WYMAGANIA EDUKACYJNE I KRYTERIA OCENIANIA Z FIZYKI

System oceniania z fizyki został opracowany w oparciu o :

Przedmiotowy system oceniania z fizyki został opracowany zgodnie z Rozporządzeniem Ministra Edukacji Narodowej z dnia 22 lutego 2019 roku w sprawie oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych
· Podstawę programową kształcenia ogólnego w zakresie fizyki w szkole podstawowej
· Program nauczania fizyki w szkole podstawowej autorstwa: Grażyny Francuz – Ornat i Teresy Kulawik.

· Regulamin WSO Szkoły Podstawowej w Niebieszczanach.

· Podręczniki:

Podręcznik: Spotkania z fizyką. Klasa 7
Grażyna Francuz-Ornat, Teresa Kulawik, Maria Nowotny-Różańska

Wydawnictwo NOWA ERA nr dopuszczenia 885/1/2017
Podręcznik: Spotkania z fizyką. Klasa 8
Grażyna Francuz-Ornat, Teresa Kulawik, Maria Nowotny-Różańska

Wydawnictwo NOWA ERA nr dopuszczenia 885/2/2018
PODSTAWA PROGRAMOWA KSZTAŁCENIA OGÓLNEGO

Cele kształcenia – wymagania ogólne

I. Wykorzystanie wielkości fizycznych do opisu poznanych zjawisk lub rozwiązania prostych zadań obliczeniowych.

II. Przeprowadzanie doświadczeń i wyciąganie wniosków z otrzymanych wyników.

III. Wskazywanie w otaczającej rzeczywistości przykładów zjawisk opisywanych za pomocą poznanych praw i zależności fizycznych.

IV. Posługiwanie się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularno-naukowych).

Treści nauczania – wymagania szczegółowe

1. Ruch prostoliniowy i siły.

Uczeń:

1) posługuje się pojęciem prędkości do opisu ruchu; przelicza jednostki prędkości;

2) odczytuje prędkość i przebytą odległość z wykresów zależności drogi i

prędkości od czasu oraz rysuje te wykresy na podstawie

opisu słownego;

3) podaje przykłady sił i rozpoznaje je w różnych sytuacjach praktycznych;

4) opisuje zachowanie się ciał na podstawie pierwszej zasady dynamiki Newtona;

5) odróżnia prędkość średnią od chwilowej w ruchu niejednostajnym;

6) posługuje się pojęciem przyspieszenia do opisu ruchu prostoliniowego jednostajnie przyspieszonego;

7) opisuje zachowanie się ciał na podstawie drugiej zasady dynamiki Newtona;

8) stosuje do obliczeń związek między masą ciała, przyspieszeniem i siłą;

9) posługuje się pojęciem siły ciężkości;

10) opisuje wzajemne oddziaływanie ciał, posługując się trzecią zasadą dynamiki Newtona;

11) wyjaśnia zasadę działania dźwigni dwustronnej, bloku nieruchomego, kołowrotu; opisuje wpływ oporów ruchu na poruszające się ciała.

2. Energia.

 Uczeń:

1) wykorzystuje pojęcie energii mechanicznej i wymienia różne jej formy;

2) posługuje się pojęciem pracy i mocy;

3) opisuje wpływ wykonanej pracy na zmianę energii;

4) posługuje się pojęciem energii mechanicznej jako sumy energii kinetycznej i potencjalnej;

5) stosuje zasadę zachowania energii mechanicznej;

6) analizuje jakościowo zmiany energii wewnętrznej spowodowane wykonaniem pracy i przepływem ciepła;

7) wyjaśnia związek między energią kinetyczną cząsteczek i temperaturą;

8) wyjaśnia przepływ ciepła w zjawisku przewodnictwa cieplnego oraz rolę izolacji cieplnej;

9) opisuje zjawiska topnienia, krzepnięcia, parowania, skraplania, sublimacji i resublimacji;

10) posługuje się pojęciem ciepła właściwego, ciepła topnienia i ciepła parowania;

11) opisuje ruch cieczy i gazów w zjawisku konwekcji.

3. Właściwości materii.

Uczeń:

1) analizuje różnice w budowie mikroskopowej ciał stałych, cieczy i gazów;

2) posługuje się pojęciem gęstości;

3) stosuje do obliczeń związek między masą, gęstością i objętością ciał stałych i cieczy, na podstawie wyników pomiarów wyznacza gęstość cieczy i ciał stałych;

4) opisuje zjawisko napięcia powierzchniowego na wybranym przykładzie;

5) posługuje się pojęciem ciśnienia (w tym ciśnienia hydrostatycznego i atmosferycznego);

6) formułuje prawo Pascala i podaje przykłady jego zastosowania;

7) analizuje i porównuje wartości sił wyporu dla ciał zanurzonych w cieczy lub gazie;

8) wyjaśnia pływanie ciał na podstawie prawa Archimedesa.

4.Elektryczność.

Uczeń:

1) opisuje sposoby elektryzowania ciał przez tarcie i dotyk; wyjaśnia, że zjawisko to polega na przepływie elektronów; analizuje kierunek przepływu elektronów;

2) opisuje jakościowo oddziaływanie ładunków jednoimiennych i różnoimiennych;

3) odróżnia przewodniki od izolatorów oraz podaje przykłady obu rodzajów ciał;

4) stosuje zasadę zachowania ładunku elektrycznego;

5) posługuje się pojęciem ładunku elektrycznego jako wielokrotności ładunku elektronu (elementarnego);

6) opisuje przepływ prądu w przewodnikach jako ruch elektronów swobodnych;

7) posługuje się pojęciem natężenia prądu elektrycznego;

8) posługuje się (intuicyjnie) pojęciem napięcia elektrycznego;

9) posługuje się pojęciem oporu elektrycznego, stosuje prawo Ohma w prostych obwodach elektrycznych;

10) posługuje się pojęciem pracy i mocy prądu elektrycznego;

11) buduje proste obwody elektryczne i rysuje ich schematy;

13) wymienia formy energii, na jakie zamieniana jest energia elektryczna.

5. Magnetyzm.

Uczeń:

1) nazywa bieguny magnetyczne magnesów trwałych i opisuje charakter oddziaływania między nimi;

2) opisuje zachowanie igły magnetycznej w obecności magnesu oraz zasadę działania kompasu;

3) opisuje oddziaływanie magnesów na żelazo i podaje przykłady wykorzystania tego oddziaływania;

4) opisuje działanie przewodnika z prądem na igłę magnetyczną;

5) opisuje działanie elektromagnesu i rolę rdzenia w elektromagnesie;

6) opisuje wzajemne oddziaływanie magnesów z elektromagnesami i wyjaśnia działanie silnika elektrycznego prądu stałego.

6. Ruch drgający i fale.

Uczeń:

1) opisuje ruch wahadła matematycznego i ciężarka na sprężynie oraz analizuje przemiany energii w tych ruchach;

2) posługuje się pojęciami amplitudy drgań, okresu, częstotliwości do opisu drgań,

3) wskazuje położenie równowagi oraz odczytuje amplitudę i okres z wykresu x(t) dla drgającego ciała;

4) opisuje mechanizm przekazywania drgań z jednego punktu ośrodka do drugiego w przypadku fal na napiętej linie i fal dźwiękowych w powietrzu;

5) posługuje się pojęciami: amplitudy, okresu i częstotliwości, prędkości i długości fali do opisu fal harmonicznych oraz stosuje do obliczeń związki między tymi wielkościami;

6) opisuje mechanizm wytwarzania dźwięku w instrumentach muzycznych;

7) wymienia, od jakich wielkości fizycznych zależy wysokość i głośność dźwięku;

8) posługuje się pojęciami infradźwięki i ultradźwięki.

7. Fale elektromagnetyczne i optyka.

Uczeń:

1) porównuje (wymienia cechy wspólne i różnice) rozchodzenie się fal mechanicznych i elektromagnetycznych;

2) wyjaśnia powstawanie obszarów cienia i półcienia za pomocą prostoliniowego rozchodzenia się światła w ośrodku jednorodnym;

3) wyjaśnia powstawanie obrazu pozornego w zwierciadle płaskim, wykorzystując prawa odbicia; opisuje zjawisko rozproszenia

światła przy odbiciu od powierzchni chropowatej;

4) opisuje skupianie promieni w zwierciadle wklęsłym, posługując się pojęciami ogniska i ogniskowej, rysuje konstrukcyjnie obrazy

wytworzone przez zwierciadła wklęsłe;

5) opisuje (jakościowo) bieg promieni przy przejściu światła z ośrodka rzadszego do ośrodka gęstszego optycznie i odwrotnie;

6) opisuje bieg promieni przechodzących przez soczewkę skupiającą i rozpraszającą (biegnących równolegle do osi optycznej), posługując się pojęciami ogniska i ogniskowej;

7) rysuje konstrukcyjnie obrazy wytworzone przez soczewki, rozróżnia obrazy rzeczywiste, pozorne, proste, odwrócone, powiększone, pomniejszone;

8) wyjaśnia pojęcia krótkowzroczności i dalekowzroczności oraz opisuje rolę soczewek w ich korygowaniu;

9) opisuje zjawisko rozszczepienia światła za pomocą pryzmatu;

10) opisuje światło białe jako mieszaninę barw, a światło lasera jako światło jednobarwne;

11) podaje przybliżoną wartość prędkości światła w próżni; wskazuje prędkość światła jako maksymalną prędkość przepływu informacji;

12) nazywa rodzaje fal elektromagnetycznych (radiowe, mikrofale, promieniowanie podczerwone, światło widzialne, promieniowanie nadfioletowe i rentgenowskie) i podaje przykłady ich zastosowania.

