
WYMAGANIA  EDUKACYJNE  Z  FIZYKI  
 

NAUCZYCIEL  PROWADZĄCY – MGR  EWELINA  KISZKA 

 

 

 

WIADOMOŚCI WSTĘPNE 
 

na ocenę dopuszczającą / dostateczną uczeń: 

• rozumie pojęcia: materia, ciało fizyczne, substancja chemiczna, zjawisko fizyczne, 

wielkość fizyczna; podaje przykłady 

• zna jednostki podstawowe układu SI, tworzy ich wielokrotności i podwielokrotności 

• odczytuje mierzone wielkości 

 

na ocenę dobrą uczeń: 

• rozróżnia wielkości wektorowe i skalarne; podaje przykłady 

• porównuje wektory 

• wprawnie przelicza jednostki masy, długości, czasu i temperatury  

 

na ocenę bardzo dobrą uczeń: 

• wprawnie przelicza jednostki szybkości 

• rozumie pojęcie niepewności pomiarowej 

• oblicza błąd względny (w procentach) 

 

 

 

WŁAŚCIWOŚCI MATERII 
  

na ocenę dopuszczającą uczeń: 

• wymienia stany skupienia materii, zna nazwy przejść fazowych między nimi, podaje 

przykłady 

• wyjaśnia zjawisko wrzenia 

• wymienia i rozpoznaje ciała sprężyste, kruche i plastyczne; podaje przykłady 

• wyjaśnia zjawiska dyfuzji i kontrakcji, podaje przykłady 

• zna zależność pomiędzy masą a ciężarem, oblicza ciężar 

 

na ocenę dostateczną uczeń:   

• omawia założenia teorii kinetyczno-molekularnej budowy materii; podaje różnice w 

mikroskopowej budowie ciał stałych, cieczy i gazów 

• przelicza temperaturę ze skali Celsjusza na Kelwina i odwrotnie 

• wyznacza gęstość ze wzoru:  ρ = m/V 

 

na ocenę dobrą uczeń: 

• zna treść prawa Hooke’a  

• opisuje zjawisko temperaturowych zmian objętości ciał, wymienia jego zastosowania 

• omawia budowę kryształów na przykładzie soli kuchennej 

• opisuje zjawisko napięcia powierzchniowego 

 


na ocenę bardzo dobrą uczeń: 

• zna pojęcie granicy sprężystości; oblicza siłę rozciągającą na podstawie przyrostu 

długości 

• wie, na czym polegają anomalne właściwości wody w zakresie rozszerzalności 

temperaturowej; wyjaśnia znaczenie tego faktu w przyrodzie 

• oblicza masę i objętość ze wzoru na gęstość (z przeliczaniem jednostek) 

 

 

 

RUCH 

 
na ocenę dopuszczającą uczeń:  

• podaje definicję i przykłady ruchu 

• wskazuje poruszające się ciało i układ odniesienia, w którym to ciało się porusza lub 

pozostaje w spoczynku 

• podaje definicję i przykłady ruchu jednostajnego prostoliniowego  

• oblicza wartość prędkości (szybkość) w ruchu jednostajnym, w prostych przykładach 

• rozróżnia ruchy jednostajne i niejednostajne 

• odróżnia ruch przyspieszony od opóźnionego 

•  podaje definicję przyspieszenia i jego jednostkę 

• podaje definicję ruchu jednostajnie przyspieszonego 

• rozumie pojęcie przemieszczenia 

• podaje różnicę pomiędzy szybkością a prędkością 

 

na ocenę dostateczną uczeń:  

• rozróżnia pojęcie toru i drogi 

• opisuje własności ruchu jednostajnego prostoliniowego 

• na podstawie podanej szybkości oblicza drogę przebytą w czasie i czas przebycia 

drogi ( ze wzoru v = s/t) w ruchu jednostajnym 

• oblicza wartość przyspieszenia ze wzoru a = Δv/Δt 

• na podstawie znajomości drogi przebytej w jednostce czasu oblicza drogę przebytą w 

dowolnym czasie ( dla ruchu jednostajnego) 

• oblicza wartość prędkości średniej  

 

na ocenę dobrą uczeń: 

• wyjaśnia, co oznacza względność ruchu i podaje przykłady  

• zapisuje wyniki pomiarów w podanej tabeli 

• przelicza jednostki szybkości 

• wykonuje wykres v(t) dla ruchu jednostajnie przyspieszonego i opóźnionego 

• na podstawie wykresów v(t) w ruchu jednostajnie przyspieszonym dla różnych 

poruszających się ciał wskazuje ciało, dla którego prędkość wzrasta najszybciej 

• z wykresu v(t) oblicza wartość przyspieszenia i drogę 

• oblicza drogę, wartość prędkości i przyspieszenie ze wzorów: s = ½ vt; s = ½ at2;  

