

Wymagania edukacyjne z fizyki dla klasy 8 przygotowane na podstawie treści zawartych w podstawie programowej, oparte na Programie nauczania fizyki w szkole podstawowej *Spotkania z fizyką* autorstwa Grażyny Francuz-Ornat i Teresy Kulawik.

- Na podstawowym poziomie wymagań uczeń powinien wykonać zadania obowiązkowe (łatwe – na stopień dostateczny i bardzo łatwe – na stopień dopuszczający); niektóre czynności ucznia mogą być wspomagane przez nauczyciela (np. wykonywanie doświadczeń, rozwiązywanie problemów, przy czym na stopień dostateczny uczeń wykonuje je pod kierunkiem nauczyciela, na stopień dopuszczający – przy pomocy nauczyciela lub innych uczniów).
- Czynności wymagane na poziomach wymagań wyższych niż poziom podstawowy uczeń powinien wykonać samodzielnie (na stopień dobry – niekiedy może jeszcze korzystać z niewielkiego wsparcia nauczyciela).
- W przypadku wymagań na stopnie wyższe niż dostateczny uczeń wykonuje zadania dodatkowe (na stopień dobry – umiarkowanie trudne; na stopień bardzo dobry – trudne).
- Wymagania umożliwiające uzyskanie stopnia celującego obejmują wymagania na stopień bardzo dobry, a ponadto wykraczające poza obowiązujący program nauczania (uczeń jest twórczy, rozwiązuje zadania problemowe w sposób niekonwencjonalny, potrafi dokonać syntezy wiedzy i na tej podstawie sformułować hipotezy badawcze i zaproponować sposób ich weryfikacji, samodzielnie prowadzi badania o charakterze naukowym, z własnej inicjatywy pogłębia swoją wiedzę, korzystając z różnych źródeł, poszukuje zastosowań wiedzy w praktyce, dzieli się swoją wiedzą z innymi uczniami, osiąga sukcesy w konkursach pozaszkolnych).

Wymagania ogólne – uczeń:

- wykorzystuje pojęcia i wielkości fizyczne do opisu zjawisk oraz wskazuje ich przykłady w otaczającej rzeczywistości,
- rozwiązuje problemy z wykorzystaniem praw i zależności fizycznych,
- planuje i przeprowadza obserwacje lub doświadczenia oraz wnioskuje na podstawie ich wyników,
- posługuje się informacjami pochodzącymi z analizy materiałów źródłowych, w tym tekstów popularnonaukowych.

Ponadto uczeń:

- sprawnie komunikuje się,
- sprawnie wykorzystuje narzędzia matematyki,
- poszukuje, porządkuje, krytycznie analizuje oraz wykorzystuje informacje z różnych źródeł,
- potrafi pracować w zespole.

Szczegółowe wymagania na poszczególne stopnie (oceny)

Symbolem^R oznaczono treści spoza podstawy programowej

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
I. ELEKTROSTATYKA			
<p>Uczeń:</p> <ul style="list-style-type: none"> informuje, czym zajmuje się elektrostatyka; wskazuje przykłady elektryzowania ciał w otaczającej rzeczywistości posługuje się pojęciem ładunku elektrycznego; rozróżnia dwa rodzaje ładunków elektrycznych (dodatnie i ujemne) wyjaśnia, z czego składa się atom; przedstawia model budowy atomu na schematycznym rysunku posługuje się pojęciami: przewodnika jako substancji, w której łatwo mogą się przemieszczać ładunki elektryczne, i izolatora jako substancji, w której ładunki elektryczne nie mogą się przemieszczać odróżnia przewodniki od izolatorów; wskazuje ich przykłady posługuje się pojęciem układu izolowanego; podaje zasadę zachowania ładunku elektrycznego wyodrębnia z tekstów i rysunków informacje kluczowe dla opisywanego zjawiska lub problemu współpracuje w zespole podczas przeprowadzania obserwacji i doświadczeń, przestrzegając zasad bezpieczeństwa 	<p>Uczeń:</p> <ul style="list-style-type: none"> doświadczalnie demonstruje zjawiska elektryzowania przez potarcie lub dotyk oraz wzajemne oddziaływanie ciał naelektryzowanych opisuje sposoby elektryzowania ciał przez potarcie i dotyk; informuje, że te zjawiska polegają na przemieszczaniu się elektronów; ilustruje to na przykładach opisuje jakościowo oddziaływanie ładunków jednoimiennych i różnoimiennych; podaje przykłady oddziaływań elektrostatycznych w otaczającej rzeczywistości i ich zastosowań (poznane na lekcji) posługuje się pojęciem ładunku elementarnego; podaje symbol ładunku elementarnego oraz wartość: $e \approx 1,6 \cdot 10^{-19} \text{ C}$ posługuje się pojęciem ładunku elektrycznego jako wielokrotności ładunku elementarnego; stosuje jednostkę ładunku (1 C) wyjaśnia na przykładach, kiedy ciało jest naładowane dodatnio, a kiedy jest naładowane ujemnie posługuje się pojęciem jonu; wyjaśnia, kiedy powstaje jon dodatni, a kiedy jon ujemny doświadczalnie odróżnia przewodniki od izolatorów; wskazuje ich przykłady informuje, że dobre przewodniki elektryczności są również dobrymi przewodnikami ciepła; wymienia przykłady zastosowań przewodników i izolatorów w otaczającej rzeczywistości 	<p>Uczeń:</p> <ul style="list-style-type: none"> wskazuje przykłady oddziaływań elektrostatycznych w otaczającej rzeczywistości i ich zastosowań (inne niż poznane na lekcji) opisuje budowę i zastosowanie maszyny elektrostatycznej porównuje oddziaływania elektrostatyczne i grawitacyjne wykazuje, że 1 C jest bardzo dużym ładunkiem elektrycznym (zawiera $6,24 \cdot 10^{18}$ ładunków elementarnych: $1 \text{ C} = 6,24 \cdot 10^{18} e$) Ranalizuje tzw. szereg tryboelektryczny rozwiązuje zadania z wykorzystaniem zależności, że każdy ładunek elektryczny jest wielokrotnością ładunku elementarnego; przelicza podwielokrotności, przeprowadza obliczenia i zapisuje wynik zgodnie z zasadami zaokrąglania, z zachowaniem liczby cyfr znaczących wynikającej z danych posługuje się pojęciem elektronów swobodnych; wykazuje, że w metalach znajdują się elektrony swobodne, a w izolatorach elektrony są związane z atomami; na tej podstawie uzasadnia podział substancji na przewodniki i izolatory wyjaśnia wyniki obserwacji przeprowadzonych doświadczeń związanych z elektryzowaniem przewodników; uzasadnia na przykładach, że przewodnik można 	<p>Uczeń:</p> <ul style="list-style-type: none"> Rposługuje się pojęciem dipolu elektrycznego do wyjaśnienia skutków indukcji elektrostatycznej realizuje własny projekt dotyczący treści rozdziału <i>Elektrostatyka</i> rozwiązuje zadania złożone, nietypowe, dotyczące treści rozdziału <i>Elektrostatyka</i>