8. Wymagania przekrojowe.

Uczeń:

1) opisuje przebieg i wynik przeprowadzanego doświadczenia, wyjaśnia rolę użytych przyrządów, wykonuje schematyczny rysunek obrazujący układ doświadczalny;

2) wyodrębnia zjawisko z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia;

3) szacuje rząd wielkości spodziewanego wyniku i ocenia na tej podstawie wartości obliczanych wielkości fizycznych;

4) przelicza wielokrotności i pod-wielokrotności (przedrostki mikro-, mili-, centy-,

5) hekto-, kilo-, mega-); przelicza jednostki czasu (sekunda, minuta, godzina, doba);

6) rozróżnia wielkości dane i szukane;

7) odczytuje dane z tabeli i zapisuje dane w formie tabeli;

8) rozpoznaje proporcjonalność prostą na podstawie danych liczbowych lub na podstawie wykresu oraz posługuje się proporcjonalnością prostą;

9) sporządza wykres na podstawie danych z tabeli (oznaczenie wielkości i skali na osiach), a także odczytuje dane z wykresu;

11) rozpoznaje zależność rosnącą i malejącą na podstawie danych z tabeli lub na podstawie wykresu oraz wskazuje wielkość maksymalną i minimalną;

12) posługuje się pojęciem niepewności pomiarowej;

13) zapisuje wynik pomiaru lub obliczenia fizycznego jako przybliżony (z dokładnością do 2-3 cyfr znaczących);

14) planuje doświadczenie lub pomiar, wybiera właściwe narzędzia pomiaru; mierzy: czas, długość, masę, temperaturę, napięcie

elektryczne, natężenie prądu.

9. Wymagania doświadczalne

W trakcie nauki w szkole podstawowej uczeń obserwuje i opisuje jak najwięcej doświadczeń. Nie mniej niż połowa doświadczeń opisanych poniżej powinna zostać wykonana samodzielnie przez uczniów w grupach, pozostałe doświadczenia – jako pokaz dla wszystkich, wykonany przez wybranych uczniów pod kontrolą nauczyciela.

Uczeń:

1) wyznacza gęstość substancji, z jakiej wykonano przedmiot w kształcie prostopadłościanu, walca lub kuli za pomocą wagi i linijki;

2) wyznacza prędkość przemieszczania się (np. w czasie marszu, biegu, pływania, jazdy rowerem) za pośrednictwem pomiaru odległości i czasu;

3) dokonuje pomiaru siły wyporu za pomocą siłomierza (dla ciała wykonanego z jednorodnej substancji o gęstości większej od gęstości wody);

4) wyznacza masę ciała za pomocą dźwigni dwustronnej, innego ciała o znanej masie i linijki;

5) wyznacza ciepło właściwe wody za pomocą czajnika elektrycznego lub grzałki o znanej mocy (przy założeniu braku strat);

6) demonstruje zjawisko elektryzowania przez tarcie oraz wzajemnego oddziaływania ciał naładowanych;

7) buduje prosty obwód elektryczny według zadanego schematu (wymagana jest znajomość symboli elementów: ogniwo, opornik, żarówka, wyłącznik, woltomierz, amperomierz);

8) wyznacza opór elektryczny opornika lub żarówki za pomocą woltomierza i amperomierza;

9) wyznacza moc żarówki zasilanej z baterii za pomocą woltomierza i amperomierza;

10) demonstruje działanie prądu w przewodzie na igłę magnetyczną (zmiany kierunku wychylenia przy zmianie kierunku przepływu

prądu, zależność wychylenia igły od pierwotnego jej ułożenia względem przewodu);

11) demonstruje zjawisko załamania światła (zmiany kąta załamania przy zmianie kąta padania – jakościowo);

12) wyznacza okres i częstotliwość drgań ciężarka zawieszonego na sprężynie oraz okres i częstotliwość drgań wahadła matematycznego;

13) wytwarza dźwięk o większej i mniejszej częstotliwości od danego dźwięku za pomocą dowolnego drgającego przedmiotu lub instrumentu muzycznego;

14) wytwarza za pomocą soczewki skupiającej ostry obraz przedmiotu na ekranie, odpowiednio dobierając doświadczalnie położenie soczewki i przedmiotu.

SZCZEGÓŁOWE KRYTERIA OCENIANIA

KLASA 7
	1. Oddziaływania

	Ocena

	dopuszczający
	dostateczny
	dobry
	bardzo dobry

	Uczeń:
• odróżnia pojęcia: ciało fizyczne i substancja
oraz podaje odpowiednie przykłady
• odróżnia pojęcia wielkość fizyczna i jednostka danej wielkości
• dokonuje prostego pomiaru (np. długości ołówka, czasu)
• zapisuje wynik pomiaru w tabeli z uwzględnieniem 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 (przedrostki: 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 przyrodniczych, 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

	(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, elektrostatyczne, magnetyczne)
• podaje przykłady oddziaływań zachodzących
w życiu codziennym
• podaje przykłady skutków oddziaływań w życiu 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 wektorowych 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 wyskalowane 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 doświadczalny
• 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 proporcjonalnością 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

	II. Właściwości i budowa materii

	Ocena

	dopuszczający
	dostateczny
	dobry
	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 międzycząsteczkowych oraz opisuje wyniki obserwacji i wyciąga wnioski
· odróżnia siły spójności i siły przylegania oraz
podaje odpowiednie przykłady ich występowania 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

	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 powierzchniowego 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 krystalicznych 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

	III. Elementy hydrostatyki i aerostatyki

	Ocena
	Ocena
	Ocena
	Ocena

	dopuszczający
	dopuszczający
	dopuszczający
	dopuszczający

	Uczeń:
· posługuje się pojęciem parcia (siły nacisku na
podłoże), podaje przykłady z życia codziennego 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 wykorzystaniem 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 podwielokrotności, 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

IV. Kinematyka
	Ocena

	dopuszczający
	dostateczny
	dobry
	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 powietrza 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

V. Dynamika

R – treści nadprogramowe

	Ocena

	dopuszczający
	dostateczny
	dobry
	bardzo dobry

	Uczeń:
• dokonuje pomiaru siły za pomocą siłomierza

• posługuje się symbolem siły i jej jednostką w układzie SI

• odróżnia statyczne i dynamiczne skutki oddziaływań, podaje przykłady skutków oddziaływań w życiu codziennym

• bada doświadczalnie dynamiczne skutki oddziaływań ciał

• posługuje się pojęciami: tarcia, oporu powietrza

• przelicza wielokrotności i podwielokrotności (przedrostki: mili-, centy-, kilo-, mega-); przelicza jednostki czasu (sekunda, minuta, godzina)

• rozpoznaje zależność rosnącą i malejącą na podstawie danych z tabeli; wskazuje wielkość maksymalną i minimalną

• rozróżnia siły akcji i siły reakcji
	Uczeń:
• wyjaśnia pojęcie siły wypadkowej, podaje przykłady

• wyznacza doświadczalnie wypadkową dwóch sił działających wzdłuż tej samej prostej

• podaje cechy wypadkowej sił działających wzdłuż tej samej prostej

• posługuje się pojęciem niepewności pomiarowej

• zapisuje wynik pomiaru jako przybliżony (z dokładnością do 2–3 cyfr znaczących)

• wnioskuje na podstawie obserwacji, że zmiana prędkości ciała może nastąpić wskutek jego oddziaływania z innymi ciałami

• opisuje przebieg i wynik doświadczenia (badanie dynamicznych skutków oddziaływań, badanie, od czego zależy tarcie, badanie zależności wartości przyspieszenia ruchu ciała pod działaniem niezrównoważonej siły od wartości działającej siły i masy ciała, badanie swobodnego spadania ciał, badanie sił akcji i reakcji), wyciąga wnioski, wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący układ doświadczalny

• opisuje wpływ oporów ruchu na poruszające się ciała

• wymienia sposoby zmniejszania lub zwiększania tarcia

• formułuje I zasadę dynamiki Newtona

• opisuje zachowanie się ciał na podstawie I zasady dynamiki Newtona

• posługuje się pojęciem przyspieszenia do opisu ruchu prostoliniowego jednostajnie przyspieszonego oraz pojęciami siły ciężkości i przyspieszenia ziemskiego

• rozpoznaje zależność proporcjonalną na podstawie wyników pomiarów zapisanych w tabeli, posługuje się proporcjonalnością prostą

• formułuje treść II zasady dynamiki Newtona; definiuje jednostki siły w układzie SI (1 N)

