 Przedmiotowy system oceniania (propozycja)

	Wymagania na poszczególne oceny

	konieczne
	podstawowe
	rozszerzające
	dopełniające

	dopuszczający
	dostateczny
	dobry
	bardzo dobry

	1
	2
	3
	4

	Rozdział I. Optyka

	Uczeń: 

• wymienia źródła światła 

• wyjaśnia, co to jest promień światła 

• wymienia rodzaje wiązek światła 

• wyjaśnia, dlaczego widzimy 

• wskazuje w swoim otoczeniu ciała przezro​czyste i nieprzezroczyste 

• wskazuje kąt padania i kąt załamania światła 

• wskazuje w swoim otoczeniu sytuacje, w któ​rych można obserwować załamanie światła 

• wskazuje oś optyczną soczewki 

• rozróżnia po kształcie soczewkę skupiającą i rozpraszającą 

• wskazuje praktyczne zastosowania soczewek 

• posługuje się lupą 

• rysuje symbol soczewki, oś optyczną, zazna​cza ogniska 

• wymienia cechy obrazu wytworzonego przez soczewkę oka 

• opisuje budowę aparatu fotograficznego 

• wymienia cechy obrazu otrzymywanego w aparacie fotograficznym 

• posługuje się pojęciami: kąt padania i kąt odbicia światła 

• rysuje dalszy bieg promieni świetlnych padają​cych na zwierciadło, zaznacza kąt padania i kąt odbicia światła 

• wymienia zastosowania zwierciadeł płaskich 

• opisuje zwierciadło wklęsłe i wypukłe 

• wymienia zastosowania zwierciadeł wklęsłych i wypukłych 

• opisuje światło jako mieszaninę fal o różnych częstotliwościach
	Uczeń: 

• opisuje doświadczenie, w którym można otrzymać cień i półcień 

• opisuje budowę i zasadę działania kamery obskury • opisuje różnice między ciałem przezroczy​stym a nieprzezroczystym 

• wyjaśnia, na czym polega zjawisko załamania światła 

• demonstruje zjawisko załamania światła 

• posługuje się pojęciami: ognisko i ogniskowa soczewki 

• oblicza zdolność skupiającą soczewek 

• tworzy za pomocą soczewki skupiającej ostry obraz przedmiotu na ekranie, odpowiednio dobierając doświadczalnie położenie soczewki i przedmiotu 

• nazywa cechy wytworzonego przez soczewkę obrazu w sytuacji, gdy odległość przedmiotu od soczewki jest większa od jej ogniskowej 

• rysuje trzy promienie konstrukcyjne (wy​chodzące z przedmiotu ustawionego przed soczewką) 

• nazywa cechy uzyskanego obrazu 

• wymienia cechy obrazu tworzonego przez soczewkę rozpraszającą 

• wyjaśnia, dlaczego jest możliwe ostre widze​nie przedmiotów dalekich i bliskich 

• wyjaśnia rolę źrenicy oka 

• bada doświadczalnie zjawisko odbicia światła 

• nazywa cechy obrazu powstałego w zwiercia​dle płaskim 

• posługuje się pojęciami ognisko i ogniskowa zwierciadła
	Uczeń: 

• przedstawia graficznie tworzenie cienia i pół​cienia przy zastosowaniu jednego lub dwóch źródeł światła 

• rozwiązuje zadania, wykorzystując własności trójkątów podobnych 

• opisuje bieg promieni świetlnych przy przejściu z ośrodka rzadszego optycznie do ośrodka gęstszego optycznie i odwrotnie 

• rysuje dalszy bieg promieni padających na soczewkę równolegle do jej osi optycznej 

• porównuje zdolności skupiające soczewek na podstawie znajomości ich ogniskowych 

• opisuje doświadczenie, w którym za pomocą soczewki skupiającej otrzymamy ostry obraz na ekranie 

