
Przedmiotowy system oceniania

Kursywą oznaczono treści dodatkowe.

	Wymagania na poszczególne oceny

	konieczne
	podstawowe
	rozszerzające
	dopełniające

	dopuszczający
	dostateczny
	dobry
	bardzo dobry

	I
	II
	III
	IV

	OZDZIAŁ I. ELEKTROSTATYKA i PRĄD ELEKTRYCZNY

	Uczeń
· demonstruje zjawisko elektryzowania ciał przez potarcie

· wymienia rodzaje ładunków elektry-cznych

· wyjaśnia, jakie ładunki się odpychają, a jakie przyciągają

· podaje jednostkę ładunku

· demonstruje zjawisko elektryzowania ciał przez dotyk ciałem naelektryzowanym
· podaje jednostkę ładunku elektrycznego
· podaje przykłady przewodników i izo-latorów

· rozróżnia materiały, dzieląc je na przewodniki i izolatory

· wykazuje doświadczalnie, że ciało naelektryzowane przyciąga drobne przedmioty nienaelektryzowane

· wymienia źródła napięcia

· stwierdza, że prąd elektryczny płynie tylko w obwodzie zamkniętym

· podaje przykłady praktycznego wyko-rzystania przepływu prądu w cieczach

· podaje przykłady przepływu prądu w zjonizowanych gazach, wykorzy-stywane lub obserwowane w życiu codziennym

· wyjaśnia, jak należy się zachowywać w czasie burzy
· wymienia jednostki napięcia i natężenia prądu

· rozróżnia wielkości dane i szukane

· wskazuje formy energii, na jakie jest zamieniana energia elektryczna
· wyjaśnia, w jaki sposób oblicza się pracę prądu elektrycznego

· wyjaśnia, w jaki sposób oblicza się moc urządzeń elektrycznych

· wymienia jednostki pracy i mocy

· nazywa przyrządy służące do pomiaru napięcia elektrycznego i natężenia prądu elektrycznego

· określa zakres pomiarowy mierników elektrycznych (woltomierza i amperomierza)
· podaje przykłady równoległego połą-czenia odbiorników energii elektrycznej
	Uczeń
· opisuje budowę atomu

· wyjaśnia, na czym polega zjawisko elektryzowania ciał przez potarcie

· wyjaśnia, od czego zależy siła elektry-czna występująca między naelektryzo-wanymi ciałami

· opisuje elektryzowanie ciał przez dotyk ciałem naelektryzowanym

· wyjaśnia, na czym polega zjawisko elektryzowania ciał

· wyjaśnia różnicę między przewodni-kiem a izolatorem

· opisuje przemieszczanie się ładunków w przewodnikach pod wpływem oddziaływania ładunku zewnętrznego
· stosuje pojęcie indukcji elektrostatycznej
· informuje, że siły działające między cząsteczkami to siły elektryczne
· opisuje przepływ prądu w przewodnikach jako ruch elektronów
· rysuje schematy obwodów elektrycznych, stosując umowne symbole graficzne

· odróżnia kierunek przepływu prądu od kierunku ruchu elektronów
· wyjaśnia, jak powstaje jon dodatni, a jak – jon ujemny

· wyjaśnia, na czym polega przepływ prądu elektrycznego w cieczach

· wyjaśnia, na czym polega jonizacja powietrza

· wyjaśnia, na czym polega przepływ prądu elektrycznego w gazach

· definiuje napięcie elektryczne
· definiuje natężenie prądu elektrycznego
· posługuje się pojęciem mocy do obliczania pracy wykonanej (przez urządzenie)
· oblicza koszt zużytej energii elektrycznej
· porównuje pracę wykonaną w tym samym czasie przez urządzenia o różnej mocy

· określa dokładność mierników elektry-cznych (woltomierza i amperomierza)
· mierzy napięcie elektryczne i natężenie prądu, elektrycznego, włączając odpowiednio mierniki do obwodu

· podaje niepewność pomiaru napięcia elektrycznego i natężenia prądu elektrycznego

· wyjaśnia, jakie napięcie elektryczne uzyskujemy, gdy baterie połączymy szeregowo
	Uczeń
· opisuje jakościowo oddziaływanie ładunków jednoimiennych i różnoi-miennych