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
<ul style="list-style-type: none"> rozwiązuje proste (bardzo łatwe) zadania dotyczące treści rozdziału <i>Elektrostatyka</i> 	<ul style="list-style-type: none"> stosuje zasadę zachowania ładunku elektrycznego opisuje budowę oraz zasadę działania elektroskopu; posługuje się elektroskopem opisuje przemieszczanie się ładunków w przewodnikach pod wpływem oddziaływania ładunku zewnętrznego (indukcja elektrostatyczna) podaje przykłady skutków i wykorzystania indukcji elektrostatycznej przeprowadza doświadczenia: <ul style="list-style-type: none"> doświadczenie ilustrujące elektryzowanie ciał przez pocieranie oraz oddziaływanie ciał naelektryzowanych, doświadczenie wykazujące, że przewodnik można naelektryzować, elektryzowanie ciał przez zbliżenie ciała naelektryzowanego, korzystając z ich opisów i przestrzegając zasad bezpieczeństwa; opisuje przebieg przeprowadzonego doświadczenia (wyróżnia kluczowe kroki i sposób postępowania, wyjaśnia rolę użytych przyrządów, przedstawia wyniki i formułuje wnioski na podstawie tych wyników) rozwiązuje proste zadania dotyczące treści rozdziału <i>Elektrostatyka</i> 	<p>naelektryzować wtedy, gdy odizoluje się go od ziemi</p> <ul style="list-style-type: none"> wyjaśnia, na czym polega uziemienie ciała naelektryzowanego i zubożenie zgromadzonego na nim ładunku elektrycznego opisuje działanie i zastosowanie piorunochronu projektuje i przeprowadza: <ul style="list-style-type: none"> doświadczenie ilustrujące właściwości ciał naelektryzowanych, doświadczenie ilustrujące skutki indukcji elektrostatycznej, <p>krytycznie ocenia ich wyniki; wskazuje czynniki istotne i nieistotne dla wyników doświadczeń; formułuje wnioski na podstawie wyników doświadczeń</p> <ul style="list-style-type: none"> rozwiązuje zadania bardziej złożone, ale typowe, dotyczące treści rozdziału <i>Elektrostatyka</i> posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących treści rozdziału <i>Elektrostatyka</i> (w szczególności tekstu: <i>Gdzie wykorzystuje się elektryzowanie ciał</i>) 	
II. PRĄD ELEKTRYCZNY			
<p>Uczeń:</p> <ul style="list-style-type: none"> określa umowny kierunek przepływu prądu elektrycznego przeprowadza doświadczenie modelowe ilustrujące, czym jest natężenie prądu, korzystając z jego opisu posługuje się pojęciem natężenia 	<p>Uczeń:</p> <ul style="list-style-type: none"> posługuje się pojęciem napięcia elektrycznego jako wielkości określającej ilość energii potrzebnej do przeniesienia jednostkowego ładunku w obwodzie; stosuje jednostkę napięcia (1 V) opisuje przepływ prądu w obwodach jako ruch elektronów swobodnych albo jonów 	<p>Uczeń:</p> <ul style="list-style-type: none"> porównuje oddziaływania elektrostatyczne i grawitacyjne porównuje ruch swobodnych elektronów w przewodniku z ruchem elektronów wtedy, gdy do końców przewodnika podłączymy źródło napięcia rozróżnia węzły i gałęzie; wskazuje je 	<p>Uczeń:</p> <ul style="list-style-type: none"> projektuje i przeprowadza doświadczenie (inne niż opisane w podręczniku) wykazujące zależność $R = \rho \frac{l}{S}$; krytycznie ocenia jego

