste,

odwrócone, powiększone,

pomniejszone

 wyjaśnia, na czym polegają wady

wzroku: krótkowzroczności

i dalekowzroczności

 opisuje zasadę działania prostych

przyrządów optycznych (lupa, oko)

 rysuje konstrukcje obrazów

wytworzonych przez

soczewki rozpraszające

 wyjaśnia zasadę działania innych

przyrządów optycznych np. aparatu

fotograficznego)

 podaje znak zdolności skupiającej

soczewek korygujących

krótkowzroczność

i dalekowzroczność

12.9. Porównanie

rozchodzenia się fal

mechanicznych i

elektromagnetycznych.

Maksymalna szybkość

przekazywania

informacji

 wymienia ośrodki, w których

rozchodzi się każdy z tych rodzajów

fal

 porównuje szybkość rozchodzenia się
obu rodzajów fal

 wyjaśnia transport energii przez fale

sprężyste i elektromagnetyczne

 porównuje wielkości fizyczne

opisujące te fale i ich związki dla obu

rodzajów fal

 opisuje mechanizm rozchodzenia się

obu rodzajów fal

 wymienia sposoby przekazywania

informacji i wskazuje rolę fal

elektromagnetycznych

W odpowiednich miejscach w nawiasach podano numery doświadczeń obowiązkowych zgodnie z podstawą programową.

Umiejętności wymienione w wymaganiach przekrojowych nauczyciel kształtuje na każdej lekcji i przy każdej sprzyjającej okazji.