· przelicza podwielokrotności jednostki ładunku

· stosuje zasadę zachowania ładunku do wyjaśniania zjawiska elektryzowania ciał przez potarcie

· stosuje zasadę zachowania ładunku do wyjaśniania zjawiska elektryzowania ciał przez dotyk ciałem naelektryzo-wanym

· opisuje budowę elektroskopu

· wyjaśnia, do czego służy elektroskop

· opisuje budowę metalu (przewodnika)
· wykazuje doświadczalnie różnice między elektryzowaniem metali i izolatorów

· wyjaśnia, w jaki sposób ciało naele-ktryzowane przyciąga ciało obojętne

· wyjaśnia, na czym polega zwarcie

· buduje proste obwody elektryczne według zadanego schematu

· opisuje doświadczenie wykazujące, że niektóre ciecze przewodzą prąd ele-ktryczny

· wyjaśnia, do czego służy piorunochron

· posługuje się pojęciem napięcia ele-ktrycznego jako wielkości określającej ilość energii potrzebnej do przeniesienia jednostkowego ładunku w obwodzie

· przelicza wielokrotności i podwielokro-tności jednostek napięcia elektrycznego i natężenia prądu elektrycznego

· przelicza wielokrotności i podwielokro-tności jednostek pracy i mocy

· przelicza dżule na kilowatogodziny, a kilowatogodziny na dżule

· stosuje do obliczeń związki między pracą i mocą prądu elektrycznego

· rozwiązuje proste zadania, wykorzy-stując wzory na pracę i moc prądu elektrycznego

· rysuje schemat obwodu służącego do pomiaru napięcia elektrycznego i natężenia prądu elektrycznego

· montuje obwód elektryczny według podanego schematu
· stosuje do pomiarów miernik uniwersalny
· oblicza moc żarówki na podstawie pomiarów

· rysuje schemat szeregowego połącze-nia odbiorników energii elektrycznej
· rysuje schemat równoległego połącze-nia odbiorników energii elektrycznej
	Uczeń
· analizuje kierunek przemieszczania się elektronów podczas elektryzowania ciał przez potarcie

· bada za pomocą próbnika napięcia znak ładunku zgromadzonego na naelektryzowanym ciele

· analizuje kierunek przemieszczania się elektronów podczas elektryzowania ciał przez potarcie i dotyk

· posługuje się pojęciem ładunku elektry-cznego jako wielokrotności ładunku elementarnego

· opisuje przemieszczanie się ładunków w izolatorach pod wpływem oddziały-wania ładunku zewnętrznego

· wyjaśnia, dlaczego ciała naelektryzo-wane przyciągają nienaelektryzowane przewodniki

· wyjaśnia, dlaczego ciała naelektryzo-wane przyciągają nienaelektryzowane izolatory

· wskazuje analogie między zjawiskami, porównując przepływ prądu z przepły-wem wody

· wykrywa doświadczalnie, czy dana substancja jest izolatorem, czy prze-wodnikiem

· przewiduje wynik doświadczenia wykazującego, że niektóre ciecze przewodzą prąd elektryczny
· opisuje przesyłanie sygnałów z narządów zmysłu do mózgu

· rozwiązuje zadania, wykorzystując pojęcie pojemności akumulatora

· analizuje schemat przedstawiający wielkości natężenia prądu elektry-cznego oraz napięcia elektrycznego spotykane w przyrodzie i wykorzystywa-ne w urządzeniach elektrycznych

· analizuje schemat przedstawiający moc urządzeń elektrycznych

· analizuje koszty eksploatacji urządzeń elektrycznych o różnej mocy

· wymienia sposoby oszczędzania energii elektrycznej

· wymienia korzyści dla środowiska natu-ralnego wynikające ze zmniejszenia zużycia energii elektrycznej

· planuje doświadczenie, którego celem jest wyznaczenie mocy żarówki

· projektuje tabelę pomiarów

· zapisuje wynik pomiaru, uwzględniając niepewność pomiaru

· uzasadnia, że przez odbiorniki połączo-ne szeregowo płynie prąd o takim samym natężeniu

· wyjaśnia, że napięcia elektryczne na odbiornikach połączonych szeregowo sumują się

· wyjaśnia, dlaczego przy równoległym łączeniu odbiorników jest na nich jednakowe napięcie elektryczne

