Szczegółowe wymagania
na poszczególne oceny
z fizyki

do klasy III

Opracowanie: Monika Mochnacz
	DZIAŁ PROGRAMOWY : Drgania i fale

	Stopień dopuszczający

Uczeń:
	Stopień dostateczny

Uczeń:
	Stopień dobry

Uczeń:
	Stopień bardzo dobry

Uczeń:

	· wskazuje w otaczającej rzeczywistości przykłady ruchu drgającego

· opisuje przebieg i wynik przeprowadzonego doświadczenia,

· wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący układ doświadczalny

· stosuje do obliczeń związek okresu z częstotliwością drgań, rozróżnia wielkości dane i szukane, szacuje rząd wielkości spodziewanego wyniku, a na tej podstawie ocenia wartości obliczanych wielkości fizycznych,

· przelicza wielokrotności i podwielokrotności (przedrostki mikro-, mili-, centy-),

· przelicza jednostki czasu (sekunda, minuta, godzina), zapisuje wynik pomiaru lub obliczenia fizycznego jako przybliżony

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

· demonstruje wytwarzanie fal na sznurze i na powierzchni wody

· wyodrębnia fale dźwiękowe z kontekstu,

· wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia

· odczytuje dane z tabeli (diagramu)

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

· wskazuje wielkość maksymalną i minimalną

· nazywa rodzaje fal elektromagnetycznych
	· wyznacza okres i częstotliwość drgań ciężarka zawieszonego na sprężynie oraz okres i częstotliwość drgań wahadła matematycznego, mierzy czas i długość, zapisuje dane w formie tabeli

· posługuje się pojęciami: amplituda drgań, okres, częstotliwość do opisu drgań,

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

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

· stosuje do obliczeń związki między okresem, częstotliwością, prędkością i długością fali,

· opisuje mechanizm wytwarzania dźwięku w instrumentach muzycznych, głośnikach

· posługuje się pojęciami do opisu fal dźwiękowych

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

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

· posługuje się pojęciami infradźwięki i ultradźwięki,

· wskazuje zagrożenia ze strony infradźwięków oraz przykłady wykorzystania ultradźwięków

· porównuje mechanizmy rozchodzenia się fal mechanicznych i elektromagnetycznych

· podaje i opisuje przykłady zastosowania fal elektromagnetycznych (np.w telekomunikacji)
	· planuje doświadczenie związane z badaniem ruchu drgającego, w szczególności z wyznaczaniem okresu i częstotliwości drgań wahadła matematycznego

· opisuje ruch ciężarka na sprężynie i ruch wahadła matematycznego

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

· ®odróżnia fale podłużne od fal poprzecznych, wskazując przykłady

· ®demonstruje i opisuje zjawisko rezonansu mechanicznego

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

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

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

· R rozróżnia zjawiska echa i pogłosu

· opisuje zjawisko powstawania fal elektromagnetycznych

· posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów, m.in. dotyczących dźwięków, infradźwięków i ultradźwięków oraz wykorzystywania fal elektromagnetycznych w różnych dziedzinach życia, a także zagrożeń dla człowieka stwarzanych przez niektóre fale elektromagnetyczne
	· posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów dotyczącymi pracy zegarów wahadłowych, w szczególności wykorzystania w nich zależności częstotliwości drgań od długości wahadła i zjawiska izochronizmu

· ®opisuje mechanizm rozchodzenia się fal

· podłużnych i poprzecznych

· ®demonstruje i opisuje zjawiska: odbicia, załamania, dyfrakcji i interferencji fal,

· podaje przykłady występowania tych zjawisk w przyrodzie

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

· ®demonstruje drgania elektryczne

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

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

	DZIAŁ PROGRAMOWY : Optyka

	Stopień dopuszczający

Uczeń:
	Stopień dostateczny

Uczeń:
	Stopień dobry

Uczeń:
	Stopień bardzo dobry

Uczeń:

	· wymienia i klasyfikuje źródła światła, podaje przykłady

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

· wskazuje w otaczającej rzeczywistości przykłady prostoliniowego rozchodzenia się światła

