

Wymagania edukacyjne na poszczególne oceny z fizyki w klasie VIII

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

■ Szczegółowe wymagania na poszczególne stopnie (oceny)

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 	<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 	<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 	<p>Uczeń:</p> <ul style="list-style-type: none"> • 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"> wyodrębnia z tekstów i rysunków 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>Elektrostatyka</i> 	<p>przemieszczaniu się elektronów; ilustruje to na przykładach</p> <ul style="list-style-type: none"> 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: $e \approx 1,6 \cdot 10^{-19}C$ 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 	<p>dużym ładunkiem elektrycznym (zawiera $6,24 \cdot 10^{18}$ ładunków elementarnych: $1 C = 6,24 \cdot 10^{18}e$)</p> <ul style="list-style-type: none"> analizuje 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 naelektryzować wtedy, gdy odizoluje się go od ziemi wyjaśnia, na czym polega uziemienie ciała naelektryzowanego i zobojętnienie 	

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<p>odróżnia przewodniki od izolatorów; wskazuje ich przykłady</p> <ul style="list-style-type: none"> informuje, że dobre przewodniki elektryczności są również dobrymi przewodnikami ciepła; wymienia przykłady zastosowań przewodników i izolatorów w otaczającej rzeczywistości 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 	<p>zgrupowanego na nim ładunku elektrycznego</p> <ul style="list-style-type: none"> opisuje działanie i zastosowanie pioruno-chronu 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>) 	

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<p>elektryzowanie ciał przez pocieranie oraz oddziaływanie ciał naelektryzowanych,</p> <ul style="list-style-type: none"> - doświadczenie wykazujące, że przewodnik można naelektryzować, - elektryzowanie ciał przez zbliżenie ciała naelektryzowanego, <p>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)</p> <ul style="list-style-type: none"> • rozwiązuje proste zadania dotyczące treści rozdziału <i>Elektrostatyka</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 prądu wraz z jego jednostką (1 A) • posługuje się pojęciem obwodu elektrycznego; podaje warunki przepływu prądu 	<p>Uczeń:</p> <ul style="list-style-type: none"> • posługuje się pojęciem napięcia elektrycznego jako wielkości określającej ilość energii potrzebnej do przeniesienia 	<p>Uczeń:</p> <ul style="list-style-type: none"> • porównuje oddziaływania elektrostatyczne i grawitacyjne • ^Rporównuje ruch swobodnych elektronów w przewodniku z ruchem elektronów wtedy, 	<p>Uczeń:</p> <ul style="list-style-type: none"> • sporządza wykres zależności natężenia prądu od przyłożonego

Stoień dopuszczający	Stoień dostateczny	Stoień dobry	Stoień bardzo dobry
<p>elektrycznego w obwodzie elektrycznym</p> <ul style="list-style-type: none"> wymienia elementy prostego obwo-du 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 (ampero-mierz 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 do-świadczeń, przestrzegając zasad bezpieczeństwa rozwiązuje proste (bardzo łatwe) zadania dotyczące treści rozdziału <i>Prąd elektryczny</i> 	<p>jednostkowego ładunku w obwodzie; stosuje jednostkę napięcia (1 V)</p> <ul style="list-style-type: none"> opisuje przepływ prądu w obwodach jako ruch elektronów swobodnych albo jonów w przewodnikach 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 wyłączni-ków; postępuje się symbolami graficznymi tych elementów postępuje się pojęciem oporu elektrycznego jako własnością przewodnika; postępuje się jednostką oporu (1 Ω). stosuje w obliczeniach 	<p>gdy do końców przewodnika podłączymy źródło napięcia</p> <ul style="list-style-type: none"> rozróżnia węzły i gałęzie; wskazuje je w obwodzie elektrycznym doświadczalnie wyznacza opór przewodnika przez pomiary napięcia na jego końcach oraz natężenia płynącego 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 stosuje 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 postępuje się pojęciem oporu właściwego oraz tabelami wielkości fizycznych w celu odszukania jego wartości dla danej substancji; analizuje i porównuje wartości oporu 	<p>napięcia $I(U)$</p> <ul style="list-style-type: none"> 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
	<p>związek między napięciem a natężeniem prądu i oporem elektrycznym</p> <ul style="list-style-type: none"> • postępuje 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 • postępuje się pojęciem mocy znamionowej; analizuje i porównuje dane na tabliczkach znamionowych różnych urządzeń elektrycznych • wyjaśnia różnicę między prądem stałym i prądem 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 	<p>właściwego różnych substancji</p> <ul style="list-style-type: none"> • opisuje zależność napięcia od czasu w przewodach doprowadzających prąd do mieszkań; postępuje 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> • postępuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących treści rozdziału <i>Prąd elektryczny</i> • realizuje projekt: <i>Żarówka czy świetlówka</i> (opisany w podręczniku) 	