• rozwiązuje proste zadania obliczeniowe, stosując do obliczeń związek między masą ciała, przyspieszeniem i siłą; rozróżnia wielkości dane i szukane

• podaje przykłady sił akcji i sił reakcji

• formułuje treść III zasady dynamiki Newtona
	Uczeń:
• szacuje rząd wielkości spodziewanego wyniku pomiaru siły

• przedstawia graficznie wypadkową sił działających wzdłuż tej samej prostej

• przewiduje i nazywa skutki opisanych oddziaływań

• planuje i przeprowadza doświadczenia związane z badaniem, od czego zależy tarcie, i obrazujące sposoby zmniejszania lub zwiększania tarcia

• rozróżnia tarcie statyczne i kinetyczne, wskazuje odpowiednie przykłady

• rysuje siły działające na klocek wprawiany w ruch (lub poruszający się)

• wykazuje doświadczalnie istnienie bezwładności ciała, opisuje przebieg i wynik przeprowadzonego doświadczenia, wyciąga wniosek i wykonuje schematyczny rysunek obrazujący układ doświadczalny

• przeprowadza doświadczenia związane z badaniem zależności wartości przyspieszenia ruchu ciała pod działaniem niezrównoważonej siły od wartości działającej siły i masy ciała (m.in. wybiera właściwe narzędzia pomiaru; mierzy: czas, długość i siłę grawitacji, zapisuje wyniki pomiarów w formie tabeli, analizuje wyniki, wyciąga wnioski) oraz związane z badaniem swobodnego spadania ciał

• wskazuje przyczyny niepewności pomiarowych, posługuje się pojęciem niepewności pomiarowej

• opisuje zachowanie się ciał na podstawie II zasady dynamiki Newtona

• rozwiązuje umiarkowanie trudne zadania obliczeniowe, stosując do obliczeń związek między masą ciała, przyspieszeniem i siłą oraz posługując się pojęciem przyspieszenia

• planuje i przeprowadza doświadczenie wykazujące istnienie sił akcji i reakcji; zapisuje wyniki pomiarów, analizuje je i wyciąga wniosek

• opisuje wzajemne oddziaływanie ciał, posługując się III zasadą dynamiki Newtona

• opisuje zjawisko odrzutu i jego zastosowanie w technice

• Rposługuje się pojęciem pędu i jego jednostką w układzie SI

• Rformułuje treść zasady zachowania pędu

• Rstosuje zasadę zachowania pędu w prostych przykładach
	Uczeń:
• wyznacza kierunek i zwrot wypadkowej sił działających wzdłuż różnych prostych

• przewiduje i wyjaśnia skutki oddziaływań na przykładach innych niż poznane na lekcji

• wyjaśnia na przykładach, kiedy tarcie i inne opory ruchu są pożyteczne, a kiedy niepożądane

• przedstawia i analizuje siły działające na opadającego spadochroniarza

• planuje doświadczenia związane z badaniem zależności wartości przyspieszenia ruchu ciała pod działaniem niezrównoważonej siły od wartości działającej siły i masy ciała (m.in. formułuje pytania badawcze i przewiduje wyniki doświadczenia, wskazuje czynniki istotne i nieistotne, szacuje rząd wielkości spodziewanego wyniku pomiaru czasu i siły) oraz związane z badaniem swobodnego spadania ciał

• Rwykorzystuje wiedzę naukową do przedstawienia i uzasadnienia różnic ciężaru ciała w różnych punktach kuli ziemskiej

• rozwiązuje złożone zadania obliczeniowe, stosując do obliczeń związek między masą ciała, przyspieszeniem i siłą oraz wzór na przyspieszenie i odczytuje dane z wykresu prędkości od czasu

• demonstruje zjawisko odrzutu

• poszukuje, selekcjonuje i wykorzystuje wiedzę naukową do przedstawienia przykładów wykorzystania zasady odrzutu w przyrodzie i w technice

• Rrozwiązuje zadania obliczeniowe z zastosowaniem zasady zachowania pędu

VI. Praca, moc, energia

R – treści nadprogramowe

	Ocena

	dopuszczająca
	dostateczna
	dobra
	bardzo dobra

	Uczeń:
• posługuje się pojęciem energii, podaje przykłady różnych jej form

• odróżnia pracę w sensie fizycznym od pracy w języku potocznym, wskazuje w otoczeniu przykłady wykonania pracy mechanicznej

• rozróżnia pojęcia: praca i moc

• porównuje moc różnych urządzeń

• posługuje się pojęciem energii mechanicznej, wyjaśnia na przykładach, kiedy ciało ma energię mechaniczną

• posługuje się pojęciem energii potencjalnej grawitacji (ciężkości)

• posługuje się pojęciem energii kinetycznej, wskazuje przykłady ciał mających energię kinetyczną, odróżnia energię kinetyczną od innych form energii

• podaje przykłady przemian energii (przekształcania i przekazywania)

• wymienia rodzaje maszyn prostych, wskazuje odpowiednie przykłady

• bada doświadczalnie, kiedy blok nieruchomy jest w równowadze

• opisuje przebieg i wynik przeprowadzonego (prostego) doświadczenia, wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący prosty układ doświadczalny
	Uczeń:
• posługuje się pojęciami pracy i mocy oraz ich jednostkami w układzie SI

• interpretuje moc urządzenia o wartości 1 W

• Rrozpoznaje zależność proporcjonalną (rosnącą) na podstawie danych z tabeli lub na podstawie wykresu, wskazuje wielkość maksymalną i minimalną, posługuje się proporcjonalnością prostą

• Rzapisuje wynik pomiaru lub obliczenia jako przybliżony (z dokładnością do 2–3 cyfr znaczących), posługuje się pojęciem niepewności pomiarowej

• rozwiązuje proste zadania obliczeniowe dotyczące pracy mechanicznej i mocy, rozróżnia wielkości dane i szukane, przelicza wielokrotności i podwielokrotności (przedrostki: mili-, centy-, kilo-, mega-), szacuje rząd wielkości spodziewanego wyniku i na tej podstawie ocenia wynik obliczeń

• planuje i wykonuje doświadczenia związane z badaniem, od czego zależy energia potencjalna ciężkości, przewiduje wyniki i teoretycznie je uzasadnia, wyciąga wnioski z doświadczeń

• stosuje zależność między energią potencjalną ciężkości, masą i wysokością, na której ciało się znajduje, do porównywania energii potencjalnej ciał

• wykorzystuje związek między przyrostem energii i pracą i zależnością opisującą energię potencjalną ciężkości oraz związek między przyrostem energii kinetycznej i pracą do rozwiązywania prostych zadań obliczeniowych

• bada doświadczalnie, od czego zależy energia kinetyczna ciała, przewiduje wyniki i teoretycznie je uzasadnia, wykonuje pomiary, wyciąga wnioski, wykonuje schematyczny rysunek obrazujący układ doświadczalny

• opisuje na przykładach przemiany energii, stosując zasadę zachowania energii

• posługuje się pojęciem energii mechanicznej jako sumy energii kinetycznej i potencjalnej

• stosuje zasadę zachowania energii mechanicznej do opisu jej przemian, np. analizując przemiany energii podczas swobodnego spadania ciała

• bada doświadczalnie, kiedy dźwignia dwustronna jest w równowadze: wykonuje pomiary, wyciąga wniosek, wykonuje schematyczny rysunek obrazujący układ doświadczalny

• formułuje warunek równowagi dźwigni dwustronnej

• wyjaśnia zasadę działania dźwigni dwustronnej, wykonując odpowiedni schematyczny rysunek

• wyznacza masę ciała za pomocą dźwigni dwustronnej, innego ciała o znanej masie i linijki: mierzy długość, zapisuje wyniki pomiarów

• stosuje warunek równowagi dźwigni dwustronnej do bloku nieruchomego i kołowrotu

• wykorzystuje warunek równowagi dźwigni dwustronnej do rozwiązywania prostych zadań obliczeniowych
	Uczeń:
• wyjaśnia na przykładach, kiedy – mimo działania na ciało siły – praca jest równa zeru

• Ropisuje przebieg i wynik doświadczenia (wyznaczenie pracy), wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący układ doświadczalny

• Rsporządza wykres na podstawie wyników pomiarów zapisanych w tabeli (oznaczenie wielkości i skali na osiach), odczytuje dane z wykresu

• posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z Internetu), dotyczących mocy różnych urządzeń oraz życia i dorobku Jamesa Prescotta Joule'a

• opisuje związek pracy wykonanej podczas podnoszenia ciała na określoną wysokość (zmiany wysokości) ze zmianą energii potencjalnej ciała

• stosuje zależność między energią kinetyczną ciała, jego masą i prędkością do porównania energii kinetycznej ciał

• opisuje związek pracy wykonanej podczas zmiany prędkości ciała ze zmianą energii kinetycznej ciała

• formułuje zasadę zachowania energii mechanicznej, posługując się pojęciem układu izolowanego