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
<p>prądu wraz z jego jednostką (1 A)</p> <ul style="list-style-type: none"> • posługuje się pojęciem obwodu elektrycznego; podaje warunki przepływu prądu elektrycznego w obwodzie elektrycznym • wymienia elementy prostego obwodu elektrycznego: źródło energii elektrycznej, odbiornik (np. żarówka, opornik), przewody, wyłącznik, mierniki (amperomierz, woltomierz); rozróżnia symbole graficzne tych elementów • wymienia przyrządy służące do pomiaru napięcia elektrycznego i natężenia prądu elektrycznego; wyjaśnia, jak włącza się je do obwodu elektrycznego (amperomierz szeregowo, woltomierz równolegle) • wymienia formy energii, na jakie jest zamieniana energia elektryczna; wymienia źródła energii elektrycznej i odbiorniki; podaje ich przykłady • wyjaśnia, na czym polega zwarcie; opisuje rolę izolacji i bezpieczników przeciążeniowych w domowej sieci elektrycznej • opisuje warunki bezpiecznego korzystania z energii elektrycznej • wyodrębnia z tekstów, tabel i rysunków informacje kluczowe dla opisywanego zjawiska lub problemu • rozpoznaje zależność rosnącą bądź malejącą na podstawie danych z tabeli lub na podstawie wykresu • współpracuje w zespole podczas przeprowadzania obserwacji i doświadczeń, przestrzegając zasad bezpieczeństwa 	<p>w przewodnikach</p> <ul style="list-style-type: none"> • stosuje w obliczeniach związek między natężeniem prądu a ładunkiem i czasem jego przepływu przez poprzeczny przekrój przewodnika • rozróżnia sposoby łączenia elementów obwodu elektrycznego: szeregowy i równoległy • rysuje schematy obwodów elektrycznych składających się z jednego źródła energii, jednego odbiornika, mierników i wyłączników; posługuje się symbolami graficznymi tych elementów • posługuje się pojęciem oporu elektrycznego jako własnością przewodnika; posługuje się jednostką oporu (1 Ω). • stosuje w obliczeniach związek między napięciem a natężeniem prądu i oporem elektrycznym • posługuje się pojęciem pracy i mocy prądu elektrycznego wraz z ich jednostkami; stosuje w obliczeniach związek między tymi wielkościami oraz wzory na pracę i moc prądu elektrycznego • przelicza energię elektryczną wyrażoną w kilowatogodzinach na dżule i odwrotnie; oblicza zużycie energii elektrycznej dowolnego odbiornika • posługuje się pojęciem mocy znamionowej; analizuje i porównuje dane na tabliczkach znamionowych różnych urządzeń elektrycznych • wyjaśnia różnicę między prądem stałym i przemiennym; wskazuje baterię, akumulator i zasilacz jako źródła stałego napięcia; odróżnia to napięcie od napięcia w przewodach doprowadzających prąd do mieszkań • opisuje skutki działania prądu na organizm człowieka i inne organizmy żywe; wskazuje zagrożenia porażeniem prądem elektrycznym; podaje podstawowe zasady udzie- 	<p>w obwodzie elektrycznym</p> <ul style="list-style-type: none"> • doświadczalnie wyznacza opór przewodnika przez pomiary napięcia na jego końcach oraz natężenia płynącego przezeń prądu; zapisuje wyniki pomiarów wraz z ich jednostkami, z uwzględnieniem informacji o niepewności; przeprowadza obliczenia i zapisuje wynik zgodnie z zasadami zaokrąglania, z zachowaniem liczby cyfr znaczących wynikającej z dokładności pomiarów • Rstosuje w obliczeniach zależność oporu elektrycznego przewodnika od jego długości, pola przekroju poprzecznego i rodzaju materiału, z jakiego jest wykonany; przeprowadza obliczenia i zapisuje wynik zgodnie z zasadami zaokrąglania, z zachowaniem liczby cyfr znaczących wynikającej z dokładności danych • Rposługuje się pojęciem oporu właściwego oraz tabelami wielkości fizycznych w celu odszukania jego wartości dla danej substancji; analizuje i porównuje wartości oporu właściwego różnych substancji • Ropisuje zależność napięcia od czasu w przewodach doprowadzających prąd do mieszkań; posługuje się pojęciem napięcia skutecznego; wyjaśnia rolę zasilaczy • stwierdza, że elektrownie wytwarzają prąd przemienny, który do mieszkań jest dostarczany pod napięciem 230 V • rozwiązuje zadania (lub problemy) bardziej złożone, dotyczące treści rozdziału <i>Prąd elektryczny</i> • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących treści rozdziału <i>Prąd elektryczny</i> 	<p>wynik; wskazuje czynniki istotne i nieistotne dla jego wyniku; formułuje wnioski</p> <ul style="list-style-type: none"> • sporządza wykres zależności natężenia prądu od przyłożonego napięcia $I(U)$ • Rilustruje na wykresie zależność napięcia od czasu w przewodach doprowadzających prąd do mieszkań • rozwiązuje zadania złożone, nietypowe (lub problemy) dotyczące treści rozdziału <i>Prąd elektryczny</i> (w tym związane z obliczaniem kosztów zużycia energii elektrycznej) • realizuje własny projekt związany z treścią rozdziału <i>Prąd elektryczny</i> (inny niż opisany w podręczniku)