• odróżnia szybkość średnią od szybkości chwilowej w ruchu niejednostajnym 

• oblicza średnią wartość prędkości w ruchu niejednostajnym 

 

na ocenę bardzo dobrą uczeń: 

• na podstawie pomiarów wykonuje wykres s(t) i v(t) dla ruchu jednostajnego 


• z wykresu s(t) oblicza szybkość w ruchu jednostajnym 

• z wykresu v(t) oblicza drogę w ruchu jednostajnym 

• na podstawie wykresów s(t) w ruchu jednostajnym dla różnych poruszających się ciał 

porównuje prędkości tych ciał (kąt nachylenia wykresu do osi czasu) 

 

 

 

ODDZIAŁYWANIA. SIŁY. 

 
na ocenę dopuszczającą uczeń: 

• wymienia rodzaje i skutki oddziaływań, do ich opisu używa pojęcia siły 

• podaje przykłady oporów ruchu 

• podaje treść pierwszej, drugiej i trzeciej zasady dynamiki 

• określa masę ciała jako miarę jego bezwładności 

• ze wzoru a = F/m oblicza wartość działającej siły, masę i przyspieszenie 

• podaje definicję pędu 

 

na ocenę dostateczną uczeń:  

• opisuje wektorowe cechy siły 

• wyznacza siłę równoważącą i wypadkową sił o tych samych kierunkach 

• wie, że w próżni wszystkie ciała spadają swobodnie z tym samym przyspieszeniem 

• zna wartość przyspieszenia ziemskiego 

• oblicza wartość pędu, zna jednostkę pędu 

 

na ocenę dobrą uczeń: 

• wie, od czego zależy siła tarcia 

• odróżnia tarcie statyczne od dynamicznego 

• wyjaśnia na czym polega bezwładność 

• wymienia przykłady sytuacji potwierdzających pierwszą zasadę dynamiki 

• zapisuje wymiar jednostki 1N 

• podaje treść zasady zachowania pędu, stosuje ją do opisu typowych sytuacji 

 

na ocenę bardzo dobrą uczeń: 

• graficznie znajduje wypadkową sił o różnych kierunkach 

• określa związek między wartością siły tarcia a wartością siły nacisku 

• stosuje drugą zasadę dynamiki do rozwiązywania zadań 

• stosuje wzory na drogę i szybkość w ruchu jednostajnie zmiennym do obliczeń w 

swobodnym spadku 

• stosuje trzecią zasadę dynamiki w zadaniach 

• rozwiązuje zadania rachunkowe dotyczące oddziaływań 

 

 

 

 

 

 

 

 


PARCIE I CIŚNIENIE 

 
na ocenę dopuszczającą uczeń: 

• podaje definicję parcia i ciśnienia oraz jego jednostkę 

• podaje treść prawa Pascala 

• podaje definicję ciśnienia atmosferycznego i hydrostatycznego 

• nazywa urządzenia służące do mierzenia ciśnienia 

• podaje definicję siły wyporu 

• podaje treść prawa Archimedesa 

 

 na ocenę dostateczną uczeń:  

• oblicza wartość ciśnienia ze wzoru p = F/S 

• podaje przykłady zastosowań prawa Pascala 

• oblicza wartość ciśnienia hydrostatycznego 

• oblicza siłę wyporu 

 

na ocenę dobrą uczeń: 

• zna zasadę działania prasy hydraulicznej 

• stosuje do obliczeń wyrażenie p = F/S 

• określa warunki pływania ciał 

• przewiduje zanurzenie ciała w cieczy na podstawie informacji o ich gęstości 

• określa poziom cieczy w naczyniach połączonych 

 

na ocenę bardzo dobrą uczeń: 

• rozwiązuje problemy związane z ciśnieniem atmosferycznym i hydrostatycznym 

• wykorzystuje warunek równowagi cieczy niejednorodnych do obliczeń 

• omawia podstawy budowy sieci wodociągowej 

• rozwiązuje zadania rachunkowe dotyczące ciśnienia hydrostatycznego i siły wyporu 

 

 

ENERGIA I JEJ RODZAJE 

 
na ocenę dopuszczającą uczeń: 

• definiuje, kiedy w sensie fizycznym wykonywana jest praca 

• definiuje jednostkę pracy 

• definiuje moc i jej jednostkę 

• podaje definicję energii potencjalnej ciężkości, przykłady ciał posiadających taką 

energię 

• podaje definicję energii potencjalnej sprężystości, przykłady ciał posiadających taką 

energię 

• podaje definicję energii kinetycznej, przykłady ciał posiadających taką energię 