• wyjaśnia zasadę działania lupy 

• rysuje konstrukcyjnie obraz tworzony przez lupę 

• nazywa cechy obrazu wytworzonego przez lupę 

• konstruuje obraz tworzony przez soczewkę rozpraszającą 

• wyjaśnia pojęcia: dalekowzroczność i krótko​wzroczność 

• porównuje działanie oka i aparatu fotograficz​nego 

• wyjaśnia działanie światełka odblaskowego 

• rysuje obraz w zwierciadle płaskim 

• rysuje konstrukcyjnie obrazy wytworzone przez zwierciadła wklęsłe 

• wymienia cechy obrazu wytworzonego przez zwierciadła wklęsłe 

• opisuje budowę lunety
	Uczeń: 

• wyjaśnia powstawanie obszarów cienia i pół​cienia za pomocą prostoliniowego rozchodze​nia się światła w ośrodku jednorodnym 

• buduje kamerę obskurę i wyjaśnia, do czego służył ten wynalazek w przeszłości 

• wyjaśnia, dlaczego niektóre ciała widzimy jako jaśniejsze, a inne jako ciemniejsze 

• rysuje bieg promienia przechodzącego z jed​nego ośrodka przezroczystego do drugiego (jakościowo, bez obliczeń) 

• wyjaśnia, na czym polega zjawisko fatamor​gany 

• opisuje bieg promieni przechodzących przez soczewkę skupiającą i rozpraszającą (biegną​cych równolegle do osi optycznej) 

• rozróżnia soczewki skupiające i rozpraszające, znając ich zdolności skupiające 

• wyjaśnia pojęcia: obraz rzeczywisty i obraz pozorny 

• rysuje konstrukcyjnie obrazy wytworzone przez soczewkę w sytuacjach nietypowych, z zastosowaniem skali 

• rozwiązuje zadania dotyczące tworzenia obrazu przez soczewkę rozpraszającą metodą graficzną z zastosowaniem skali 

• opisuje na przykładach, w jaki sposób w oku zwierzęcia powstaje ostry obraz 

• opisuje rolę soczewek w korygowaniu wad wzroku 

• opisuje zjawisko rozproszenia światła przy odbiciu od powierzchni chropowatej 

• wyjaśnia powstawanie obrazu pozornego w zwierciadle płaskim (wykorzystując prawo odbicia)


	1
	2
	3
	4

	
	• opisuje skupianie promieni w zwierciadle wklęsłym 

• wymienia zastosowania lunety 

• wymienia zastosowania mikroskopu 

• opisuje światło lasera jako światło jednobarwne 

• wymienia zjawiska obserwowane w przy​rodzie powstałe w wyniku rozszczepienia światła
	• opisuje budowę mikroskopu 

• wyjaśnia, do czego służy teleskop 

• opisuje zjawisko rozszczepienia światła za pomocą pryzmatu
	• opisuje obraz wytworzony przez zwierciadło wypukłe 

• rysuje konstrukcyjnie obraz wytworzony przez zwierciadło wypukłe 

• opisuje powstawanie obrazu w lunecie 

• opisuje powstawanie obrazu w mikroskopie 

• porównuje obrazy uzyskane w lunecie i mi​kroskopie 

• opisuje teleskop 

• wyjaśnia barwy przedmiotów 

• wyjaśnia barwę ciał przezroczystych

	Rozdział 2. Przed egzaminem

	Uczeń: 

• posługuje się pojęciem prędkości do opisu ruchu 

• wymienia przykłady ciał poruszających się ruchem jednostajnym 

• odczytuje prędkość i przebytą drogę z wykre​sów zależności s(t) i v(t) 

• wybiera właściwe narzędzia pomiaru 

• wymienia przykłady ciał poruszających się ruchem jednostajnie przyspieszonym 

• odczytuje prędkość i drogę z wykresów zależności v(t) i s(t) 