• wykorzystuje zasadę zachowania energii mechanicznej do rozwiązywania prostych zadań obliczeniowych, rozróżnia wielkości dane i szukane, przelicza wielokrotności i podwielokrotności, szacuje rząd wielkości spodziewanego wyniku, zapisuje wynik obliczenia fizycznego jako przybliżony (z dokładnością do 2–3 cyfr znaczących)

• planuje doświadczenie związane z wyznaczeniem masy ciała za pomocą dźwigni dwustronnej: wybiera właściwe narzędzia pomiaru, przewiduje wyniki i teoretycznie je uzasadnia, szacuje rząd wielkości spodziewanego wyniku pomiaru masy danego ciała

• wyjaśnia zasadę działania bloku nieruchomego i kołowrotu, wykonuje odpowiedni schematyczny rysunek

• wykorzystuje warunek równowagi dźwigni dwustronnej do rozwiązywania zadań złożonych i nietypowych

• wskazuje maszyny proste w różnych urządzeniach, posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z Internetu), dotyczących praktycznego wykorzystania dźwigni dwustronnych jako elementów konstrukcyjnych różnych narzędzi i jako części maszyn
	Uczeń:
• Rplanuje doświadczenie związane z badaniem zależności wartości siły powodującej przemieszczenie obciążnika na sprężynie od wartości jego przemieszczenia, szacuje rząd wielkości spodziewanego wyniku pomiaru siły grawitacji działającej na obciążnik, wybiera właściwe narzędzia pomiaru; mierzy: długość i siłę grawitacji

• R rozwiązuje złożone zadania obliczeniowe dotyczące pracy i mocy, wykorzystując geometryczną interpretację pracy

• posługuje się pojęciem energii potencjalnej sprężystości

• wykorzystuje związek między przyrostem energii i pracą oraz zależność opisującą energię potencjalną ciężkości i zależność opisującą energię kinetyczną do rozwiązywania zadań złożonych i nietypowych, szacuje rząd wielkości spodziewanego wyniku i ocenia na tej podstawie wartości obliczanych wielkości fizycznych, zapisuje wynik obliczenia fizycznego jako przybliżony (z dokładnością do 2–3 cyfr znaczących)

• posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z Internetu), dotyczących praktycznego wykorzystania wzajemnej zamiany energii potencjalnej i kinetycznej

• wykorzystuje zasadę zachowania energii mechanicznej do rozwiązywania złożonych zadań, np. dotyczących przemian energii ciała rzuconego pionowo

• Rwyjaśnia i demonstruje zasadę działania dźwigni jednostronnej, bloku ruchomego i równi pochyłej, formułuje warunki równowagi i wskazuje przykłady wykorzystania

• Rprojektuje i wykonuje model maszyny prostej

• Rposługuje się pojęciem sprawności urządzeń (maszyn), rozwiązuje zadania z zastosowaniem wzoru na sprawność

KLASA II

I. Termodynamika

R – treści nadprogramowe
	Ocena

	dopuszczająca
	dostateczna
	dobra
	Bardzo dobra

	Uczeń:
•
wykorzystuje pojęcie energii i wymienia różne formy energii

•
wskazuje w otoczeniu przykłady zmiany energii wewnętrznej spowodowane wykonaniem pracy

•
rozróżnia pojęcia: ciepło i temperatura

•
planuje pomiar temperatury, wybiera właściwy termometr, mierzy temperaturę

•
wskazuje w otoczeniu przykłady zmiany energii wewnętrznej spowodowanej przekazaniem (wymianą) ciepła, podaje warunek przepływu ciepła

•
rozróżnia przewodniki ciepła i izolatory, wskazuje przykłady ich wykorzystania w życiu codziennym

•
Rodczytuje dane z tabeli – porównuje przyrosty długości ciał stałych wykonanych z różnych substancji i przyrosty objętości różnych cieczy przy jednakowym wzroście temperatury

•
Rwymienia termometr cieczowy jako przykład praktycznego zastosowania zjawiska rozszerzalności cieplnej cieczy

•
opisuje przebieg i wynik doświadczenia, wyjaśnia rolę użytych przyrządów, posługuje się proporcjonalnością prostą

•
posługuje się tabelami wielkości fizycznych w celu odszukania ciepła właściwego, porównuje wartości ciepła właściwego różnych substancji

•
rozróżnia zjawiska: topnienia, krzepnięcia, parowania, skraplania, wrzenia, sublimacji, resublimacji, wskazuje przykłady tych zjawisk w otoczeniu

•
wyznacza temperaturę topnienia i wrzenia wybranej substancji; mierzy czas, masę i temperaturę, zapisuje wyniki pomiarów w formie tabeli jako przybliżone (z dokładnością do 2–3 cyfr znaczących)

•
analizuje tabele temperatury topnienia i wrzenia substancji, posługuje się tabelami wielkości fizycznych w celu odszukania ciepła topnienia i ciepła parowania, porównuje te wartości dla różnych substancji
	Uczeń:
•
posługuje się pojęciami pracy, ciepła i energii wewnętrznej, podaje ich jednostki w układzie SI

•
opisuje wyniki obserwacji i doświadczeń związanych ze zmianą energii wewnętrznej spowodowaną wykonaniem pracy lub przekazaniem ciepła, wyciąga wnioski

•
analizuje jakościowo zmiany energii
wewnętrznej spowodowane wykonaniem
pracy i przepływem ciepła

•
wyjaśnia, czym różnią się ciepło i temperatura

•
wyjaśnia przepływ ciepła w zjawisku
przewodnictwa cieplnego oraz rolę izolacji cieplnej

•
formułuje I zasadę termodynamiki

•
wymienia sposoby przekazywania energii
wewnętrznej, podaje przykłady

•
Rplanuje i przeprowadza doświadczenia związane z badaniem zjawiska rozszerzalności cieplnej ciał stałych, cieczy i gazów, opisuje wyniki obserwacji i wyciąga wnioski

•
Rna podstawie obserwacji i wyników doświadczeń opisuje zmiany objętości ciał stałych, cieczy i gazów pod wpływem ogrzewania

•
Rrozróżnia rozszerzalność liniową ciał stałych i rozszerzalność objętościową

•
Rwyjaśnia na przykładach, w jakim celu stosuje się przerwy dylatacyjne

•
Rrozróżnia rodzaje termometrów, wskazuje przykłady ich zastosowania

•
przeprowadza doświadczenie związane z badaniem zależności ilości ciepła potrzebnego do ogrzania wody od przyrostu temperatury i masy ogrzewanej wody, wyznacza ciepło właściwe wody za pomocą czajnika elektrycznego lub grzałki o znanej mocy (przy założeniu braku strat), odczytuje moc czajnika lub grzałki, mierzy czas, masę i temperaturę, zapisuje wyniki i dane w formie tabeli

•
zapisuje wynik pomiaru lub obliczenia jako przybliżony (z dokładnością do 2–3 cyfr znaczących), posługuje się niepewnością pomiarową

•
posługuje się pojęciem ciepła właściwego, interpretuje jego jednostkę w układzie SI

•
posługuje się kalorymetrem, przedstawia jego budowę, wskazuje analogię do termosu i wyjaśnia rolę izolacji cieplnej

• opisuje na przykładach zjawiska topnienia, krzepnięcia, parowania (wrzenia), skraplania, sublimacji i resublimacji

• opisuje przebieg i wynik doświadczenia, wyjaśnia rolę użytych przyrządów, posługuje się pojęciem niepewności pomiarowej

•
posługuje się pojęciami: ciepło topnienia i ciepło krzepnięcia oraz ciepło parowania i ciepło skraplania, interpretuje ich jednostki w układzie SI

• rozwiązuje proste zadania obliczeniowe związane ze zmianami stanu skupienia ciał, rozróżnia wielkości dane i szukane, przelicza wielokrotności i podwielokrotności, podaje wynik obliczenia jako przybliżony
	Uczeń:
•
wskazuje inne niż poznane na lekcji przykłady z życia codziennego, w których wykonywaniu pracy towarzyszy efekt cieplny

•
planuje i przeprowadza doświadczenie związane z badaniem zmiany energii wewnętrznej spowodowanej wykonaniem pracy lub przepływem ciepła, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia

•
wyjaśnia związek między energią kinetyczną cząsteczek a temperaturą

•
odróżnia skale temperatur: Celsjusza i Kelvina, posługuje się nimi

•
wykorzystuje związki ΔEw = W i ΔEw = Q
oraz I zasadę termodynamiki do rozwiązywania prostych zadań związanych ze zmianą energii wewnętrznej

•
opisuje ruch cieczy i gazów w zjawisku konwekcji

•
Rwyjaśnia, dlaczego ciała zwiększają objętość ze wzrostem temperatury

•
Ropisuje znaczenie zjawiska rozszerzalności cieplnej ciał w przyrodzie i technice

•
Rprzedstawia budowę i zasadę działania różnych rodzajów termometrów

•
planuje doświadczenie związane z badaniem zależności ilości ciepła potrzebnego do ogrzania ciała od przyrostu temperatury i masy ogrzewanego ciała oraz z wyznaczeniem ciepła właściwego wody za pomocą czajnika elektrycznego lub grzałki o znanej mocy (przy założeniu braku strat), wybiera właściwe narzędzia pomiaru, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia, szacuje rząd wielkości spodziewanego wyniku