• podaje treść zasady zachowania energii mechanicznej 

• wyjaśnia, na czym polega istota działania maszyn prostych 

 

na ocenę dostateczną uczeń:  

• oblicza wartość pracy mechanicznej z wyrażenia W = Fs 

• oblicza moc ze wzoru P = W/t 

• podaje różne źródła energii 


• definiuje pojęcie energii i podaje jej rodzaje 

• oblicza energię ze wzorów Ep = mgh i Ek = 1/2mv2 

• omawia przemiany energii na przykładzie spadającej swobodnie piłki 

• wskazuje w otoczeniu maszyny proste 

 

na ocenę dobrą uczeń: 

• oblicza wszystkie wielkości ze wzorów na pracę i moc 

• stosuje do obliczeń wzory Ep = mgh i Ek = 1/2mv2 

• rozwiązuje zadania rachunkowe z zastosowaniem zasady zachowania energii 

• wyjaśnia zasadę działania dźwigni dwustronnej, bloku stałego i kołowrotu 

• podaje warunek równowagi dźwigni dwustronnej i kołowrotu 

 

na ocenę bardzo dobrą uczeń: 

• omawia związek pomiędzy zmianą energii mechanicznej a wykonywaną pracą 

• przelicza jednostki mocy i pracy 

• wyjaśnia pojęcie względności wartości energii potencjalnej ciężkości 

• rozwiązuje problemy z wykorzystaniem zasady zachowania energii 

• stosuje dźwignię dwustronną do wyznaczania masy ciał 

• rozwiązuje zadania rachunkowe dotyczące maszyn prostych 

 

 

 

ENERGIA W ZJAWISKACH CIEPLNYCH 
 

na ocenę dopuszczającą uczeń: 

• podaje definicję energii wewnętrznej, określa jej składniki  

• zna treść pierwszej zasady termodynamiki 

• wyjaśnia pojęcia przewodnictwa, konwekcji i promieniowania, jako sposobów 

przekazywania energii wewnętrznej; podaje przykłady 

 

na ocenę dostateczną uczeń: 

• wyjaśnia sens fizyczny ciepła właściwego, ciepła topnienia i ciepła parowania 

• oblicza ilość ciepła pobranego lub oddanego  

• wyjaśnia zjawiska cieplne zachodzące podczas zmian stanu skupienia materii 

 

na ocenę dobrą uczeń: 

• wie, na czym polega wzrost energii wewnętrznej; rozumie jego związek z temperaturą 

• określa sposoby zmiany energii wewnętrznej ciała 

• stosuje wzory na ilość ciepła oraz wzory na energię potencjalną i kinetyczną do 

rozwiązywania zadań;  

• podaje przykłady zamiany energii mechanicznej w wewnętrzną i odwrotnie 

• oblicza przyrost energii wewnętrznej ciała na skutek wykonania pracy 

 

na ocenę bardzo dobrą uczeń: 

• rozumie pojęcie układu izolowanego termicznie; stosuje zasadę bilansu cieplnego do 

rozwiązywania zadań 

• opisuje budowę kalorymetru 

• rozwiązuje problemy związane ze zmianą energii wewnętrznej 


• objaśnia wykres zmian temperatury od dostarczonego ciepła 
 

 

 

ELEKTROSTATYKA 

 
na ocenę dopuszczającą uczeń: 

• opisuje, na czym polega elektryzowanie ciał przez tarcie i przez dotyk 

• opisuje wzajemne oddziaływanie naelektryzowanych ciał 

• opisuje elektryczną budowę materii 

• zna jednostkę ładunku elektrycznego 

• wyjaśnia pojęcie przewodnika i izolatora, podaje przykłady 

 

na ocenę dostateczną uczeń: 

• podaje treść zasady zachowania ładunku, stosuje ją 

• wyjaśnia kierunek przepływu elektronów podczas elektryzowania ciał 

• określa w jaki sposób powstają jony 

 

na ocenę dobrą uczeń: 

• zna budowę i zasadę działania elektroskopu 

• podaje treść prawa Coulomba, stosuje je do rozwiązywania problemów  

• zna wartość ładunku elementarnego, potrafi obliczyć jego wielokrotność oraz ilość 

elektronów na podstawie ładunku całkowitego 

• wyjaśnia mechanizm elektryzowania ciał przez indukcję 

• definiuje pojęcie pola elektrycznego 

• definiuje napięcie elektryczne, zna jednostkę napięcia 

• rozwiązuje zadania rachunkowe z wykorzystaniem wzoru U = W/q 

 

na ocenę bardzo dobrą uczeń: 