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
<ul style="list-style-type: none"> rozwiązuje proste (bardzo łatwe) zadania dotyczące treści rozdziału <i>Prąd elektryczny</i> 	<p>lania pierwszej pomocy</p> <ul style="list-style-type: none"> opisuje skutki przzerwania dostaw energii elektrycznej do urządzeń o kluczowym znaczeniu oraz rolę zasilania awaryjnego przeprowadza doświadczenia: <ul style="list-style-type: none"> doświadczenie wykazujące przepływ ładunków przez przewodniki, łączy według podanego schematu obwód elektryczny składający się ze źródła (baterii), odbiornika (żarówka), amperomierza i woltomierza, bada zależność natężenia prądu od rodzaju odbiornika (żarówka) przy tym samym napięciu oraz zależność oporu elektrycznego przewodnika od jego długości, pola przekroju poprzecznego i rodzaju materiału, z jakiego jest wykonany, wyznacza moc żarówki zasilanej z baterii za pomocą woltomierza i amperomierza, korzystając z ich opisów i przestrzegając zasad bezpieczeństwa; odczytuje wskazania mierników; opisuje przebieg przeprowadzonego doświadczenia (wyróżnia kluczowe kroki i sposób postępowania, wskazuje rolę użytych przyrządów, przedstawia wyniki doświadczenia lub przeprowadza obliczenia i zapisuje wynik zgodnie z zasadami zaokrąglania, z zachowaniem liczby cyfr znaczących wynikającej z dokładności pomiarów, formułuje wnioski na podstawie tych wyników) rozwiązuje proste zadania (lub problemy) dotyczące treści rozdziału <i>Prąd elektryczny</i> (rozpoznaje proporcjonalność prostą na podstawie wykresu, przelicza wielokrotności 	<ul style="list-style-type: none"> realizuje projekt: <i>Żarówka czy świetlówka</i> (opisany w podręczniku) 	

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	i podwielokrotności oraz jednostki czasu, przeprowadza obliczenia i zapisuje wynik zgodnie z zasadami zaokrąglania, z zachowaniem liczby cyfr znaczących wynikającej z danych)		
III. MAGNETYZM			
<p>Uczeń:</p> <ul style="list-style-type: none"> nazywa bieguny magnesów stałych, opisuje oddziaływanie między nimi doświadczalnie demonstruje zachowanie się igły magnetycznej w obecności magnesu opisuje zachowanie się igły magnetycznej w otoczeniu prostoliniowego przewodnika z prądem posługuje się pojęciem zwojnicy; stwierdza, że zwojnica, przez którą płynie prąd elektryczny, zachowuje się jak magnes wskazuje oddziaływanie magnetyczne jako podstawę działania silników elektrycznych; podaje przykłady wykorzystania silników elektrycznych wyodrębnia z tekstów i ilustracji informacje kluczowe dla opisywanego zjawiska lub problemu współpracuje w zespole podczas przeprowadzania obserwacji i doświadczeń, przestrzegając zasad bezpieczeństwa rozwiązuje proste (bardzo łatwe) zadania dotyczące treści rozdziału <i>Magnetyzm</i> 	<p>Uczeń:</p> <ul style="list-style-type: none"> opisuje zachowanie się igły magnetycznej w obecności magnesu oraz zasadę działania kompasu (podaje czynniki zakłócające jego prawidłowe działanie); posługuje się pojęciem biegunów magnetycznych Ziemi opisuje na przykładzie żelaza oddziaływanie magnesów na materiały magnetyczne; stwierdza, że w pobliżu magnesu każdy kawałek żelaza staje się magnesem (namagnesowuje się), a przedmioty wykonane z ferromagnetyku wzmacniają oddziaływanie magnetyczne magnesu podaje przykłady wykorzystania oddziaływania magnesów na materiały magnetyczne opisuje właściwości ferromagnetyków; podaje przykłady ferromagnetyków opisuje doświadczenie Oersteda; podaje wnioski wynikające z tego doświadczenia doświadczalnie demonstruje zjawisko oddziaływania przewodnika z prądem na igłę magnetyczną opisuje wzajemne oddziaływanie przewodników, przez które płynie prąd elektryczny, i magnesu trwałego opisuje jakościowo wzajemne oddziaływanie dwóch przewodników, przez które płynie prąd elektryczny (wyjaśnia, kiedy przewodniki się przyciągają, a kiedy odpychają) 	<p>Uczeń:</p> <ul style="list-style-type: none"> porównuje oddziaływania elektrostatyczne i magnetyczne wyjaśnia, na czym polega namagnesowanie ferromagnetyku; posługuje się pojęciem domen magnetycznych stwierdza, że linie, wzdłuż których igła kompasu lub opiłki układają się wokół prostoliniowego przewodnika z prądem, mają kształt współśrodkowych okręgów opisuje sposoby wyznaczania biegunowości magnetycznej przewodnika kołowego i zwojnicy (reguła śruby prawoskrętnej, reguła prawej dłoni, na podstawie ułożenia strzałek oznaczających kierunek prądu – metoda liter S i N); stosuje wybrany sposób wyznaczania biegunowości przewodnika kołowego lub zwojnicy opisuje działanie dzwonka elektromagnetycznego lub zamka elektrycznego, korzystając ze schematu przedstawiającego jego budowę Wyjaśnia, co to są paramagnetyki i diamagnetyki; podaje ich przykłady; przeprowadza doświadczenie wskazujące oddziaływanie magnesu na diamagnetyk, korzystając z jego opisu; formułuje wniosek ustala kierunek i zwrot działania siły 	<p>Uczeń:</p> <ul style="list-style-type: none"> projektuje i buduje elektromagnes (inny niż opisany w podręczniku); demonstruje jego działanie, przestrzegając zasad bezpieczeństwa rozwiązuje zadania złożone, nietypowe (lub problemy) dotyczące treści rozdziału <i>Magnetyzm</i> (w tym związane z analizą schematów urządzeń zawierających elektromagnesy) realizuje własny projekt związany z treścią rozdziału <i>Magnetyzm</i>