· wyjaśnia, dlaczego przy równoległym łączeniu odbiorników prąd z głównego przewodu rozdziela się na poszcze-gólne odbiorniki (np. posługując się analogią hydrodynamiczną)

	· ROZDZIAŁ II. ELEKTRYCZNOŚĆ i MAGNETYZM

	Uczeń
· opisuje sposób obliczania oporu ele-ktrycznego

· podaje jednostkę oporu elektrycznego

· mierzy napięcie elektryczne i natężenie prądu elektrycznego
· zapisuje wyniki pomiaru napięcia elektry-cznego i natężenia prądu elektrycznego w tabeli
· odczytuje dane z wykresu zależności I(U)
· podaje wartość napięcia skutecznego w domowej sieci elektrycznej

· wymienia rodzaje energii, na jakie zamieniana jest energia elektryczna

· wymienia miejsca (obiekty), którym szczególnie zagrażają przerwy w dosta-wie energii

· wyjaśnia, do czego służą bezpieczniki i co należy zrobić, gdy bezpiecznik rozłączy obwód elektryczny

· informuje, że każdy magnes ma dwa bieguny

· nazywa bieguny magnetyczne magne-sów stałych

· informuje, że w żelazie występują do-meny magnetyczne

· podaje przykłady zastosowania mag-nesów

· demonstruje zachowanie igły magnetycznej w pobliżu magnesu

· opisuje budowę elektromagnesu

· podaje przykłady zastosowania elektro-magnesów

· informuje, że magnes działa na prze-wodnik z prądem siłą magnetyczną

· podaje przykłady zastosowania silników zasilanych prądem stałym
	Uczeń
· informuje, że natężenie prądu płyną-cego przez przewodnik (przy stałej temperaturze) jest proporcjonalne do przyłożonego napięcia

· oblicza natężenie prądu elektrycznego lub napięcie elektryczne, posługując się proporcjonalnością prostą

· buduje obwód elektryczny

· oblicza opór elektryczny, wykorzystując wyniki pomiaru napięcia elektrycznego i natężenia prądu elektrycznego

· oblicza opór elektryczny na podstawie wykresu zależności I(U)

· rozpoznaje proporcjonalność prostą na podstawie wykresu zależności I(U)

· wyjaśnia, dlaczego nie wolno dotykać przewodów elektrycznych pod napięciem
· zapisuje dane i szukane w rozwiązywa-nych zadaniach
· wyjaśnia, do czego służą zasilacze awaryjne
· wskazuje skutki przerwania dostaw energii elektrycznej do urządzeń o kluczowym znaczeniu

· opisuje oddziaływanie magnesów

· wskazuje bieguny magnetyczne Ziemi

· opisuje działanie elektromagnesu
· wyjaśnia rolę rdzenia w elektromagnesie
· opisuje budowę silnika elektrycznego
	Uczeń
· posługuje się pojęciem oporu elektry-cznego jako własnością przewodnika

· przelicza wielokrotności i podwielokro-tności jednostki oporu elektrycznego

· stosuje do obliczeń związek między napięciem elektrycznym a natężeniem prądu i oporem elektrycznym

· rysuje schemat obwodu elektrycznego

· sporządza wykres zależności natężenia prądu elektrycznego od napięcia elektrycznego

· porównuje obliczone wartości oporu elektrycznego

· wyjaśnia, do czego służy uziemienie
· opisuje zasady postępowania przy porażeniu elektrycznym
· rozwiązuje zadania, w których konieczne jest połączenie wiadomości o przepły-wie prądu elektrycznego i o cieple

· przewiduje, czy przy danym obciążeniu bezpiecznik rozłączy obwód elektryczny
· opisuje zasadę działania kompasu

· opisuje zachowanie igły magnetycznej w pobliżu przewodnika z prądem

· opisuje wzajemne oddziaływanie magnesów z elektromagnesami

· wyjaśnia działanie silnika elektrycznego prądu stałego
	Uczeń
· wyjaśnia, co jest przyczyną istnienia oporu elektrycznego

· wyjaśnia, co to jest opornik elektryczny; posługuje się jego symbolem graficznym
· planuje doświadczenie, którego celem jest wyznaczenie oporu elektrycznego