• podaje przykłady sił i rozpoznaje je w sytu​acjach praktycznych 

• posługuje się pojęciem siły ciężkości 

• wymienia różne formy energii mechanicznej 

• posługuje się pojęciem pracy i mocy 

• wymienia praktyczne zastosowania maszyn prostych 

• zapisuje pomiary w tabeli 

• odczytuje z wykresu zależności t(Q) tempe​raturę topnienia i wrzenia substancji lub ilość ciepła 

• posługuje się pojęciem gęstości 

• wybiera właściwe narzędzia pomiaru 

• formułuje prawo Pascala i podaje przykłady jego zastosowania 

• opisuje przepływ prądu w przewodnikach jako ruch elektronów swobodnych 

• formułuje prawo Ohma 

• wskazuje właściwe narzędzia pomiaru 

• wymienia formy energii, na jakie zamieniana jest energia elektryczna
	Uczeń: 

• przelicza wielokrotności i podwielokrotności jednostek 

• przelicza jednostki czasu 

• przelicza jednostki prędkości 

• posługuje się pojęciem niepewności pomiaru 

• posługuje się proporcjonalnością prostą do obliczenia drogi w ruchu jednostajnym 

• posługuje się pojęciem przyspieszenia do opisu ruchu prostoliniowego jednostajnie przyspieszonego 

• odróżnia prędkość średnią od prędkości chwilowej w ruchu niejednostajnym 

• rozróżnia dane i szukane 

• opisuje zachowanie ciał na podstawie I zasady dynamiki Newtona 

• opisuje zachowanie ciał na podstawie II zasady dynamiki Newtona 

• wykorzystuje pojęcie energii mechanicznej 

• wyjaśnia zasadę działania dźwigni dwustron​nej, bloku nieruchomego, kołowrotu 

• stosuje prawo równowagi dźwigni 

• wybiera właściwe narzędzia pomiaru 

• wyjaśnia przepływ ciepła w zjawisku prze​wodnictwa cieplnego oraz rolę izolacji cieplnej 

• opisuje zjawiska topnienia, krzepnięcia, paro​wania, skraplania, sublimacji i resublimacji 

• opisuje doświadczenie mające na celu wyzna​czenie gęstości nieznanej substancji 

• wyznacza gęstość cieczy i ciał stałych na pod​stawie wyników pomiaru 

• posługuje się pojęciem ciśnienia (w tym ciśnie​nia hydrostatycznego i atmosferycznego)
	Uczeń: 

• rysuje wykres zależności s(t) i v(t) na podsta​wie opisu słownego lub danych z tabeli 

• zapisuje wynik pomiaru jako przybliżony 

• posługuje się proporcjonalnością prostą do obliczenia prędkości ciała 

• wskazuje wielkość maksymalną i minimalną na podstawie wykresu lub tabeli 

• stosuje do obliczeń związek między masą ciała, przyspieszeniem i siłą 

• opisuje wpływ oporów ruchu na poruszające się ciała 

• opisuje wpływ wykonanej pracy na zmianę energii 

• rozwiązuje zadania problemowe i rachunko​we związane z pracą, mocą i energią 

• wykonuje schematyczny rysunek obrazujący układ pomiarowy 

• wyjaśnia, dlaczego stosujemy maszyny proste 

• wyjaśnia związek między energią kinetyczną cząsteczek i temperaturą 

• posługuje się pojęciem ciepła właściwego, ciepła topnienia i ciepła parowania 

• opisuje doświadczenie mające na celu wyzna​czenie ciepła właściwego wody za pomocą czajnika elektrycznego lub grzałki o znanej mocy 

• opisuje ruch cieczy i gazów w zjawisku konwekcji • stosuje do obliczeń związek między masą, gęstością i objętością ciał stałych i cieczy 

• opisuje sposób wyznaczenia wartości siły wyporu
	Uczeń: 

• planuje doświadczenie mające na celu wyzna​czenie prędkości przemieszczania się ciała 