• analizuje dane w tabeli – porównuje wartości ciepła właściwego wybranych substancji, interpretuje te wartości, w szczególności dla wody

• wykorzystuje zależność Q = c · m · ΔT do rozwiązywania prostych zadań obliczeniowych, rozróżnia wielkości dane i szukane, przelicza wielokrotności i podwielokrotności

• wyszukuje informacje dotyczące wykorzystania w przyrodzie dużej wartości ciepła właściwego wody (związek z klimatem) i korzysta z nich

• planuje doświadczenie związane z badaniem zjawisk topnienia, krzepnięcia, parowania i skraplania, wybiera właściwe narzędzia pomiaru, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia, szacuje rząd wielkości spodziewanego wyniku pomiaru

• sporządza wykres zależności temperatury od czasu ogrzewania (oziębiania) dla zjawisk: topnienia, krzepnięcia, na podstawie danych z tabeli (oznaczenie wielkości i skali na osiach); odczytuje dane z wykresu

• posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych), dotyczących zmian stanu skupienia wody w przyrodzie (związek z klimatem)
	Uczeń:
•
Rprzedstawia zasadę działania silnika wysokoprężnego, demonstruje to na modelu tego silnika, opisuje działanie innych silników cieplnych i podaje przykłady ich zastosowania

•
posługuje się informacjami pochodzącymi
z analizy przeczytanych tekstów (w tym popularnonaukowych), dotyczących historii udoskonalania (ewolucji) silników cieplnych i tzw. perpetuum mobile (R) oraz na temat wykorzystania (w przyrodzie i w życiu codziennym) przewodnictwa cieplnego (przewodników i izolatorów ciepła), zjawiska konwekcji (np. prądy konwekcyjne) oraz promieniowania słonecznego (np. kolektory słoneczne)

•
Ropisuje zjawisko anomalnej rozszerzalności wody

•
Rwyjaśnia znaczenie zjawiska anomalnej rozszerzalności wody w przyrodzie

•
Rprojektuje i przeprowadza doświadczenia prowadzące do wyznaczenia ciepła właściwego danej substancji, opisuje doświadczenie Joule'a

•
wykorzystuje wzory na ciepło właściwe
[image: image5.wmf]Q

mT

æö

=

ç÷

×D

èø

c

 i Rbilans cieplny do rozwiązywania złożonych zadań obliczeniowych

•
wyjaśnia, co dzieje się z energią pobieraną
(lub oddawaną) przez mieszaninę substancji w stanie stałym i ciekłym (np. wody i lodu) podczas topnienia (lub krzepnięcia) w stałej temperaturze, analizuje zmiany energii wewnętrznej

•
Rwykorzystuje wzór na ciepło przemiany fazowej
[image: image6.wmf]tp

i

QQ

mm

æö

==

ç÷

èø

cc

 do rozwiązywania zadań obliczeniowych wymagających zastosowania bilansu cieplnego

	1I. Elektrostatyka

	 R — treści nadprogramowe

	Ocena

	dopuszczająca
	dostateczna
	dobra
	bardzo dobra

	Uczeń:
	Uczeń:
	Uczeń:
	Uczeń:

	• wskazuje w otaczającej rzeczywistości

przykłady elektryzowania ciał przez tarcie i dotyk

• opisuje sposób elektryzowania ciał przez tarcie oraz własności ciał naelektryzowanych w ten sposób

• wymienia rodzaje ładunków elektrycznych i odpowiednio je oznacza

• rozróżnia ładunki jednoimienne

i różnoimienne

• posługuje się symbolem ładunku

elektrycznego i jego jednostką w układzie SI

• opisuje przebieg i wynik przeprowadzonego

doświadczenia związanego z badaniem wzajemnego oddziaływania ciał naładowanych, wyciąga wnioski i wykonuje schematyczny rysunek obrazujący układ

doświadczalny

• formułuje jakościowe prawo Coulomba

• odróżnia przewodniki od izolatorów, podaje

odpowiednie przykłady

• podaje treść zasady zachowania ładunku elektrycznego

• bada elektryzowanie ciał przez dotyk za pomocą elektroskopu
	• planuje doświadczenie związane z badaniem właściwości ciał naelektryzowanych przez

tarcie i dotyk oraz wzajemnym

oddziaływaniem ciał naładowanych

• demonstruje zjawiska elektryzowania przez

tarcie oraz wzajemnego oddziaływania ciał

naładowanych

• opisuje przebieg i wynik przeprowadzonego

doświadczenia związanego z badaniem elektryzowania ciał przez tarcie i dotyk,

wyjaśnia rolę użytych przyrządów i wykonuje

schematyczny rysunek obrazujący układ

doświadczalny

• opisuje jakościowo oddziaływanie ładunków

jednoimiennych i różnoimiennych

• opisuje budowę atomu

• odróżnia kation od anionu

• planuje doświadczenie związane z badaniem

wzajemnego oddziaływania ciał

naładowanych, wskazuje czynniki istotne

i nieistotne dla wyniku doświadczenia

• bada doświadczalnie, od czego zależy siła oddziaływania ciał naładowanych

• stosuje jakościowe prawo Coulomba

w prostych zadaniach, posługując się

proporcjonalnością prostą

• wyszukuje i selekcjonuje informacje

dotyczące życia i dorobku Coulomba

• uzasadnia podział na przewodniki i izolatory

na podstawie ich budowy wewnętrznej

• wskazuje przykłady wykorzystania

przewodników i izolatorów w życiu

codziennym
	• wyodrębnia z kontekstu zjawisko

elektryzowania ciał przez tarcie, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia

• wskazuje sposoby sprawdzenia, czy ciało jest naelektryzowane i jak jest naładowane

• posługuje się pojęciem ładunku elektrycznego

jako wielokrotności ładunku elektronu (ładunku elementarnego)

• wyjaśnia, jak powstają jony dodatni i ujemny

• szacuje rząd wielkości spodziewanego wyniku i na tej podstawie ocenia wartości obliczanych wielkości fizycznych

• podaje treść prawa Coulomba

• "wyjaśnia znaczenie pojęcia pola

elektrostatycznego, wymienia rodzaje pól elektrostatycznych

• R rozwiązuje proste zadania obliczeniowe z zastosowaniem prawa Coulomba

• porównuje sposoby elektryzowania ciał

przez tarcie i dotyk (wyjaśnia, że oba polegają na przepływie elektronów, i analizuje kierunek przepływu elektronów)

• R bada doświadczalnie elektryzowanie ciał przez indukcję

• R opisuje elektryzowanie ciał przez indukcję, stosując zasadę zachowania ładunku

elektrycznego i prawo Coulomba

• posługuje się informacjami pochodzącymi

z analizy przeczytanych tekstów (w tym

popularnonaukowych), dotyczących m.in.

występowania i wykorzystania zjawiska

elektryzowania ciał, wykorzystania
	• opisuje budowę i działanie maszyny elektrostatycznej

• wyszukuje i selekcjonuje informacje dotyczące ewolucji poglądów na temat budowy atomu

• "projektuje i przeprowadza doświadczenia przedstawiające kształt linii pola

elektrostatycznego

• R rozwiązuje złożone zadania obliczeniowe z zastosowaniem prawa Coulomba

• przeprowadza doświadczenie wykazujące, że przewodnik można naelektryzować

• R wskazuje w otaczającej rzeczywistości przykłady elektryzowania ciał przez indukcję

• R posługuje się pojęciem dipola elektrycznego

• R opisuje wpływ elektryzowania ciał na organizm człowieka

III. Prąd elektryczny

 R — treści nadprogramowe

	Ocena

	dopuszczająca
	dostateczna
	dobra
	bardzo dobra

	Uczeń:
	Uczeń:
	Uczeń:
	Uczeń:

	• posługuje się (intuicyjnie) pojęciem napięcia elektrycznego i jego jednostką w układzie SI

• podaje warunki przepływu prądu

elektrycznego w obwodzie elektrycznym

• posługuje się pojęciem natężenia prądu elektrycznego i jego jednostką w układzie SI

• wymienia przyrządy służące do pomiaru napięcia i natężenia prądu elektrycznego

• rozróżnia sposoby łączenia elementów obwodu elektrycznego: szeregowy i równoległy

• stosuje zasadę zachowania ładunku elektrycznego

• opisuje przebieg i wynik przeprowadzonego

doświadczenia, wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący układ doświadczalny

• odczytuje dane z tabeli; zapisuje dane w formie tabeli

• rozpoznaje zależność rosnącą oraz proporcjonalność prostą na podstawie danych z tabeli lub na podstawie wykresu; posługuje się proporcjonalnością prostą

• przelicza podwielokrotności i wielokrotności (przedrostki mili-, kilo-); przelicza jednostki

czasu (sekunda, minuta, godzina)