· projektuje tabelę pomiarów

· wyjaśnia, co to znaczy, że w domowej sieci elektrycznej istnieje napięcie przemienne
· rozwiązuje zadania, w których konieczne jest połączenie wiadomości o przepły-wie prądu elektrycznego ze znajomo-ścią praw mechaniki

· rozwiązuje zadania obliczeniowe, posługując się pojęciem sprawności urządzenia

· wyjaśnia, do czego służą wyłączniki różnicowoprądowe

· oblicza, czy dany bezpiecznik wyłączy prąd, znając liczbę i moc włączonych urządzeń elektrycznych

· wyjaśnia, dlaczego w pobliżu magnesu żelazo też staje się magnesem

· wyjaśnia, dlaczego nie mogą istnieć pojedyncze bieguny magnetyczne

· wyjaśnia przyczynę namagnesowania magnesów trwałych
· opisuje doświadczenie, w którym energia elektryczna zamienia się w energię mechaniczną

	· ROZDZIAŁ III. DRGANIA i FALE

	Uczeń
· wskazuje położenie równowagi ciała w ruchu drgającym

· nazywa jednostki: amplitudy, okresu i częstotliwości
· podaje przykłady drgań mechanicznych
· mierzy czas wahnięć wahadła (np. dzie-sięciu), wykonując kilka pomiarów

· oblicza okres drgań wahadła, wykorzy-stując wynik pomiaru czasu

· informuje, że z wykresu zależności poło-żenia wahadła od czasu można odczytać amplitudę i okres drgań

· podaje przykłady fal
· odczytuje z wykresu zależności x(t) amplitudę i okres drgań
· odczytuje z wykresu zależności y(x) amplitudę i długość fali

· podaje przykłady ciał, które są źródłami dźwięków

· demonstruje dźwięki o różnych częstotli-wościach (z wykorzystaniem drgającego przedmiotu lub instrumentu muzyczne-go)

· wytwarza dźwięk głośniejszy i cichszy od danego dźwięku za pomocą dowolnego ciała drgającego lub instrumentu muzycznego

· rozróżnia: dźwięki słyszalne, ultradźwięki i infradźwięki

· stwierdza, że fala elektromagnetyczna może się rozchodzić w próżni

· stwierdza, że w próżni wszystkie rodzaje fal elektromagnetycznych rozchodzą się z jednakową prędkością
· podaje przykłady zjawiska rezonansu mechanicznego
	Uczeń
· definiuje: amplitudę, okres i częstotliwość drgań

· oblicza średni czas ruchu wahadła na podstawie pomiarów

· wyznacza okres i częstotliwość drgań ciężarka zawieszonego na sprężynie
· wyznacza: amplitudę, okres i częstotliwość drgań na podstawie wykresu zależności położenia od czasu

· wymienia różne rodzaje drgań
· wskazuje punkty toru, w których wahadło osiąga największą i najmniejszą (zerową) energię potencjalną grawitacji
· wskazuje punkty toru, w których wahadło osiąga największą i najmniejszą (zerową) energię kinetyczną

· opisuje falę, posługując się pojęciami: amplitudy, okresu, częstotliwości, pręd-kości i długości fali
· posługuje się pojęciem prędkości rozchodzenia się fali

· stwierdza, że prędkość rozchodzenia się dźwięku zależy od rodzaju ośrodka

· porównuje prędkości dźwięków w różnych ośrodkach

· wymienia wielkości fizyczne, od których zależy wysokość dźwięku

· wytwarza dźwięki o częstotliwości większej i mniejszej od częstotliwości danego dźwięku za pomocą dowol-nego ciała drgającego lub instrumentu muzycznego

· wymienia wielkości fizyczne, od których zależy głośność dźwięku

· podaje przykłady źródeł: dźwięków słyszalnych, ultradźwięków i infradźwię-ków oraz ich zastosowań

· wyjaśnia, że fale elektromagnetyczne różnią się częstotliwością (i długością)

· podaje przybliżoną prędkość fal elektromagnetycznych w próżni

· informuje, że każde ciało wysyła promieniowanie cieplne
· opisuje doświadczenie ilustrujące zjawisko ugięcia fali na wodzie

· opisuje doświadczenie ilustrujące zjawisko rezonansu mechanicznego
	Uczeń
· opisuje ruch okresowy wahadła matematycznego
· zapisuje wynik obliczenia jako przybliżony
· oblicza częstotliwość drgań wahadła