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<ul style="list-style-type: none"> • opisuje budowę i działanie elektromagnesu • opisuje wzajemne oddziaływanie elektromagnesów i magnesów; podaje przykłady zastosowania elektromagnesów • posługuje się pojęciem siły magnetycznej (elektrodynamicznej); opisuje jakościowo, od czego ona zależy • przeprowadza doświadczenia: <ul style="list-style-type: none"> – bada wzajemne oddziaływanie magnesów oraz oddziaływanie magnesów na żelazo i inne materiały magnetyczne, – bada zachowanie igły magnetycznej w otoczeniu prostoliniowego przewodnika z prądem, – bada oddziaływania magnesów trwałych i przewodników z prądem oraz wzajemne oddziaływanie przewodników z prądem, – bada zależność magnetycznych właściwości zwojnicy od obecności w niej rdzenia z ferromagnetyku oraz liczby zwojów i natężenia prądu płynącego przez zwoje, korzystając z ich opisów i przestrzegając zasad bezpieczeństwa; wskazuje rolę użytych przyrządów oraz czynniki istotne i nieistotne dla wyników doświadczeń; formułuje wnioski na podstawie tych wyników • rozwiązuje proste zadania (lub problemy) dotyczące treści rozdziału <i>Magnetyzm</i> 	<p>magnetycznej na podstawie reguły lewej dłoni</p> <ul style="list-style-type: none"> • Ropisuje budowę silnika elektrycznego prądu stałego • przeprowadza doświadczenia: <ul style="list-style-type: none"> – demonstruje działanie siły magnetycznej, bada, od czego zależą jej wartość i zwrot, – demonstruje zasadę działania silnika elektrycznego prądu stałego, korzystając z ich opisu i przestrzegając zasad bezpieczeństwa; formułuje wnioski na podstawie wyników przeprowadzonych doświadczeń • rozwiązuje zadania (lub problemy) bardziej złożone dotyczące treści rozdziału <i>Magnetyzm</i> • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących treści rozdziału <i>Magnetyzm</i> (w tym tekstu: <i>Właściwości magnesów i ich zastosowania</i> zamieszczonego w podręczniku) 	
IV. DRGANIA i FALE			
<p>Uczeń:</p> <ul style="list-style-type: none"> • opisuje ruch okresowy wahadła; wskazuje położenie równowagi i amplitudę tego ruchu; podaje przykłady ruchu okresowego w otaczającej rzeczywistości 	<p>Uczeń:</p> <ul style="list-style-type: none"> • opisuje ruch drgający (drgania) ciała pod wpływem siły sprężystości; wskazuje położenie równowagi i amplitudę drgań • posługuje się pojęciem częstotliwości jako liczbą pełnych drgań (wahnięć) wykona- 	<p>Uczeń:</p> <ul style="list-style-type: none"> • posługuje się pojęciami: wahadła matematycznego, wahadła sprężynowe-go, częstotliwości drgań własnych; odróżnia wahadło matematyczne od wahadła sprężynowego 	<p>Uczeń:</p> <ul style="list-style-type: none"> • projektuje i przeprowadza doświadczenie (inne niż opisane w podręczniku) w celu zbadania, od czego (i jak) zależą, a od czego nie zależą okres i częstotliwość

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
<ul style="list-style-type: none"> • posługuje się pojęciami okresu i częstotliwości wraz z ich jednostkami do opisu ruchu okresowego • wyznacza amplitudę i okres drgań na podstawie wykresu zależności położenia od czasu • wskazuje drgające ciało jako źródło fali mechanicznej; posługuje się pojęciami: amplitudy, okresu, częstotliwości i długości fali do opisu fal; podaje przykłady fal mechanicznych w otaczającej rzeczywistości • stwierdza, że źródłem dźwięku jest drgające ciało, a do jego rozchodzenia się potrzebny jest ośrodek (dźwięk nie rozchodzi się w próżni); podaje przykłady źródeł dźwięków w otaczającej rzeczywistości • stwierdza, że fale dźwiękowe można opisać za pomocą tych samych związków między długością, prędkością, częstotliwością i okresem fali, jak w przypadku fal mechanicznych; porównuje wartości prędkości fal dźwiękowych w różnych ośrodkach, korzystając z tabeli tych wartości • wymienia rodzaje fal elektromagnetycznych: radiowe, mikrofale, promieniowanie podczerwone, światło widzialne, promieniowanie nadfioletowe, rentgenowskie i gamma; podaje przykłady ich zastosowania • przeprowadza doświadczenia: <ul style="list-style-type: none"> – demonstruje ruch drgający ciężar- 	<p>nych w jednostce czasu ($f = \frac{n}{t}$) i na tej podstawie określa jej jednostkę ($1 \text{ Hz} = \frac{1}{s}$); stosuje w obliczeniach związek między częstotliwością a okresem drgań ($f = \frac{1}{T}$)</p> <ul style="list-style-type: none"> • doświadczalnie wyznacza okres i częstotliwość w ruchu okresowym (wahadła i ciężarka zawieszona na sprężynie); bada jakościowo zależność okresu wahadła od jego długości i zależność okresu drgań ciężarka od jego masy (korzystając z opisu doświadczeń); wskazuje czynniki istotne i nieistotne dla wyników doświadczeń; zapisuje wyniki pomiarów wraz z ich jednostką, z uwzględnieniem informacji o niepewności; przeprowadza obliczenia i zapisuje wyniki zgodnie z zasadami zaokrąglania, z zachowaniem liczby cyfr znaczących wynikającej z dokładności pomiarów; formułuje wnioski • analizuje jakościowo przemiany energii kinetycznej i energii potencjalnej sprężystości w ruchu drgającym; podaje przykłady przemian energii podczas drgań zachodzących w otaczającej rzeczywistości • przedstawia na schematycznym rysunku wykres zależności położenia od czasu w ruchu drgającym; zaznacza na nim amplitudę i okres drgań • opisuje rozchodzenie się fali mechanicznej jako proces przekazywania energii bez przenoszenia materii • posługuje się pojęciem prędkości rozchodzenia się fali; opisuje związek między prędkością, długością i częstotliwością (lub 	<ul style="list-style-type: none"> • analizuje wykresy zależności położenia od czasu w ruchu drgającym; na podstawie tych wykresów porównuje drgania ciała • analizuje wykres fali; wskazuje oraz wyznacza jej długość i amplitudę; porównuje fale na podstawie ich ilustracji • omawia mechanizm wytwarzania dźwięków w wybranym instrumencie muzycznym • R_p podaje wzór na natężenie fali oraz jednostkę natężenia fali • analizuje oscylogramy różnych dźwięków • R_p posługuje się pojęciem poziomu natężenia dźwięku wraz z jego jednostką (1 dB); określa progi słyszalności i bólu oraz poziom natężenia hałasu szkodliwego dla zdrowia • R_w wyjaśnia ogólną zasadę działania radia, telewizji i telefonów komórkowych, korzystając ze schematu przesyłania fal elektromagnetycznych • rozwiązuje zadania (lub problemy) bardziej złożone dotyczące treści rozdziału <i>Drgania i fale</i> • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących treści rozdziału <i>Drgania i fale</i> • realizuje projekt: <i>Prędkość i częstotliwość dźwięku</i> (opisany w podręczniku) 	<p>w ruchu okresowym; opracowuje i krytycznie ocenia wyniki doświadczenia; formułuje wnioski i prezentuje efekty przeprowadzonego badania</p> <ul style="list-style-type: none"> • rozwiązuje zadania złożone, nietypowe (lub problemy), dotyczące treści rozdziału <i>Drgania i fale</i> • realizuje własny projekt związany z treścią rozdziału <i>Drgania i fale</i> (inny niż opisany w podręczniku)