· demonstruje doświadczalnie zjawisko rozproszenia światła

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

· wymienia i rozróżnia rodzaje zwierciadeł,

· wskazuje w otoczeniu przykłady różnych rodzajów zwierciadeł

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

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

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

· posługując się pojęciem kąta załamania

· wymienia i rozróżnia rodzaje soczewek
	· porównuje mechanizmy rozchodzenia się fal mechanicznych i elektromagnetycznych

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

· bada doświadczalnie rozchodzenie się światła

· opisuje właściwości światła, posługuje się pojęciami: promień świetlny, ośrodek optyczny, ośrodek optycznie jednorodny
· stosuje do obliczeń związek między długością i częstotliwością fali
· demonstruje zjawiska cienia i półcienia,

· wyodrębnia zjawiska z kontekstu

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

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

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

· rysuje konstrukcyjnie obrazy wytworzone przez zwierciadła wklęsłe

· określa cechy obrazów wytworzone przez zwierciadła wklęsłe,
· posługuje się pojęciem powiększenia obrazu,
· rozróżnia obrazy rzeczywiste i pozorne oraz odwrócone i proste
· wskazuje w otaczającej rzeczywistości przykłady załamania światła, wyodrębnia zjawisko załamania światła z kontekstu,

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

· demonstruje i opisuje zjawisko rozszczepienia światła za pomocą pryzmatu

· rozwiązuje zadania rachunkowe

· opisuje światło białe jako mieszaninę barw, a światło lasera - jako światło jednobarwne
· opisuje bieg promieni przechodzących przez soczewkę skupiającą (biegnących równolegle do osi optycznej), posługując się pojęciami ogniska, ogniskowej i zdolności skupiającej soczewki
· wytwarza za pomocą soczewki skupiającej ostry obraz przedmiotu na ekranie, dobierając doświadczalnie położenie soczewki i przedmiotu
· opisuje powstawanie obrazów w oku ludzkim, wyjaśnia pojęcia krótkowzroczności i dalekowzroczności oraz opisuje rolę soczewek w ich korygowaniu
· odczytuje dane z tabeli i zapisuje dane w formie tabeli, posługuje się pojęciem niepewności pomiarowej, zapisuje wynik pomiaru lub obliczenia fizycznego jako przybliżony (z dokładnością do 2-3 cyfr znaczących)
	· planuje doświadczenie związane z badaniem rozchodzenia się światła

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

· opisuje zjawisko zaćmienia Słońca i zaćmienia Księżyca

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

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

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

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

· ® formułuje prawo załamania światła

· ®opisuje zjawisko całkowitego wewnętrznego odbicia, podaje przykłady jego zastosowania

· ®rozwiązuje zadania rachunkowe z zastosowaniem prawa załamania światła

· planuje i demonstruje doświadczenie związane z badaniem biegu promieni przechodzących przez soczewkę skupiającą i wyznaczaniem jej ogniskowej
· planuje doświadczenie związane z wytwarzaniem za pomocą soczewki skupiającej ostrego obrazu przedmiotu na ekranie
· rysuje konstrukcyjnie obrazy wytworzone przez soczewki, rozróżnia obrazy rzeczywiste, pozorne, proste, odwrócone, powiększone, pomniejszone
· posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów, m.in. dotyczącymi narządu wzroku i korygowania zaburzeń widzenia
· ®opisuje przykłady zjawisk optycznych w przyrodzie
· ®posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów, m.in. opisuje przykłady wykorzystania przyrządów optycznych w różnych dziedzinach życia
	· ®opisuje zjawiska dyfrakcji i interferencji światła, wskazuje w otaczającej rzeczywistości przykłady występowania tych zjawisk

· ® rysuje konstrukcyjnie obrazy wytworzone przez zwierciadła wklęsłe

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

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

· ®wymienia i opisuje różne przyrządy optyczne np. mikroskop, lupa, luneta itd.
· ®rozwiązuje zadania rachunkowe z zastosowaniem wzoru na zdolność skupiającą układu soczewek, np. szkieł okularowych i oka

[image: image1.png]

[image: image2.png]