· opisuje ruch ciężarka zawieszonego na sprężynie

· analizuje siły działające na ciężarek zawieszony na sprężynie w kolejnych fazach jego ruchu

· wyjaśnia, dlaczego nie mierzymy czasu jednego drgania, lecz 10, 20 lub 30 drgań
· odczytuje z wykresu położenie wahadła w danej chwili (i odwrotnie)

· wyjaśnia, na jakich etapach ruchu wahadła energia potencjalna rośnie, a na jakich – maleje

· wyjaśnia, na jakich etapach ruchu wahadła energia kinetyczna rośnie, a na jakich – maleje

· wskazuje punkty toru, w których ciało osiąga największą i najmniejszą (zerową) energię kinetyczną

· stosuje do obliczeń zależność między długością fali, prędkością i okresem (wraz z jednostkami)

· wyjaśnia, dlaczego dźwięk nie może się rozchodzić w próżni

· oblicza czas lub drogę pokonywaną przez dźwięk w różnych ośrodkach

· bada oscylogramy fal dźwiękowych (z wykorzystaniem różnych technik)

· porównuje dźwięki na podstawie wykresów zależności x(t)

· wyjaśnia, na czym polega echolokacja

· stosuje do obliczeń zależność między długością fali, prędkością i okresem

· informuje, że promieniowanie cieplne jest falą elektromagnetyczną

· stwierdza, że ciała ciemne pochłaniają więcej promieniowania niż ciała jasne
· opisuje doświadczenie ilustrujące zjawisko interferencji fal na wodzie

· wyjaśnia zjawisko interferencji fal

· informuje, że zjawisko dyfrakcji i interferencji dotyczy zarówno fal dźwiękowych, jak i elektromagnetycznych
· wyjaśnia zjawisko rezonansu mechanicznego
	Uczeń
· wyznacza doświadczalnie kształt wykresu zależności położenia wahadła od czasu

· analizuje przemiany energii w ruchu wahadła matematycznego, stosując zasadę zachowania energii

· analizuje przemiany energii w ruchu ciała pod wpływem siły sprężystości (wagonik poruszający się bez tarcia po poziomym torze)

· wskazuje punkty toru, w których ciało osiąga największą i najmniejszą (zerową) energię potencjalną sprężystości

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

· opisuje rozchodzenie się fali mecha-nicznej jako proces przekazywania energii bez przenoszenia materii

· opisuje mechanizm przekazywania drgań z jednego do drugiego punktu ośrodka podczas rozchodzenia się fal dźwiękowych w powietrzu

· opisuje sposoby wytwarzania dźwięku w instrumentach muzycznych, głośni-kach itd.

· samodzielnie przygotowuje komputer do obserwacji oscylogramów dźwięków
· rysuje wykresy fal dźwiękowych różniących się wysokością
· nazywa rodzaje fal elektromagnetycznych (radiowe, mikrofale, promieniowanie podczerwone, światło widzialne, promie-niowanie nadfioletowe, promieniowa-nie rentgenowskie i promieniowanie gamma)

· podaje przykłady zastosowania różnych rodzajów fal elektromagnety-cznych
· informuje, że częstotliwość fali wysyłanej przez ciało zależy od jego temperatury
· wyjaśnia, jakie ciała bardziej się nagrzewają, jasne czy ciemne
· wyjaśnia zjawisko efektu cieplarnianego
· wyjaśnia zjawisko dyfrakcji fali

· wymienia cechy wspólne i różnice w rozchodzeniu się fal mechanicznych i elektromagnetycznych

· wyjaśnia rolę rezonansu w konstrukcji i działaniu instrumentów muzycznych

· podaje przykłady rezonansu fal elektro-magnetycznych

	ROZDZIAŁ IV. OPTYKA

	Uczeń
· wymienia przykłady ciał, które są źródłami światła
· wyjaśnia, co to jest promień światła

· wymienia rodzaje wiązek światła

· wyjaśnia, dlaczego widzimy

· wskazuje w otoczeniu ciała przezroczy-ste i nieprzezroczyste

· wskazuje kąt padania i kąt załamania światła

· wskazuje sytuacje, w jakich można obserwować załamanie światła

· wskazuje oś optyczną soczewki
· rozróżnia po kształcie soczewki skupiającą i rozpraszającą