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
<p>ka zawieszonoego na sprężynie lub nici; wskazuje położenie równowagi i amplitudę drgań,</p> <ul style="list-style-type: none"> – demonstruje powstawanie fali na sznurze i wodzie, – wytwarza dźwięki i wykazuje, że do rozchodzenia się dźwięku potrzebny jest ośrodek, – wytwarza dźwięki; bada jakościowo zależność ich wysokości od częstotliwości drgań i zależność ich głośności od amplitudy drgań, korzystając z ich opisów; opisuje przebieg przeprowadzonego doświadczenia, przedstawia wyniki i formułuje wnioski <ul style="list-style-type: none"> • wyodrębnia z tekstów, tabel i ilustracji informacje kluczowe dla opisywanego zjawiska lub problemu; rozpoznaje zależność rosnącą i zależność malejącą na podstawie danych z tabeli • współpracuje w zespole podczas przeprowadzania obserwacji i doświadczeń, przestrzegając zasad bezpieczeństwa • rozwiązuje proste (bardzo łatwe) zadania dotyczące treści rozdziału <i>Drgania i fale</i> 	<p>okresem) fali: $v = \lambda \cdot f$ (lub $v = \frac{\lambda}{T}$)</p> <ul style="list-style-type: none"> • stosuje w obliczeniach związki między okresem, częstotliwością i długością fali wraz z ich jednostkami • doświadczalnie demonstruje dźwięki o różnych częstotliwościach z wykorzystaniem drgającego przedmiotu lub instrumentu muzycznego • opisuje mechanizm powstawania i rozchodzenia się fal dźwiękowych w powietrzu • posługuje się pojęciami energii i natężenia fali; opisuje jakościowo związek między energią fali a amplitudą fali • opisuje jakościowo związki między wysokością dźwięku a częstotliwością fali i między natężeniem dźwięku (głośnością) a energią fali i amplitudą fali • rozróżnia dźwięki słyszalne, ultradźwięki i infradźwięki; podaje przykłady ich źródeł i zastosowania; opisuje szkodliwość hałasu • doświadczalnie obserwuje oscylogramy dźwięków z wykorzystaniem różnych technik • stwierdza, że źródłem fal elektromagnetycznych są drgające ładunki elektryczne oraz prąd, którego natężenie zmienia się w czasie • opisuje poszczególne rodzaje fal elektromagnetycznych; podaje odpowiadające im długości i częstotliwości fal, korzystając z diagramu przedstawiającego widmo fal elektromagnetycznych • wymienia cechy wspólne i różnice w rozchodzeniu się fal mechanicznych i elektromagnetycznych; podaje wartość prędkości fal elektromagnetycznych w próżni; porównuje wybrane fale (np. dźwiękowe 		

