

Kryteria wymagań z fizyki w klasie III gimnazjum na poszczególne oceny

Dział: Drgania i fale

Ocena dopuszczająca	Ocena dostateczna	Ocena dobra	Ocena bardzo dobra	Ocena celująca
<p>Uczeń:</p> <ul style="list-style-type: none"> • 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 (z dokładnością do 2-3 cyfr znaczących) • 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 	<p>Uczeń:</p> <ul style="list-style-type: none"> • wyodrębnia ruch drgający z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia • wyznacza okres i częstotliwość drgań ciężarka zawieszonoego 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 • wskazuje położenie równowagi oraz odczytuje amplitudę i okres z wykresu $x(t)$ dla drgającego ciała • opisuje mechanizm przekazywania drgań z jednego punktu ośrodka do drugiego w przypadku fal na napiętej linie • planuje doświadczenie związane z badaniem ruchu falowego • posługuje się pojęciami: amplituda, okres i częstotliwość, prędkość i długość fali do opisu fal harmoniczych (mechanicznych) • stosuje do obliczeń związku między okresem, częstotliwością, prędkością i długością fali, rozróżnia wielkości dane i szukane, szacuje rząd wielkości spodziewanego wyniku, a na tej podstawie ocenia wartości obliczanych wielkości fizycznych, zapisuje wynik obliczenia fizycznego jako przybliżony (z dokładnością do 2-3 cyfr znaczących) • opisuje mechanizm wytwarzania dźwięku w instrumentach muzycznych, głośnikach itp. * posługuje się pojęciami: amplituda, okres i częstotliwość, prędkość i długość fali do opisu fal dźwiękowych • wytwarza dźwięk o większej i mniejszej częstotliwości niż częstotliwość danego drgającego przedmiotu lub instrumentu muzycznego • 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 • rozróżnia dźwięki, infradźwięki 	<p>Uczeń:</p> <ul style="list-style-type: none"> • planuje doświadczenie związane z badaniem ruchu drgającego, w szczególności z wyznaczaniem okresu i częstotliwości drgań ciężarka zawieszonoego na sprężynie oraz 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 • wyszukuje i selekcjonuje informacje dotyczące fal mechanicznych, np. skutków działania fal na morzu lub oceanie lub "skutków rezonansu mechanicznego • opisuje mechanizm przekazywania drgań z jednego punktu ośrodka do drugiego w przypadku fal dźwiękowych w powietrzu • planuje doświadczenie związane z badaniem cech fal dźwiękowych, w szczególności z badaniem zależności wysokości i głośności dźwięku od częstotliwości i amplitudy drgań źródła tego dźwięku • przedstawia skutki oddziaływania hałasu i drgań na organizm człowieka oraz sposoby ich łagodzenia • opisuje zjawisko powstawania fal elektromagnetycznych • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych), 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 	<p>Uczeń:</p> <ul style="list-style-type: none"> • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych i Internetu) dotyczącymi pracy zegarów wahadlowych, w szczególności wykorzystania w nich zależności częstotliwości drgań od długości wahadła i zjawiska izochronizmu 	<p>Uczeń:</p> <ul style="list-style-type: none"> • odróżnia fale podłużne od fal poprzecznych, wskazując przykłady • demonstruje i opisuje zjawisko rezonansu mechanicznego • rozróżnia zjawiska echa i pogłosu • 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 o bardzo dużej częstotliwości (np. promieniowania nadfioletowego i rentgenowskiego) na organizm człowieka • rozwiązuje złożone zadania obliczeniowe z zastosowaniem zależności i wzorów dotyczących drgań i fal

	<p>i ultradźwięki, posługuje się pojęciami infradźwięki i ultradźwięki, wskazuje zagrożenia ze strony infradźwięków oraz przykłady wykorzystania ultradźwięków</p> <ul style="list-style-type: none"> • porównuje (wymienia cechy wspólne i różnice) mechanizmy rozchodzenia się fal mechanicznych i lektromagnetycznych • podaje i opisuje przykłady zastosowania fal elektromagnetycznych (np. w telekomunikacji) 			
--	---	--	--	--

Dział: Optyka

Ocena dopuszczająca	Ocena dostateczna	Ocena dobra	Ocena bardzo dobra	Ocena celująca
<p>Uczeń:</p> <ul style="list-style-type: none"> • 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 	<p>Uczeń:</p> <ul style="list-style-type: none"> • porównuje (wymienia cechy wspólne i różnice) 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: rozróżnia wielkości dane i szukane, szacuje rząd wielkości spodziewanego wyniku i ocenia na tej podstawie 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 (z dokładnością do 2-3 cyfr znaczących) • 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 	<p>Uczeń:</p> <ul style="list-style-type: none"> • 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 • opisuje skupianie promieni w zwierciadle kulistym wklęsłym, posługując się pojęciami ogniska i ogniskowej oraz wzorem opisującym zależność między ogniskową a promieniem krzywizny zwierciadła kulistego • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z Internetu) dotyczącymi zjawisk odbicia i rozproszenia światła, m.in. wskazuje przykłady wykorzystania zwierciadeł w różnych dziedzinach życia * planuje i demonstruje doświadczenie związane z badaniem biegu promieni przechodzących przez soczewkę skupiającą i wyznaczeniem 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 (w tym popularnonaukowych, z Internetu), m.in. dotyczącymi narządu wzroku i korygowania zaburzeń widzenia 	<p>Uczeń:</p> <ul style="list-style-type: none"> • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z Internetu) dotyczącymi źródeł i właściwości światła, zasad ochrony narządu wzroku, wykorzystania światłowodów, laserów i pryzmatów, powstawania tęczy 	<p>Uczeń:</p> <ul style="list-style-type: none"> • bada zjawiska dyfrakcji i interferencji światła, wyodrębnia je z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia • wyszukuje i selekcjonuje informacje dotyczące występowania zjawisk dyfrakcji i interferencji światła w przyrodzie i życiu codziennym, a także ewolucji poglądów na temat natury światła • demonstruje rozproszenie równoległej wiązki światła na zwierciadle kulistym wypukłym, posługuje się pojęciem ogniska pozornego • formułuje prawo załamania światła • opisuje zjawisko całkowitego wewnętrznego odbicia, podaje przykłady jego zastosowania • rozwiązuje zadania rachunkowe z zastosowaniem prawa załamania światła • opisuje przykłady zjawisk optycznych w przyrodzie • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z Internetu), 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 • rozwiązuje zadania, korzystając z wzorów na powiększenie i zdolność skupiającą oraz rysując konstrukcyjnie obraz wytworzony przez soczewkę • wymienia i opisuje różne przyrządy optyczne (mikroskop, lupa, luneta itd.)

	<p>odwrócone i proste</p> <ul style="list-style-type: none"> • z zastosowaniem wzoru na powiększenie obrazu, zapisuje wielkości dane i szukane • wskazuje w otaczającej rzeczywistości przykłady załamania światła, wyodrębnia zjawisko załamania światła z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia • 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 równoległe 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 <p>* 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)</p>			<ul style="list-style-type: none"> • rozwiązuje zadania rachunkowe z zastosowaniem wzoru na zdolność skupiającą układu soczewek, np. szkieł okularowych i oka
--	---	--	--	--