· wskazuje praktyczne zastosowania soczewek

· posługuje się lupą

· rysuje symbol soczewki i oś optyczną, zaznacza ogniska

· wymienia cechy obrazu wytworzonego przez soczewkę oka
· opisuje budowę aparatu fotograficznego

· wymienia cechy obrazu otrzymywanego w aparacie fotograficznym

· posługuje się pojęciami kąta padania i kąta odbicia światła

· rysuje dalszy bieg promieni świetlnych padających na zwierciadło, zaznacza kąt padania i kąt odbicia światła

· wymienia zastosowania zwierciadeł płaskich

· opisuje zwierciadło wklęsłe

· wymienia zastosowania zwierciadeł wklęsłych

· opisuje zwierciadło wypukłe

· wymienia zastosowania zwierciadeł wypukłych

· opisuje światło białe jako mieszaninę barw (fal o różnych częstotliwościach)
· wymienia podstawowe barwy światła

· informuje, w jaki sposób uzyskuje się barwy w telewizji kolorowej i monito-rach komputerowych
	Uczeń
· demonstruje zjawisko prostoliniowego rozchodzenia się światła
· opisuje doświadczenie, w którym można otrzymać cień i półcień

· opisuje budowę i zasadę działania kamery obskury
· opisuje różnice między ciałem przezroczy-stym a ciałem nieprzezroczystym
· wyjaśnia, na czym polega zjawisko załamania światła
· demonstruje zjawisko załamania światła na granicy ośrodków

· posługuje się pojęciami: ogniska i ogniskowej soczewki

· oblicza zdolność skupiającą soczewki
· tworzy na ekranie ostry obraz przedmiotu za pomocą soczewki skupiającej, odpowiednio dobierając doświadczal-nie położenie soczewki i przedmiotu

· nazywa cechy obrazu wytworzonego przez soczewkę, gdy odległość przed-miotu od soczewki jest większa od jej ogniskowej

· rysuje promienie konstrukcyjne (wycho-dzące z przedmiotu ustawionego przed soczewką)

· nazywa cechy uzyskanego obrazu

· wymienia cechy obrazu tworzonego przez soczewkę rozpraszającą

· wyjaśnia, dlaczego jest możliwe ostre widzenie przedmiotów dalekich i bliskich
· wyjaśnia rolę źrenicy oka

· bada doświadczalnie zjawisko odbicia światła

· nazywa cechy obrazu powstałego w zwierciadle płaskim
· posługuje się pojęciami ogniska i ogniskowej zwierciadła

· opisuje skupianie się promieni w zwierciadle wklęsłym

· posługuje się pojęciami ogniska pozornego i ogniskowej zwierciadła
· wymienia zastosowania lunety

· wymienia zastosowania mikroskopu
· demonstruje rozszczepienie światła białego w pryzmacie (jako potwierdzenie, że światło białe jest mieszaniną barw)

· opisuje światło lasera jako światło jednobarwne
· demonstruje brak rozszczepienia światła lasera w pryzmacie (jako potwierdzenie, że światło lasera jest jednobarwne)
· informuje, że dodając trzy barwy: niebieską, czerwoną i zieloną, w różnych proporcjach, możemy otrzymać światło o dowolnej barwie

· informuje, że z podstawowych kolorów farb uzyskuje się barwy w druku i drukarkach komputerowych
	Uczeń
· przedstawia graficznie tworzenie cienia i półcienia (przy zastosowaniu jednego lub dwóch źródeł światła)

· rozwiązuje zadania, wykorzystując własności trójkątów podobnych

· opisuje jakościowo zjawisko załamania światła na granicy dwóch ośrodków różniących się prędkością rozchodzenia się światła

· rysuje dalszy bieg promieni padających na soczewkę równolegle do jej osi optycznej
· porównuje zdolności skupiające soczewek na podstawie znajomości ich ogniskowych (i odwrotnie)

· opisuje doświadczenie, w którym za pomocą soczewki skupiającej otrzymu-jemy na ekranie ostry obraz przedmiotu