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	i świetlne) • rozwiązuje proste zadania (lub problemy) dotyczące treści rozdziału <i>Drgania i fale</i> (przelicza wielokrotności i podwielokrotności oraz jednostki czasu, przeprowadza obliczenia i zapisuje wynik zgodnie z zasadami zaokrąglania, z zachowaniem liczby cyfr znaczących wynikającej z danych)		
V. OPTYKA			
Uczeń: • wymienia źródła światła; posługuje się pojęciami: promień świetlny, wiązka światła, ośrodek optyczny, ośrodek optycznie jednorodny; rozróżnia rodzaje źródeł światła (naturalne i sztuczne) oraz rodzaje wiązek światła (zbieżna, równoległa i rozbieżna) • ilustruje prostoliniowe rozchodzenie się światła w ośrodku jednorodnym; podaje przykłady prostoliniowego biegu promieni światła w otaczającej rzeczywistości • opisuje mechanizm powstawania cienia i półcienia jako konsekwencje prostoliniowego rozchodzenia się światła w ośrodku jednorodnym; podaje przykłady powstawania cienia i półcienia w otaczającej rzeczywistości • porównuje zjawiska odbicia i rozproszenia światła; podaje przykłady odbicia i rozproszenia światła w otaczającej rzeczywistości • rozróżnia zwierciadła płaskie i sferyczne (wklęsłe i wypukłe);	Uczeń: • opisuje rozchodzenie się światła w ośrodku jednorodnym • opisuje światło jako rodzaj fal elektromagnetycznych; podaje przedział długości fal świetlnych oraz przybliżoną wartość prędkości światła w próżni • przedstawia na schematycznym rysunku powstawanie cienia i półcienia • opisuje zjawiska zaćmienia Słońca i Księżycy • posługuje się pojęciami: kąta padania, kąta odbicia i normalnej do opisu zjawiska odbicia światła od powierzchni płaskiej; opisuje związek między kątem padania a kątem odbicia; podaje i stosuje prawo odbicia • opisuje zjawisko odbicia światła od powierzchni chropowatej • analizuje bieg promieni wychodzących z punktu w różnych kierunkach, a następnie odbitych od zwierciadła płaskiego i zwierciadła sferycznych; opisuje i ilustruje zjawisko odbicia od powierzchni sferycznej • opisuje i konstruuje graficznie bieg promieni ilustrujący powstawanie obrazów pozornych wytwarzanych przez zwierciadło płaskie; wymienia trzy cechy obrazu (pozorny, prosty i tej samej wielkości co przedmiot); wyjaśnia, kiedy obraz jest rzeczywisty, a kiedy – pozorny • opisuje skupianie się promieni w zwierciadle	Uczeń: • wskazuje prędkość światła jako maksymalną prędkość przepływu informacji; porównuje wartości prędkości światła w różnych ośrodkach przezroczystych • wyjaśnia mechanizm zjawisk zaćmienia Słońca i Księżycy, korzystając ze schematycznych rysunków przedstawiających te zjawiska • projektuje i przeprowadza doświadczenie potwierdzające równość kątów padania i odbicia; wskazuje czynniki istotne i nieistotne dla wyników doświadczenia; prezentuje i krytycznie ocenia wyniki doświadczenia • analizuje bieg promieni odbitych od zwierciadła wypukłego; posługuje się pojęciem ogniska pozornego zwierciadła wypukłego • podaje i stosuje związek ogniskowej z promieniem krzywizny (w przybliżeniu $f = \frac{1}{2} \cdot r$); wyjaśnia i stosuje odwracalność biegu promieni świetlnych (stwierdza np., że promienie wychodzące z ogniska po odbiciu od zwierciadła tworzą wiązkę	Uczeń: • Ropisuje zagadkowe zjawiska optyczne występujące w przyrodzie (np. miraże, błękit nieba, widmo Brockenu, halo) • Ropisuje wykorzystanie zwierciadeł i soczewek w przyrządach optycznych (np. mikroskopie, lunecie) • rozwiązuje zadania złożone, nietypowe (lub problemy), dotyczące treści rozdziału <i>Optyka</i> • realizuje własny projekt związany z treścią rozdziału <i>Optyka</i>

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
<p>podaje przykłady zwierciadeł w otaczającej rzeczywistości</p> <ul style="list-style-type: none"> • posługuje się pojęciami osi optycznej i promienia krzywizny zwierciadła; wymienia cechy obrazów wytworzonych przez zwierciadła (pozorne lub rzeczywiste, proste lub odwrócone, powiększone, pomniejszone lub tej samej wielkości co przedmiot) • rozróżnia obrazy: rzeczywisty, pozorny, prosty, odwrócony, powiększony, pomniejszony, tej samej wielkości co przedmiot • opisuje światło lasera jako jednobarwne i ilustruje to brakiem rozszczepienia w pryzmacie; porównuje przejście światła jednobarwnego i światła białego przez pryzmat • rozróżnia rodzaje soczewek (skupiające i rozpraszające); posługuje się pojęciem osi optycznej soczewki; rozróżnia symbole soczewki skupiającej i rozpraszającej; podaje przykłady soczewek w otaczającej rzeczywistości oraz przykłady ich wykorzystania • opisuje bieg promieni ilustrujący powstawanie obrazów rzeczywistych i pozornych wytwarzanych przez soczewki, znając położenie ogniska • posługuje się pojęciem powiększenia obrazu jako ilorazu wysokości obrazu i wysokości przedmiotu • przeprowadza doświadczenia: – obserwuje bieg promieni światła i wykazuje przekazywanie energii 	<p>wklęśłym; posługuje się pojęciami ogniska i ogniskowej zwierciadła</p> <ul style="list-style-type: none"> • podaje przykłady wykorzystania zwierciadeł w otaczającej rzeczywistości • opisuje i konstruuje graficznie bieg promieni ilustrujący powstawanie obrazów rzeczywistych i pozornych wytwarzanych przez zwierciadła sferyczne, znając położenie ogniska • opisuje obrazy wytwarzane przez zwierciadła sferyczne (podaje trzy cechy obrazu) • posługuje się pojęciem powiększenia obrazu jako ilorazu wysokości obrazu i wysokości przedmiotu • opisuje jakościowo zjawisko załamania światła na granicy dwóch ośrodków różniących się prędkością rozchodzenia się światła; wskazuje kierunek załamania; posługuje się pojęciem kąta załamania • podaje i stosuje prawo załamania światła (jakościowo) • opisuje światło białe jako mieszaninę barw; ilustruje to rozszczepieniem światła w pryzmacie; podaje inne przykłady rozszczepienia światła • opisuje i ilustruje bieg promieni równoległych do osi optycznej przechodzących przez soczewki skupiającą i rozpraszającą, posługując się pojęciami ogniska i ogniskowej; rozróżnia ogniska rzeczywiste i pozorne • wyjaśnia i stosuje odwracalność biegu promieni świetlnych (stwierdza np., że promienie wychodzące z ogniska po załamaniu w soczewce skupiającej tworzą wiązkę promieni równoległych do osi optycznej) • rysuje konstrukcyjnie obrazy wytworzone 	<p>promieni równoległych do osi optycznej)</p> <ul style="list-style-type: none"> • przewiduje rodzaj i położenie obrazu wytwarzanego przez zwierciadła sferyczne w zależności od odległości przedmiotu od zwierciadła • posługuje się pojęciem powiększenia obrazu jako ilorazu odległości obrazu od zwierciadła i odległości przedmiotu od zwierciadła; podaje i stosuje wzory na powiększenie obrazu (np.: $p = \frac{h_2}{h_1}$ i $p = \frac{y}{x}$); wyjaśnia, kiedy: $p < 1$, $p = 1$, $p > 1$ • wyjaśnia mechanizm rozszczepienia światła w pryzmacie, posługując się związkiem między prędkością światła a długością fali świetlnej w różnych ośrodkach i odwołując się do widma światła białego • opisuje zjawisko powstawania tęczy • posługuje się pojęciem zdolności skupiającej soczewki wraz z jej jednostką (1 D) • posługuje się pojęciem powiększenia obrazu jako ilorazu odległości obrazu od soczewki i odległości przedmiotu od soczewki; podaje i stosuje wzory na powiększenie obrazu (np.: $p = \frac{h_2}{h_1}$ i $p = \frac{y}{x}$); stwierdza, kiedy: $p < 1$, $p = 1$, $p > 1$; porównuje obrazy w zależności od odległości przedmiotu od soczewki skupiającej i rodzaju soczewki • przewiduje rodzaj i położenie obrazu wytworzonego przez soczewki w zależności od odległości przedmiotu od soczewki, znając położenie ogniska (i odwrotnie) • posługuje się pojęciami astygmatyzmu i daltonizmu • rozwiązuje zadania (lub problemy) bardziej 	