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<p>człowieka i inne organizmy żywe; wskazuje zagrożenia porażeniem prądem elektrycznym; podaje podstawowe zasady udzielania pierwszej pomocy</p> <ul style="list-style-type: none"> • opisuje skutki przerwania 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 (żarówki), amperomierza i woltomierza, - bada zależność natężenia prądu od rodzaju odbiornika (żarówki) przy tym samym napięciu oraz zależność oporu elektrycznego przewodnika od jego długości, pola przekroju poprzecznego 		

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<p>i rodzaju materiału, z jakiego jest wykonany,</p> <ul style="list-style-type: none"> - wyznacza moc żarówki zasilanej z baterii za pomocą woltomierza i amperomierza, <p>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)</p> <ul style="list-style-type: none"> • rozwiązuje proste zadania (lub problemy) dotyczące treści rozdziału <i>Prąd elektryczny</i> (rozpoznaje proporcjonalność 		

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	prostą na podstawie wykresu, przelicza wielokrotności 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 	<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 – 	<p>Uczeń:</p> <ul style="list-style-type: none"> projektuje i buduje elektromagnesy (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

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<p>magnetyczne magnesu</p> <ul style="list-style-type: none"> • 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) • opisuje budowę i działanie elektromagnesu • opisuje wzajemne oddziaływanie elektro- 	<p>metoda liter S i N); stosuje wybrany sposób wyznaczania biegunowości przewodnika kołowego lub zwojnicy</p> <ul style="list-style-type: none"> • opisuje działanie dzwonka elektro-magnetycznego lub zamka elektrycznego, korzystając ze schematu przedstawiającego jego budowę • ^Rwyjaśnia, co to są paramagnetyki i diamagnetyki; podaje ich przykłady; przeprowadza doświadczenie wykazujące oddziaływanie magnesu na diamagnetyk, korzystając z jego opisu; formułuje wnioski • ustala kierunek i zwrot działania siły magnetycznej na podstawie reguły lewej dłoni • ^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 	<p>schematów urządzeń zawierających elektromagnesy)</p> <ul style="list-style-type: none"> • realizuje własny projekt związany z treścią rozdziału <i>Magnetyzm</i>

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<p>magnesów i magnesów; podaje przykłady zastosowania elektromagnesów</p> <ul style="list-style-type: none"> • postępuje 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 	<p>wnioski na podstawie wyników przeprowadzonych doświadczeń</p> <ul style="list-style-type: none"> • rozwiązuje zadania (lub problemy) bardziej złożone dotyczące treści rozdziału <i>Magnetyzm</i> • postępuje 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) 	