· wyjaśnia zasadę działania lupy

· rysuje konstrukcyjnie obraz tworzony przez lupę

· nazywa cechy obrazu wytworzonego przez lupę

· rysuje konstrukcyjnie obraz tworzony przez soczewkę rozpraszającą

· wyjaśnia pojęcia dalekowzroczności i krótkowzroczności

· porównuje działanie oka i aparatu fotograficznego
· wyjaśnia działanie światełka odblaskowego
· rysuje konstrukcyjnie obrazy pozorne wytworzone w zwierciadle płaskim
· rysuje konstrukcyjnie obrazy wytworzone przez zwierciadła wklęsłe

· wymienia cechy obrazu wytworzonego przez zwierciadła wklęsłe

· opisuje bieg promieni odbitych od zwierciadła wypukłego

· demonstruje powstawanie obrazów za pomocą zwierciadła wypukłego
· rysuje konstrukcyjnie obrazy wytworzone przez zwierciadła wypukłe

· wymienia cechy obrazu wytworzonego przez zwierciadła wypukle
· opisuje budowę lunety

· opisuje budowę mikroskopu
· opisuje zjawisko rozszczepienia światła za pomocą pryzmatu
· wymienia barwę światła, która po przej-ściu przez pryzmat najmniej odchyla się od pierwotnego kierunku, oraz barwę, która odchyla się najbardziej
· wymienia zjawiska obserwowane w przyrodzie, a powstałe w wyniku rozszczepienia światła
· bada za pomocą pryzmatu, czy światło, które widzimy, powstało w wyniku zmieszania barw

· informuje, że z połączenia światła niebieskiego i zielonego otrzymujemy cyjan, a z połączenia światła niebies-kiego i czerwonego – magentę
· wymienia podstawowe kolory farb
	Uczeń
· wyjaśnia powstawanie obszarów cienia i półcienia za pomocą prostoliniowego rozchodzenia się światła w ośrodku jednorodnym

· buduje kamerę obskurę i wyjaśnia, do czego ten wynalazek służył w przeszłości
· wyjaśnia, dlaczego niektóre ciała wydają się jaśniejsze, a inne ciemniejsze

· rysuje bieg promienia przechodzącego z jednego ośrodka przezroczystego do drugiego (jakościowo, znając prędkość rozchodzenia się światła w tych ośrod-kach); wskazuje kierunek załamania

· wyjaśnia, na czym polega zjawisko fatamorgany

· opisuje bieg promieni równoległych do osi optycznej, przechodzących przez soczewki skupiającą i rozpraszającą

· rozróżnia soczewki skupiające i rozpra-szające, znając ich zdolności skupiające
· wyjaśnia pojęcia obrazu rzeczywistego i obrazu pozornego

· rysuje konstrukcyjnie obrazy wytworzo-ne przez soczewkę w sytuacjach nietypowych (z zastosowaniem skali)

· rozwiązuje zadania dotyczące tworze-nia obrazu przez soczewkę rozpraszającą (metodą graficzną, z zastosowaniem skali)
· wyjaśnia, w jaki sposób w oczach różnych zwierząt powstaje ostry obraz

· opisuje rolę soczewek w korygowaniu wad wzroku

· analizuje bieg promieni wychodzących z punktu w różnych kierunkach, a nastę-pnie odbitych od zwierciadła płaskiego

· opisuje zjawisko rozproszenia światła przy odbiciu od powierzchni chropowatej
· wyjaśnia powstawanie obrazu pozornego w zwierciadle płaskim (wykorzystując prawo odbicia)

· analizuje bieg promieni wychodzących z punktu w różnych kierunkach, a nastę-pnie odbitych od zwierciadła wklęsłego
· analizuje bieg promieni wychodzących z punktu w różnych kierunkach, a nastę-pnie odbitych od zwierciadła wypukłego
· opisuje powstawanie obrazu w lunecie

· opisuje powstawanie obrazu w mikroskopie

· porównuje obrazy uzyskane w lunecie i mikroskopie
· wyjaśnia, z czego wynika barwa nieprzezroczystego przedmiotu

· wyjaśnia, z czego wynika barwa ciała przezroczystego
· wyjaśnia mechanizm widzenia barw

· odróżnia mieszanie farb od składania barw światła


Autor: Krystyna Bahyrycz © Copyright by Nowa Era Sp. z o.o. • www.nowaera.pl
Autor: Krystyna Bahyrycz © Copyright by Nowa Era Sp. z o.o. • www.nowaera.pl