•wymienia formy energii, na jakie zamieniana jest energia elektryczna we wskazanych

urządzeniach, np. używanych

w gospodarstwie domowym

• posługuje się pojęciami pracy i mocy prądu elektrycznego

• wskazuje niebezpieczeństwa związane z użytkowaniem domowej instalacji elektrycznej
	• opisuje przepływ prądu w przewodnikach jako ruch elektronów swobodnych, analizuje

kierunek przepływu elektronów

• wyodrębnia zjawisko przepływu prądu elektrycznego z kontekstu

• buduje proste obwody elektryczne

• podaje definicję natężenia prądu

elektrycznego

• informuje, kiedy natężenie prądu wynosi 1 A

• wyjaśnia, czym jest obwód elektryczny, wskazuje: źródło energii elektrycznej, przewody, odbiornik energii elektrycznej,

gałąź i węzeł

• rysuje schematy prostych obwodów elektrycznych (wymagana jest znajomość

symboli elementów: ogniwa, żarówki, wyłącznika, woltomierza, amperomierza)

• buduje według schematu proste obwody elektryczne

• formułuje I prawo Kirchhoffa

• rozwiązuje proste zadania obliczeniowe

z wykorzystaniem I prawa Kirchhoffa (gdy do węzła dochodzą trzy przewody)

• R rozróżnia ogniwo, baterię i akumulator

• wyznacza opór elektryczny opornika lub żarówki za pomocą woltomierza i amperomierza

• formułuje prawo Ohma

• posługuje się pojęciem oporu elektrycznego i jego jednostką w układzie SI

• sporządza wykres zależności natężenia prądu od przyłożonego napięcia na podstawie danych z tabeli (oznaczenie wielkości i skali na osiach); odczytuje dane z wykresu

• stosuje prawo Ohma w prostych obwodach elektrycznych

• posługuje się tabelami wielkości fizycznych w celu wyszukania oporu właściwego

• rozwiązuje proste zadania obliczeniowe z wykorzystaniem prawa Ohma

• podaje przykłady urządzeń, w których energia elektryczna jest zamieniana na inne rodzaje energii; wymienia te formy energii
	• planuje doświadczenie związane z budową prostego obwodu elektrycznego

• rozwiązuje proste zadania rachunkowe, stosując do obliczeń związek między natężeniem prądu, wielkością ładunku

elektrycznego i czasem; szacuje rząd wielkości spodziewanego wyniku, a na tej podstawie ocenia wartości obliczanych wielkości fizycznych

• planuje doświadczenie związane z budową prostych obwodów elektrycznych oraz pomiarem natężenia prądu i napięcia

elektrycznego, wybiera właściwe narzędzia pomiaru, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia, szacuje

rząd wielkości spodziewanego wyniku pomiaru

• mierzy natężenie prądu elektrycznego,

włączając amperomierz do obwodu szeregowo, oraz napięcie, włączając

woltomierz do obwodu równolegle; podaje

wyniki z dokładnością do 2-3 cyfr znaczących; przelicza podwielokrotności

(przedrostki mikro-, mili-)

• rozwiązuje złożone zadania obliczeniowe z wykorzystaniem I prawa Kirchhoffa (gdy do

węzła dochodzi więcej przewodów niż trzy)

• R demonstruje przepływ prądu elektrycznego przez ciecze

• R opisuje przebieg i wynik doświadczenia związanego z badaniem przepływ prądu

elektrycznego przez ciecze

• R podaje warunki przepływu prądu elektrycznego przez ciecze, wymienia nośniki prądu elektrycznego w elektrolicie

• R buduje proste źródło energii elektrycznej (ogniwo Volty lub inne)

• R wymienia i opisuje chemiczne źródła energii elektrycznej

• posługuje się pojęciem niepewności pomiarowej

• wyjaśnia, od czego zależy opór elektryczny

	• rozwiązuje złożone zadania rachunkowe z wykorzystaniem wzoru na natężenie prądu

elektrycznego

• posługuje się pojęciem potencjału elektrycznego jako ilorazu energii potencjalnej ładunku i wartości tego ładunku

• wyszukuje, selekcjonuje i krytycznie analizuje

informacje, np. o zwierzętach, które potrafią wytwarzać napięcie elektryczne, o dorobku

G.R. Kirchhoffa

• R planuje doświadczenie związane z badaniem przepływu prądu elektrycznego przez ciecze

• R wyjaśnia, na czym polega dysocjacja jonowa

i dlaczego w doświadczeniu wzrost stężenia

roztworu soli powoduje jaśniejsze świecenie

żarówki

• R wyjaśnia działanie ogniwa Volty

• R opisuje przepływ prądu elektrycznego przez

Gazy

• planuje doświadczenie związane

z wyznaczaniem oporu elektrycznego opornika za pomocą woltomierza

i amperomierza, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia

• bada zależność oporu elektrycznego od długości przewodnika, pola jego przekroju

poprzecznego i materiału, z jakiego jest on zbudowany

• rozwiązuje złożone zadania rachunkowe z wykorzystaniem prawa Ohma i zależności

między oporem przewodnika a jego długością i polem przekroju poprzecznego

• demonstruje zamianę energii elektrycznej na pracę mechaniczną

• R posługuje się pojęciem sprawności odbiornika energii elektrycznej, oblicza sprawność silniczka prądu stałego

• buduje według schematu obwody złożone z oporników połączonych szeregowo lub równolegle

• R wyznacza opór zastępczy dwóch oporników połączonych równolegle

	
	• oblicza pracę i moc prądu elektrycznego (w jednostkach układu SI)

• przelicza energię elektryczną podaną w kilowatogodzinach na dżule i odwrotnie

• wyznacza moc żarówki (zasilanej z baterii) za

pomocą woltomierza i amperomierza

• rozwiązuje proste zadania obliczeniowe z wykorzystaniem wzorów na pracę i moc prądu elektrycznego

• R oblicza opór zastępczy dwóch oporników połączonych szeregowo lub równolegle

• rozwiązując zadania obliczeniowe, rozróżnia

wielkości dane i szukane, przelicza podwielokrotności i wielokrotności (przedrostki mikro-, mili-, kilo-, mega-),

zapisuje wynik obliczenia fizycznego jako przybliżony (z dokładnością do 2-3 cyfr

znaczących)

• opisuje zasady bezpiecznego użytkowania domowej instalacji elektrycznej

• wyjaśnia rolę bezpiecznika w domowej instalacji elektrycznej, wymienia rodzaje bezpieczników
	• posługuje się pojęciem oporu właściwego

• wymienia rodzaje oporników

• szacuje rząd wielkości spodziewanego

wyniku, a na tej podstawie ocenia wartości obliczanych wielkości fizycznych

• przedstawia sposoby wytwarzania energii

elektrycznej i ich znaczenie dla ochrony środowiska przyrodniczego

• opisuje zamianę energii elektrycznej na energię (pracę) mechaniczną

• planuje doświadczenie związane

z wyznaczaniem mocy żarówki (zasilanej z baterii) za pomocą woltomierza i amperomierza

• posługując się pojęciami natężenia i pracy prądu elektrycznego, wyjaśnia, kiedy między dwoma punktami obwodu elektrycznego panuje napięcie 1 V

• R posługuje się pojęciem oporu zastępczego

• R wyznacza opór zastępczy dwóch oporników połączonych szeregowo

• R oblicza opór zastępczy większej liczby oporników połączonych szeregowo lub

równolegle

• opisuje wpływ prądu elektrycznego na organizmy żywe
	• R oblicza opór zastępczy układu oporników, w którym występują połączenia szeregowe

• rozwiązuje złożone zadania obliczeniowe z wykorzystaniem wzorów na pracę i moc prądu elektrycznego; szacuje rząd wielkości spodziewanego wyniku, a na tej podstawie ocenia wartości obliczanych wielkości fizycznych

i równoległe

IV. Magnetyzm

 R — treści nadprogramowe

	Ocena

	dopuszczająca
	dostateczna
	dobra
	bardzo dobra

	Uczeń:
	Uczeń:
	Uczeń:
	Uczeń:

	• podaje nazwy biegunów magnetycznych magnesu trwałego i Ziemi

• opisuje charakter oddziaływania między biegunami magnetycznymi magnesów

• opisuje zachowanie igły magnetycznej w obecności magnesu

• opisuje działanie przewodnika z prądem na igłę magnetyczną

• buduje prosty elektromagnes

• wskazuje w otaczającej rzeczywistości przykłady wykorzystania elektromagnesu

• posługuje się pojęciem siły

elektrodynamicznej

• przedstawia przykłady zastosowania silnika

elektrycznego prądu stałego
	• demonstruje oddziaływanie biegunów magnetycznych

• opisuje zasadę działania kompasu

• opisuje oddziaływanie magnesów na żelazo,podaje przykłady wykorzystania tego

oddziaływania

• wyjaśnia, czym charakteryzują się substancje ferromagnetyczne, wskazuje przykłady ferromagnetyków

• demonstruje działanie prądu płynącego w przewodzie na igłę magnetyczną (zmiany kierunku wychylenia przy zmianie kierunku przepływu prądu, zależność wychylenia igły od pierwotnego jej ułożenia względem przewodu), opisuje przebieg i wynik doświadczenia, wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący układ doświadczalny