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<p>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</p> <ul style="list-style-type: none"> rozwiązuje proste zadania (lub problemy) dotyczące treści rozdziału <i>Magnetyzm</i> 		
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 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 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, mikrofałe, promieniowanie 	<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) wykonanych w jednostce czasu ($f = \frac{n}{t}$) i na tej podstawie określa jej jednostkę 	<p>Uczeń:</p> <ul style="list-style-type: none"> posługuje się pojęciami: wahadła matematycznego, wahadła sprężynowego, częstotliwości drgań własnych; odróżnia wahadło matematyczne od wahadła sprężynowego analizuje wykresy zależności położenia od czasu w ruchu drgającym; na podstawie tych wykresów porównuje drgania ciał analizuje wykres fali; wskazuje oraz wyznacza jej długość i amplitudę; porównuje fale na podstawie ich ilustracji omawia mechanizm wytwarzania dźwięków w wybranym instrumencie 	<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 w ruchu okresowym; opracowuje i krytycznie ocenia wyniki doświadczenia

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
<p>podczerwone, światło widzialne, promieniowanie nadfioletowe, rentgenowskie i gamma; podaje przykłady ich zastosowania</p> <ul style="list-style-type: none"> przeprowadza doświadczenia: <ul style="list-style-type: none"> demonstruje ruch drgający ciężarka zawieszonoego na sprężynie lub nici; wskazuje położenie równowagi i amplitudę drgań, 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 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>$1 \text{ Hz} = \frac{1}{s}$</p> <p>(); stosuje obliczenia z związków 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 zawieszonoego 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 	<p>muzycznym</p> <ul style="list-style-type: none"> podaje wzór na natężenie fali oraz jednostkę natężenia fali analizuje oscylogramy różnych dźwięków postępuje się pojęciem poziomu natężenia dźwięku wraz z jego jednostką (1 dB); określa progi słyszalności i bólu oraz poziom natężenia hałasu szkodliwego dla zdrowia wyjaśnia ogólną zasadę działania radia, telewizji i telefonów komórkowych, korzystając ze schematu przesyłania fali elektromagnetycznych rozwiązuje zadania (lub problemy) bardziej złożone dotyczące treści rozdziału <i>Drgania i fale</i> postępuje 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>; 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>obliczenia zapisuje wyniki zgodnie z zasadami zaokrąglania, z zachowaniem liczby cyfr znaczących wynikającej z dokładności pomiarów; formułuje wnioski</p> <ul style="list-style-type: none"> • 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 		

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<p>materii</p> <ul style="list-style-type: none"> • posługuje się pojęciem prędkości rozchodzenia się fali; opisuje związek między prędkością, długością i częstotliwością (lub okresem) fali: $v = c \cdot f$ (lub $v = \lambda T$) • 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 		

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<p>wysokością dźwięku a częstotliwością fali i między natężeniem dźwięku (głośnością) a energią fali i amplitudą fali</p> <ul style="list-style-type: none"> 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 		

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	mechanicznych i elektromagnetycznych; podaje wartość prędkości fal elektromagnetycznych w próżni; porównuje wybrane fale (np. dźwiękowe i świetlne) <ul style="list-style-type: none"> 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: <ul style="list-style-type: none"> 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 	Uczeń: <ul style="list-style-type: none"> opisuje rozchodzenie się światła w ośrodku jednorodnym opisuje światło jako rodzaj fal elektromagnetycznych; podaje przedział długości fal świetlnych 	Uczeń: <ul style="list-style-type: none"> wskazuje prędkość światła jako maksymalną prędkość przepływu informacji; porównuje wartości prędkości światła w różnych ośrodkach przezroczystych wyjaśnia mechanizm zjawisk zaćmienia Słońca i Księżyca, 	Uczeń: <ul style="list-style-type: none"> rozwiązuje zadania złożone, (lub problemy), dotyczące treści rozdziału <i>Optyka</i> realizuje