• wskazuje czynniki istotne i nieistotne dla wyniku pomiaru 

• rozwiązuje zadania, wykorzystując poznane zależności 

• opisuje wzajemne oddziaływanie ciał, posługu​jąc się III zasadą dynamiki Newtona 

• posługuje się pojęciem energii mechanicz​nej jako sumy energii potencjalnej i energii kinetycznej 

• stosuje zasadę zachowania energii mecha​nicznej 

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

• planuje doświadczenie mające na celu wyznaczenie masy ciała za pomocą dźwigni dwustronnej 

• wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia 

• analizuje jakościowo zmiany energii we​wnętrznej spowodowane wykonaniem pracy i przepływem ciepła 

• rozwiązuje zadania rachunkowe, wykorzystu​jąc pojęcia: ciepło właściwe, ciepło topnienia, ciepło parowania 

• analizuje i porównuje wartości sił wyporu dla ciał zanurzonych w cieczy lub gazie 

• wyjaśnia pływanie ciał na podstawie prawa Archimedesa


	1
	2
	3
	4


	• opisuje ruch wahadła matematycznego i cię-

żarka na sprężynie

• posługuje się pojęciami amplitudy drgań, okre-

su i częstotliwości do opisu drgań, wskazuje

położenie równowagi

• odczytuje amplitudę i okres z wykresu x(t) dla

ciała drgającego

• posługuje się pojęciami: infradźwięki i ultra-

dźwięki
	• posługuje się pojęciem natężenia prądu elek-

trycznego

• opisuje doświadczenie mające na celu spraw-

dzenie słuszności prawa Ohma

• rysuje schemat obwodu elektrycznego służą-

cego do sprawdzenia słuszności prawa Ohma

• posługuje się pojęciem oporu elektrycznego

• posługuje się pojęciem pracy i mocy prądu

elektrycznego

• rysuje schemat obwodu pozwalającego wy-

znaczyć moc żarówki

• opisuje doświadczenie mające na celu wyzna-

czenie mocy żarówki

• wyznacza moc żarówki na podstawie danych

pomiarowych

• oblicza koszt zużytej energii elektrycznej

• opisuje doświadczenie mające na celu wyzna-

czenie okresu i amplitudy drgań

• wyjaśnia, dlaczego mierzymy czas większej

liczby drgań, a nie jednego drgania

• oblicza okres i częstotliwość drgań wahadła

• wymienia, od jakich wielkości fizycznych

zależy wysokość i głośność dźwięku
	• posługuje się pojęciem napięcia elektrycznego

• rysuje schematy prostych obwodów elek-

trycznych (wykorzystując symbole elementów

obwodu)

• rysuje wykres zależności I(U) na podstawie

danych pomiarowych lub tabeli

• stosuje prawo Ohma w prostych obwodach

elektrycznych

• przelicza energię elektryczną podaną w kilo-

watogodzinach na dżule i dżule na kilowato-

godziny

• opisuje mechanizm przekazywania drgań

z jednego punktu ośrodka do drugiego

w przypadku fal na napiętej linie i fal dźwięko-

wych w powietrzu

• posługuje się pojęciami amplitudy, okresu,

częstotliwości, prędkości i długości fali

do opisu fal harmonicznych

• stosuje do obliczeń związek między okresem,

częstotliwością, prędkością i długością fali
	• wykorzystuje do obliczeń związek między

ładunkiem elektrycznym, natężeniem prądu

i czasem jego przepływu

• stosuje do obliczeń związek między mocą

urządzenia, natężeniem i napięciem prądu

elektrycznego

• rozwiązuje zadania przekrojowe, łączące prąd

elektryczny z jego praktycznym wykorzysta-

niem

• analizuje przemiany energii w ruchu wahadła

i ciężarka na sprężynie

• porównuje rozchodzenie się fal mechanicz-

nych i elektromagnetycznych