• opisuje (jakościowo) wzajemne

oddziaływanie przewodników, przez które

płynie prąd elektryczny

• R zauważa, że wokół przewodnika, przez który płynie prąd elektryczny, istnieje pole

magnetyczne

• opisuje działanie elektromagnesu i rolę rdzenia w elektromagnesie

• demonstruje działanie elektromagnesu i rolę rdzenia w elektromagnesie, opisuje przebieg

i wynik doświadczenia, wyjaśnia rolę użytych przyrządów i wykonuje schematyczny

rysunek obrazujący układ doświadczalny, wskazuje czynniki istotne i nieistotne dla

wyniku doświadczenia

• opisuje przebieg doświadczenia związanego z wzajemnym oddziaływaniem magnesów

z elektromagnesami, wyjaśnia rolę użytych przyrządów, wykonuje schematyczny

rysunek obrazujący układ doświadczalny i formułuje wnioski (od czego zależy wartość siły elektrodynamicznej)
	• planuje doświadczenie związane z badaniem oddziaływania między biegunami magnetycznymi magnesów sztabkowych

• R posługuje się pojęciem pola magnetycznego

• R przedstawia kształt linii pola magnetycznego magnesów sztabkowego i podkowiastego

• planuje doświadczenie związane z badaniem działania prądu płynącego w przewodzie na

igłę magnetyczną

• określa biegunowość magnetyczną przewodnika kołowego, przez który płynie

prąd elektryczny

• R opisuje pole magnetyczne wokół i wewnątrz zwojnicy, przez którą płynie prąd elektryczny

• planuje doświadczenie związane

z demonstracją działania elektromagnesu

• posługuje się informacjami pochodzącymi

z analizy przeczytanych tekstów (w tym popularnonaukowych), wyszukuje, selekcjonuje i krytycznie analizuje informacje

na temat wykorzystania elektromagnesu

• demonstruje wzajemne oddziaływanie

magnesów z elektromagnesami

• wyznacza kierunek i zwrot siły elektrodynamicznej za pomocą reguły lewej dłoni

• demonstruje działanie silnika elektrycznego prądu stałego

• R opisuje zjawisko indukcji

elektromagnetycznej

• R określa kierunek prądu indukcyjnego

• R wyjaśnia, na czym polega wytwarzanie

i przesyłanie energii elektrycznej

• R wykorzystuje zależność między ilorazem napięcia na uzwojeniu wtórnym i napięcia

na uzwojeniu pierwotnym a ilorazem natężenia prądu w uzwojeniu pierwotnym

i natężenia prądu w uzwojeniu wtórnym do rozwiązywania prostych zadań obliczeniowych
	• wyjaśnia, na czym polega magnesowanie ferromagnetyka, posługując się pojęciem

domen magnetycznych

• R bada doświadczalnie kształt linii pola magnetycznego magnesów sztabkowego

i podkowiastego

• R formułuje definicję 1 A

• R demonstruje i określa kształt i zwrot linii pola magnetycznego za pomocą reguły prawej dłoni

• R posługuje się wzorem na wartość siły elektrodynamicznej

• bada doświadczalnie zachowanie się zwojnicy, przez którą płynie prąd elektryczny, w polu magnetycznym

• R planuje doświadczenie związane z badaniem zjawiska indukcji elektromagnetycznej

• R opisuje działanie prądnicy prądu przemiennego i wskazuje przykłady jej wykorzystania, charakteryzuje prąd przemienny

• R opisuje budowę i działanie transformatora, podaje przykłady zastosowania transformatora

• R demonstruje działanie transformatora, bada

doświadczalnie, od czego zależy iloraz napięcia na uzwojeniu wtórnym i napięcia na uzwojeniu pierwotnym; bada

doświadczalnie związek pomiędzy tym ilorazem a ilorazem natężenia prądu

w uzwojeniu pierwotnym i natężenia prądu w uzwojeniu wtórnym

• R posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym

popularnonaukowych) dotyczących odkrycia

zjawiska indukcji elektromagnetycznej,

wyszukuje, selekcjonuje i krytycznie analizuje informacje na temat wytwarzania

i przesyłania energii elektrycznej

	
	
	
	

R — treści nadprogramowe

KLASA III

I. Drgania i fale

R – treści nadprogramowe

	Ocena

	dopuszczająca
	dostateczna
	dobra
	bardzo dobra

	Uczeń:

· wskazuje w otaczającej rzeczywistości przykłady ruchu drgającego

· opisuje przebieg i wynik przeprowadzonego doświadczenia, wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący układ doświadczalny

· stosuje do obliczeń związek okresu z częstotliwością drgań, rozróżnia wielkości dane i szukane, szacuje rząd wielkości spodziewanego wyniku, a na tej podstawie ocenia wartości obliczanych wielkości fizycznych, przelicza wielokrotności i podwielokrotności (przedrostki mikro-, mili-, centy-), przelicza jednostki czasu (sekunda, minuta, godzina), zapisuje wynik pomiaru lub obliczenia fizycznego jako przybliżony (z dokładnością do 2–3 cyfr znaczących)

· wyodrębnia ruch falowy (fale mechaniczne) z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia

· demonstruje wytwarzanie fal na sznurze i na powierzchni wody

· wyodrębnia fale dźwiękowe z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia

· odczytuje dane z tabeli (diagramu)

· rozpoznaje zależność rosnącą i malejącą na podstawie wykresu x(t) dla drgającego ciała i wykresów różnych fal dźwiękowych, wskazuje wielkość maksymalną i minimalną

· nazywa rodzaje fal elektromagnetycznych
	Uczeń:

· wyodrębnia ruch drgający z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia

· wyznacza okres i częstotliwość drgań ciężarka zawieszonego na sprężynie oraz okres i częstotliwość drgań wahadła matematycznego, mierzy: czas i długość, posługuje się pojęciem niepewności pomiarowej

· zapisuje dane w formie tabeli

· posługuje się pojęciami: amplituda drgań, okres, częstotliwość do opisu drgań, wskazuje położenie równowagi drgającego ciała

· wskazuje położenie równowagi oraz odczytuje amplitudę i okres z wykresu x(t) dla drgającego ciała

· opisuje mechanizm przekazywania drgań z jednego punktu ośrodka do drugiego w przypadku fal na napiętej linie

· planuje doświadczenie związane z badaniem ruchu falowego

· posługuje się pojęciami: amplituda, okres i częstotliwość, prędkość i długość fali do opisu fal harmonicznych (mechanicznych)

· stosuje do obliczeń związki między okresem, częstotliwością, prędkością i długością fali, rozróżnia wielkości dane i szukane, szacuje rząd wielkości spodziewanego wyniku, a na tej podstawie ocenia wartości obliczanych wielkości fizycznych, zapisuje wynik obliczenia fizycznego jako przybliżony (z dokładnością do 2–3 cyfr znaczących)

· opisuje mechanizm wytwarzania dźwięku w instrumentach muzycznych, głośnikach itp.

· posługuje się pojęciami: amplituda, okres i częstotliwość, prędkość i długość fali do opisu fal dźwiękowych

· wytwarza dźwięk o większej i mniejszej częstotliwości niż częstotliwość danego dźwięku za pomocą dowolnego drgającego przedmiotu lub instrumentu muzycznego

· posługuje się pojęciami: wysokość i głośność dźwięku, podaje wielkości fizyczne, od których zależą wysokość i głośność dźwięku

· wykazuje na przykładach, że w życiu człowieka dźwięki spełniają różne role i mają różnoraki charakter

· rozróżnia dźwięki, infradźwięki i ultradźwięki, posługuje się pojęciami infradźwięki i ultradźwięki, wskazuje zagrożenia ze strony infradźwięków oraz przykłady wykorzystania ultradźwięków

· porównuje (wymienia cechy wspólne i różnice) mechanizmy rozchodzenia się fal mechanicznych i elektromagnetycznych

· podaje i opisuje przykłady zastosowania fal elektromagnetycznych (np. w telekomunikacji)
	Uczeń:

· planuje doświadczenie związane z badaniem ruchu drgającego, w szczególności z wyznaczaniem okresu i częstotliwości drgań ciężarka zawieszonego na sprężynie oraz okresu i częstotliwości drgań wahadła matematycznego

· opisuje ruch ciężarka na sprężynie i ruch wahadła matematycznego

· analizuje przemiany energii w ruchu ciężarka na sprężynie i w ruchu wahadła matematycznego

· Rodróżnia fale podłużne od fal poprzecznych, wskazując przykłady

· Rdemonstruje i opisuje zjawisko rezonansu mechanicznego

· wyszukuje i selekcjonuje informacje dotyczące fal mechanicznych, np. skutków działania fal na morzu lub oceanie lub Rskutków rezonansu mechanicznego

· opisuje mechanizm przekazywania drgań z jednego punktu ośrodka do drugiego w przypadku fal dźwiękowych w powietrzu

· planuje doświadczenie związane z badaniem cech fal dźwiękowych, w szczególności z badaniem zależności wysokości i głośności dźwięku od częstotliwości i amplitudy drgań źródła tego dźwięku