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
<p>przez światło,</p> <ul style="list-style-type: none"> – obserwuje powstawanie obszarów cienia i półcienia, – bada zjawiska odbicia i rozproszenia światła, – obserwuje obrazy wytwarzane przez zwierciadło płaskie, obserwuje obrazy wytwarzane przez zwierciadła sferyczne, – obserwuje bieg promienia światła po przejściu do innego ośrodka w zależności od kąta padania oraz przejście światła jedno-barwnego i światła białego przez pryzmat, – obserwuje bieg promieni równoległych do osi optycznej przechodzących przez soczewki skupiającą i rozpraszającą, – obserwuje obrazy wytwarzane przez soczewki skupiające, korzystając z ich opisu i przestrzegając zasad bezpieczeństwa; opisuje przebieg doświadczenia (wskazuje rolę użytych przyrządów oraz czynniki istotne i nieistotne dla wyników doświadczeń); formułuje wnioski na podstawie wyników doświadczenia • wyodrębnia z tekstów, tabel i ilustracji informacje kluczowe dla opisywanego zjawiska lub problemu • współpracuje w zespole podczas przeprowadzania obserwacji i doświadczeń, przestrzegając zasad bezpieczeństwa • rozwiązuje proste (bardzo łatwe) zadania dotyczące treści rozdziału <i>Optyka</i> 	<p>przez soczewki; rozróżnia obrazy: rzeczywiste, pozorne, proste, odwrócone; porównuje wielkość przedmiotu z wielkością obrazu</p> <ul style="list-style-type: none"> • opisuje obrazy wytworzone przez soczewki (wymienia trzy cechy obrazu); określa rodzaj obrazu w zależności od odległości przedmiotu od soczewki • opisuje budowę oka oraz powstawanie obrazu na siatkówce, korzystając ze schematycznego rysunku przedstawiającego budowę oka; posługuje się pojęciem akomodacji oka • posługuje się pojęciami krótkowzroczności i dalekowzroczności; opisuje rolę soczewek w korygowaniu tych wad wzroku • przeprowadza doświadczenia: <ul style="list-style-type: none"> – demonstruje zjawisko prostoliniowego rozchodzenia się światła, – skupia równoległą wiązką światła za pomocą zwierciadła wklęsłego i wyznacza jej ognisko, – demonstruje powstawanie obrazów za pomocą zwierciadeł sferycznych, – demonstruje zjawisko załamania światła na granicy ośrodków, – demonstruje rozszczepienie światła w pryzmacie, – demonstruje powstawanie obrazów za pomocą soczewek, – otrzymuje za pomocą soczewki skupiającej ostre obrazy przedmiotu na ekranie, przestrzegając zasad bezpieczeństwa; wskazuje rolę użytych przyrządów oraz czynniki istotne i nieistotne dla wyników doświadczeń; formułuje wnioski na podstawie tych wyników • rozwiązuje proste zadania (lub problemy) dotyczące treści rozdziału <i>Optyka</i> 	<p>złożone dotyczące treści rozdziału <i>Optyka</i></p> <ul style="list-style-type: none"> • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących treści rozdziału <i>Optyka</i> (w tym tekstu: <i>Zastosowanie prawa odbicia i prawa załamania światła zamieszczonego w podręczniku</i>) 	