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
<ul style="list-style-type: none"> • porównuje zjawiska odbicia rozproszenia światła; podaje przykłady odbicia i rozproszenia światła w otaczającej rzeczywistości • rozróżnia zwierciadła płaskie i sferyczne (wklęsłe i wypukłe); podaje przykłady zwierciadeł w otaczającej rzeczywistości • 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 jedno-barwne 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: <ul style="list-style-type: none"> – obserwuje bieg promieni światła i wykazuje przekazywanie energii przez światło, – 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 jednobarwnego i światła białego przez pryzmat, – obserwuje bieg promieni równoległych do osi optycznej przechodzących przez soczewki skupiającą i rozpraszającą, – obserwuje obrazy wytwarzane przez soczewki skupiające, <p>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</p> <ul style="list-style-type: none"> • wyodrębnia z tekstów, tabel i ilustracji informacje kluczowe dla opisywanego zjawiska lub problemu • współpracuje w zespole podczas przeprowadzania obserwacji i doświadczeń, przestrzegając zasad bezpieczeństwa 	<p>oraz przybliżoną wartość prędkości światła w próżni</p> <ul style="list-style-type: none"> • przedstawia na schematycznym rysunku powstawanie cienia i półcienia • opisuje zjawiska zaćmienia Słońca i Księżyca • 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 zwierciadeł sferycznych; opisuje i ilustruje zjawisko odbicia od powierzchni sferycznej • opisuje i konstruuje graficznie bieg promieni ilustrujący powstawanie obrazów pozornych 	<p>korzystając ze schematycznych rysunków przedstawiających te zjawiska</p> <ul style="list-style-type: none"> • 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 promieniemkrzywizny (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 promieni równoległych do osi optycznej) • 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; 	<p>własny projekt związany z treścią rozdziału <i>Optyka</i></p>

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
<ul style="list-style-type: none"> rozwiązuje proste (bardzo łatwe) zadania dotyczące treści rozdziału Optyka 	<p>wytwarzanych przez zwierciadło płaskie; wymienia trzy cechy obrazu (pozorny, prosty i tej samej wielkości co przedmiot); wyjaśnia, kiedy obraz jest rzeczywisty, a kiedy – pozorny</p> <ul style="list-style-type: none"> opisuje skupianie się promieni w zwierciadle wklęsłym; postępuje się pojęciami ogniska i ogniskowej zwierciadła 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) postępuje się pojęciem powiększenia obrazu jako ilorazu wysokości obrazu i wysokości 	<p>podaje i stosuje wzory na powiększenie obrazu (np.: $p = \frac{h_2}{h_1}$ i $p = \frac{y}{x}$); wyjaśnia, kiedy: $p < 1$, $p = 1$, $p > 1$</p> <ul style="list-style-type: none"> wyjaśnia mechanizm rozszczepienia światła przyzmacie, postępując się związkiem między prędkością światła a długością fali świetlnej w różnych ośrodkach i odwołując się do widma światła białego opisuje zjawisko powstawania tęczy postępuje się pojęciem zdolności skupiającej soczewki wraz z jej jednostką (1 D) postępuje 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) 	

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<p>przedmiotu</p> <ul style="list-style-type: none"> 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 odwrotność biegu promieni świetlnych (stwierdza np., że 	<ul style="list-style-type: none"> posługuje się pojęciami astygmatyzmu i daltonizmu rozwiązuje zadania (lub problemy) bardziej złożone dotyczące treści rozdziału <i>Optyka</i> 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>) 	

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<p>promienie wychodzące z ogniska po załamaniu w soczewce skupiającej tworzą wiązkę promieni równoległych do osi optycznej)</p> <ul style="list-style-type: none"> • rysuje konstrukcyjnie obrazy wytworzone przez soczewki; rozróżnia obrazy: rzeczywiste, pozorne, proste, odwrócone; porównuje wielkość przedmiotu z wielkością obrazu • 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; postępuje się pojęciem akomodacji oka • postępuje się pojęciami krótkowzroczności i dalekowzroczności; opisuje rolę soczewek 		

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<p>w korygowaniu tych wad wzroku</p> <ul style="list-style-type: none"> • 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, <p>przestrzegając zasad bezpieczeństwa; wskazuje rolę użytych przyrządów oraz czynniki istotne i nieistotne dla wyników doświadczeń; formułuje</p>		

Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	wnioski na podstawie tych wyników • rozwiązuje proste zadania (lub problemy) dotyczące treści rozdziału Optyka		