· przedstawia skutki oddziaływania hałasu i drgań na organizm człowieka oraz sposoby ich łagodzenia

· Rrozróżnia zjawiska echa i pogłosu

· opisuje zjawisko powstawania fal elektromagnetycznych

· posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych), m.in. dotyczących dźwięków, infradźwięków i ultradźwięków oraz wykorzystywania fal elektromagnetycznych w różnych dziedzinach życia, a także zagrożeń dla człowieka stwarzanych przez niektóre fale elektromagnetyczne
	Uczeń:

· posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych i internetu) dotyczącymi pracy zegarów wahadłowych, w szczególności wykorzystania w nich zależności częstotliwości drgań od długości wahadła i zjawiska izochronizmu

· Ropisuje mechanizm rozchodzenia się fal podłużnych i poprzecznych

· Rdemonstruje i opisuje zjawiska: odbicia, załamania, dyfrakcji i interferencji fal, podaje przykłady występowania tych zjawisk w przyrodzie

· Rposługuje się pojęciem barwy dźwięku

· Rdemonstruje i opisuje zjawisko rezonansu akustycznego, podaje przykłady skutków tego zjawiska

· Rdemonstruje drgania elektryczne

· Rwyjaśnia wpływ fal elektromagnetycznych o bardzo dużej częstotliwości (np. promieniowania nadfioletowego i rentgenowskiego) na organizm człowieka

· Rrozwiązuje złożone zadania obliczeniowe z zastosowaniem zależności i wzorów dotyczących drgań i fal

II. Optyka

R – treści nadprogramowe

	Ocena

	dopuszczająca
	dostateczna
	dobra
	bardzo dobra

	Uczeń:

· wymienia i klasyfikuje źródła światła, podaje przykłady

· odczytuje dane z tabeli (prędkość światła w danym ośrodku)

· wskazuje w otaczającej rzeczywistości przykłady prostoliniowego rozchodzenia się światła

· demonstruje doświadczalnie zjawisko rozproszenia światła

· opisuje przebieg i wynik przeprowadzonego doświadczenia, wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący układ doświadczalny

· wymienia i rozróżnia rodzaje zwierciadeł, wskazuje w otoczeniu przykłady różnych rodzajów zwierciadeł

· bada doświadczalnie skupianie równoległej wiązki światła za pomocą zwierciadła kulistego wklęsłego

· demonstruje zjawisko załamania światła (zmiany kąta załamania przy zmianie kąta podania – jakościowo)

· opisuje (jakościowo) bieg promieni przy przejściu światła z ośrodka rzadszego do ośrodka gęstszego optycznie i odwrotnie, posługując się pojęciem kąta załamania

wymienia i rozróżnia rodzaje soczewek
	Uczeń:

· porównuje (wymienia cechy wspólne i różnice) mechanizmy rozchodzenia się fal mechanicznych i elektromagnetycznych

· podaje przybliżoną wartość prędkości światła w próżni, wskazuje prędkość światła jako maksymalną prędkość przepływu informacji

· bada doświadczalnie rozchodzenie się światła

· opisuje właściwości światła, posługuje się pojęciami: promień optyczny, ośrodek optyczny, ośrodek optycznie jednorodny

· stosuje do obliczeń związek między długością i częstotliwością fali: rozróżnia wielkości dane i szukane, szacuje rząd wielkości spodziewanego wyniku i ocenia na tej podstawie wartości obliczanych wielkości fizycznych, przelicza wielokrotności i podwielokrotności (przedrostki mikro-, mili-, centy-); przelicza jednostki czasu (sekunda, minuta, godzina), zapisuje wynik pomiaru lub obliczenia fizycznego jako przybliżony (z dokładnością do 2–3 cyfr znaczących)

· demonstruje zjawiska cienia i półcienia, wyodrębnia zjawiska z kontekstu

· formułuje prawo odbicia, posługując się pojęciami: kąt padania, kąt odbicia

· opisuje zjawiska: odbicia i rozproszenia światła, podaje przykłady ich występowania i wykorzystania

· wyjaśnia powstawanie obrazu pozornego w zwierciadle płaskim, wykorzystując prawo odbicia

· rysuje konstrukcyjnie obrazy wytworzone przez zwierciadła wklęsłe

· określa cechy obrazów wytworzone przez zwierciadła wklęsłe, posługuje się pojęciem powiększenia obrazu, rozróżnia obrazy rzeczywiste i pozorne oraz odwrócone i proste

· rozwiązuje zadania rachunkowe z zastosowaniem wzoru na powiększenie obrazu, zapisuje wielkości dane i szukane

· wskazuje w otaczającej rzeczywistości przykłady załamania światła, wyodrębnia zjawisko załamania światła z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia

· planuje doświadczenie związane z badaniem przejścia światła z ośrodka rzadszego do ośrodka gęstszego optycznie i odwrotnie

· demonstruje i opisuje zjawisko rozszczepienia światła za pomocą pryzmatu

· opisuje światło białe jako mieszaninę barw, a światło lasera – jako światło jednobarwne

· opisuje bieg promieni przechodzących przez soczewkę skupiającą (biegnących równolegle do osi optycznej), posługując się pojęciami ogniska, ogniskowej i zdolności skupiającej soczewki

· wytwarza za pomocą soczewki skupiającej ostry obraz przedmiotu na ekranie, dobierając doświadczalnie położenie soczewki i przedmiotu

· opisuje powstawanie obrazów w oku ludzkim, wyjaśnia pojęcia krótkowzroczności i dalekowzroczności oraz opisuje rolę soczewek w ich korygowaniu

· odczytuje dane z tabeli i zapisuje dane w formie tabeli, posługuje się pojęciem niepewności pomiarowej, zapisuje wynik pomiaru lub obliczenia fizycznego jako przybliżony (z dokładnością do 2–3 cyfr znaczących)
	Uczeń:

· planuje doświadczenie związane z badaniem rozchodzenia się światła

· wyjaśnia powstawanie obszarów cienia i półcienia za pomocą prostoliniowego rozchodzenia się światła w ośrodku jednorodnym

· opisuje zjawisko zaćmienia Słońca i Księżyca

· Rbada zjawiska dyfrakcji i interferencji światła, wyodrębnia je z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia

· Rwyszukuje i selekcjonuje informacje dotyczące występowania zjawisk dyfrakcji i interferencji światła w przyrodzie i życiu codziennym, a także ewolucji poglądów na temat natury światła

· opisuje skupianie promieni w zwierciadle kulistym wklęsłym, posługując się pojęciami ogniska i ogniskowej oraz wzorem opisującym zależność między ogniskową a promieniem krzywizny zwierciadła kulistego

· Rdemonstruje rozproszenie równoległej wiązki światła na zwierciadle kulistym wypukłym, posługuje się pojęciem ogniska pozornego

· posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z Internetu) dotyczącymi zjawisk odbicia i rozproszenia światła, m.in. wskazuje przykłady wykorzystania zwierciadeł w różnych dziedzinach życia

· Rformułuje prawo załamania światła

· opisuje zjawisko całkowitego wewnętrznego odbicia, podaje przykłady jego zastosowania

· Rrozwiązuje zadania rachunkowe z zastosowaniem prawa załamania światła

· planuje i demonstruje doświadczenie związane z badaniem biegu promieni przechodzących przez soczewkę skupiającą i wyznaczaniem jej ogniskowej

· planuje doświadczenie związane z wytwarzaniem za pomocą soczewki skupiającej ostrego obrazu przedmiotu na ekranie

· rysuje konstrukcyjnie obrazy wytworzone przez soczewki, rozróżnia obrazy rzeczywiste, pozorne, proste, odwrócone, powiększone, pomniejszone

· posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z internetu), m.in. dotyczącymi narządu wzroku i korygowania zaburzeń widzenia

· Ropisuje przykłady zjawisk optycznych w przyrodzie

· Rposługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z Internetu), m.in. opisuje przykłady wykorzystania przyrządów optycznych w różnych dziedzinach życia
	Uczeń:

· Ropisuje zjawiska dyfrakcji i interferencji światła, wskazuje w otaczającej rzeczywistości przykłady występowania tych zjawisk

· Ropisuje zjawisko fotoelektryczne, podaje przykłady jego zastosowania

· Rwyjaśnia, dlaczego mówimy, że światło ma dwoistą naturę

· Rrysuje konstrukcyjnie obrazy wytworzone przez zwierciadła wklęsłe

· posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z Internetu) dotyczącymi źródeł i właściwości światła, zasad ochrony narządu wzroku, wykorzystania światłowodów, laserów i pryzmatów, powstawania tęczy

· Rrozwiązuje zadania, korzystając z wzorów na powiększenie i zdolność skupiającą oraz rysując konstrukcyjnie obraz wytworzony przez soczewkę

· Rwymienia i opisuje różne przyrządy optyczne (mikroskop, lupa, luneta itd.)

· Rrozwiązuje zadania rachunkowe z zastosowaniem wzoru na zdolność skupiającą układu soczewek, np. szkieł okularowych i oka

_1312296886.unknown

_1344947390.unknown

_1344947389.unknown

_1312296729.unknown