• wyjaśnia zasadę działania elektroforu 

• rozwiązuje zadania rachunkowe z wykorzystaniem prawa Coulomba 

• rysuje linie sił pola elektrycznego 

 

 

PRĄD ELEKTRYCZNY 

 
na ocenę dopuszczającą uczeń: 

• wymienia skutki przepływu prądu elektrycznego 

• określa umowny kierunek prądu 

• podaje definicję natężenia oraz jego jednostkę 

• podaje definicję napięcia oraz jego jednostkę 

• wymienia źródła prądu 

• formułuje prawo Ohma, podaje jednostkę oporu elektrycznego 

• określa jednostki pracy i mocy prądu 

na ocenę dostateczną uczeń:  

• określa na czym polega przepływ prądu w metalach; definiuje nośniki prądu w 

metalach oraz cieczach i gazach 

• oblicza wartość natężenia prądu 


• wskazuje rzeczywisty i umowny kierunek przepływu prądu w obwodzie 

• oblicza wartość oporu 

• oblicza pracę i moc prądu elektrycznego 

na ocenę dobrą uczeń: 

• zna symbole stosowane w rysowaniu schematów obwodów 

• rysuje schemat prostego obwodu elektrycznego 

• określa warunki konieczne do przepływu prądu w obwodzie 

• oblicza wielkości ze wzoru Q = It 

• określa w jaki sposób włącza się do obwodu woltomierz i amperomierz 

• rysuje wykres I(U), z wykresu oblicza wartość oporu 

• oblicza wszystkie wielkości ze wzoru U = IR 

• oblicza zużycie energii i jej koszt 

na ocenę bardzo dobrą uczeń: 

• odczytuje schematy obwodów elektrycznych 

• rozwiązuje zadania stosując prawo Ohma 

• przelicza kWh na dżule i odwrotnie 

• oblicza sprawność maszyn elektrycznych 

 

 

DRGANIA I FALE MECHANICZNE 

 
na ocenę dopuszczającą uczeń: 

• definiuje pojęcia położenia równowagi 

• definiuje pojęcie wahadła matematycznego 

• wyjaśnia pojęcie rezonansu 

• dokonuje podziału fal na poprzeczne i podłużne 

• określa, co to jest grzbiet i dolina fali 

• określa ,czym jest echo i jak powstaje 

na ocenę dostateczną uczeń: 

• podaje definicje okresu i częstotliwości, określa ich jednostki 

• wie, od czego zależy okres drgań wahadła 

• wie, od czego zależy natężenie, barwa i wysokość dźwięku 

na ocenę dobrą uczeń: 

• oblicza okres na podstawie częstotliwości i odwrotnie 

• oblicza okres na podstawie pomiaru czasu wahań 

• oblicza wszystkie wielkości ze wzoru na szybkość rozchodzenia się fali 

• opisuje zjawiska odbicia, ugięcia i interferencji fal 

na ocenę bardzo dobrą uczeń: 

• wyznacza okres i częstotliwość na podstawie pomiarów 

• rysuje wykres x(t), z wykresu odczytuje okres i częstotliwość 

• opisuje przemiany energii w ruchu wahadła 

• objaśnia mechanizm rozchodzenia się fali poprzecznej 

 

 

 

 

 


ELEKTROMAGNETYZM 
na ocenę dopuszczającą / dostateczną uczeń: 

• nazywa bieguny magnesów i opisuje oddziaływania między nimi 

• opisuje zachowanie igły magnetycznej w obecności magnesu 

• opisuje zasadę działania kompasu 

• posługuje się pojęciem biegunów magnetycznych Ziemi 

 

na ocenę dobrą / bardzo dobrą uczeń: 

• opisuje zachowanie igły magnetycznej w otoczeniu przewodnika z prądem i zwojnicy 

• opisuje budowę i działanie elektromagnesu 

• opisuje wzajemne oddziaływanie magnesu i elektromagnesu 

• opisuje budowę i działanie silnika elektrycznego 

 

 

OPTYKA 
na ocenę dopuszczającą /dostateczną uczeń: 

• wymienia rodzaje fal elektromagnetycznych 

• wie, jak rozchodzi się światło 

• opisuje zjawisko rozproszenia światła 

• zna zasadę działania pryzmatu 

• opisuje zjawisko odbicia i załamania światła 

• analizuje bieg promieni podczas odbicia i załamania światła 

• posługuje się pojęciami ogniska i ogniskowej 

 

na ocenę dobrą / bardzo dobrą uczeń: 

• konstruuje obrazy powstające w zwierciadłach i soczewkach, zna cechy powstałych 

obrazów 

• wyjaśnia pojęcie krótkowzroczności i dalekowzroczności 

• opisuje rolę soczewek w korygowaniu wad wzroku 


