

Wymagania edukacyjne z fizyki dla klasy VIII szkoły podstawowej
oparte na „Programie nauczania fizyki *Spotkania z fizyką*” autorstwa : Grażyny Francuz – Ornat, Teresy Kulawik

Dział programu	Temat	Poziom wymagań			
		Konieczny Uczeń:	Podstawowy Uczeń:	Rozszerzający Uczeń:	Dopełniający Uczeń:
E I E K T R O S T A T Y K A	Elektryzowanie ciał. (1h)	<ul style="list-style-type: none"> informuje, czym zajmuje się elektrostatyka; wskazuje przykłady elektryzowania ciał w otoczeniu posługuje się pojęciem ładunku elektrycznego; rozróżnia dwa rodzaje ładunków elektrycznych (dodatnie i ujemne) wyodrębnia z tekstów i rysunków informacje kluczowe 	<ul style="list-style-type: none"> przeprowadza doświadczenia ilustrujące elektryzowanie ciał przez pocieranie oraz oddziaływanie ciał naelektryzowanych, korzystając z ich opisów i przestrzegając zasad bezpieczeństwa; formułuje wnioski na podstawie wyników doświadczeń doświadczalnie demonstruje zjawisko elektryzowania przez potarcie oraz wzajemne oddziaływanie ciał naelektryzowanych opisuje jakościowo oddziaływanie ładunków jednoimiennych i różnoimiennych; podaje przykłady oddziaływań elektrostatycznych w otoczeniu i ich zastosowań 	<ul style="list-style-type: none"> rozwiązuje proste zadania dotyczące elektryzowania ciał i wzajemnego oddziaływania ciał naelektryzowanych opisuje przebieg przeprowadzonego doświadczenia; wyróżnia kluczowe kroki i sposób postępowania, wskazuje rolę użytych przyrządów opisuje sposób elektryzowania ciał przez potarcie; informuje, że to zjawisko polega na gromadzeniu przez ciało ładunku elektrycznego 	<ul style="list-style-type: none"> rozwiązuje zadania bardziej złożone, ale typowe, dotyczące elektryzowania ciał i wzajemnego oddziaływania ciał naelektryzowanych; porównuje oddziaływania elektrostatyczne i grawitacyjne
	Budowa atomu. Jednostka ładunku elektrycznego. (1h)	<ul style="list-style-type: none"> wyjaśnia, z czego składa się atom; przedstawia model budowy atomu na schematycznym rysunku wyodrębnia z tekstów i rysunków schematycznych lub blokowych informacje kluczowe rozwiązuje proste (i bardziej złożone) zadania dotyczące elektryzowania ciał 	<ul style="list-style-type: none"> posługuje się pojęciem ładunku elementarnego; podaje jego symbol oraz wartość $e \approx 1,6 \cdot 10^{-19} \text{ C}$ posługuje się pojęciem ładunku elektrycznego jako wielokrotności ładunku elementarnego; stosuje jednostkę ładunku (1 C) 	<ul style="list-style-type: none"> wykazuje, że 1 C jest bardzo dużym ładunkiem elektrycznym (zawiera $6,24 \cdot 10^{18}$ ładunków elementarnych: $1 \text{ C} = 6,24 \cdot 10^{18}e$) posługuje się pojęciem jonu; wyjaśnia, kiedy powstaje jon dodatni, a kiedy ujemny 	<ul style="list-style-type: none"> rozwiązuje zadania z wykorzystaniem zależności, że każdy ładunek elektryczny jest wielokrotnością ładunku elementarnego;
	Przewodniki i izolatory. (1h)	<ul style="list-style-type: none"> 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 	<ul style="list-style-type: none"> doświadczalnie odróżnia przewodniki od izolatorów; wskazuje ich przykłady wskazuje, że dobre przewodniki elektryczności są również dobrymi przewodnikami ciepła; wymienia przykłady zastosowań przewodników i izolatorów w otoczeniu przeprowadza doświadczenia (wykazujące, że przewodnik można naelektryzować), korzystając z ich opisów i przestrzegając zasad bezpieczeństwa; formułuje wniosek, że przewodnik można naelektryzować wtedy, gdy odizoluje się go od ziemi rozwiązuje proste (typowe) zadania dotyczące właściwości przewodników i izolatorów 	<ul style="list-style-type: none"> 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 opisuje przebieg przeprowadzonego doświadczenia; wyróżnia kluczowe kroki i sposób postępowania, wskazuje rolę użytych przyrządów rozwiązuje zadania bardziej złożone, ale typowe, dotyczące elektryzowania ciał i wzajemnego oddziaływania ciał naelektryzowanych 	<ul style="list-style-type: none"> wyjaśnia wyniki przeprowadzonych doświadczeń związanych z elektryzowaniem przewodników; uzasadnia na przykładach, że przewodnik można naelektryzować wówczas, gdy odizoluje się go od ziemi

	Elektryzowanie przez dotyk. (1h)	<ul style="list-style-type: none"> • posługuje się pojęciem układu izolowanego; podaje zasadę zachowania ładunku elektrycznego 	<ul style="list-style-type: none"> • stosuje zasadę zachowania ładunku elektrycznego • przeprowadza doświadczenie (demonstruje zjawisko elektryzowania przez dotyk), korzystając z jego opisu • opisuje budowę i zasadę działania elektroskopu; posługuje się elektroskopem • rozwiązuje proste zadania dotyczące elektryzowania ciał przez dotyk 	<ul style="list-style-type: none"> • opisuje sposób elektryzowania ciał przez dotyk; informuje, że zjawisko to polega na przemieszczaniu elektronów z ciała naelektryzowanego do ciała nienaelektryzowanego lub w drugą stronę, w efekcie oba ciała są naelektryzowane ładunkami tego samego znaku • wyjaśnia, na czym polega uziemienie ciała naelektryzowanego i zubożenie zgromadzonego na nim ładunku elektrycznego • opisuje działanie i zastosowanie piorunochronu 	<ul style="list-style-type: none"> • rozwiązuje zadania bardziej złożone z wykorzystaniem zasady zachowania ładunku elektrycznego
	Elektryzowanie przez indukcję (1h)		<ul style="list-style-type: none"> • przeprowadza doświadczenia (elektryzowanie ciał przez zbliżenie ciała naelektryzowanego), korzystając z ich opisu; formułuje wnioski • opisuje przemieszczanie się ładunków w przewodnikach pod wpływem oddziaływania ładunku zewnętrznego (indukcja elektrostatyczna) • podaje przykłady skutków i wykorzystania indukcji elektrostatycznej 	<ul style="list-style-type: none"> • projektuje i przeprowadza doświadczenie ilustrujące skutki indukcji elektrostatycznej; krytycznie ocenia jego wyniki; wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia; formułuje wnioski • rozwiązuje zadania bardziej złożone dotyczące zjawiska indukcji elektrostatycznej 	
	Podsumowanie wiadomości dotyczących elektrostatyki	<ul style="list-style-type: none"> • wyodrębnia z tekstów i rysunków informacje kluczowe dla opisywanego zjawiska lub problemu 	<ul style="list-style-type: none"> • rozwiązuje proste zadania dotyczące treści rozdziału <i>Elektrostatyka</i> 	<ul style="list-style-type: none"> • rozwiązuje zadania bardziej złożone, ale typowe, dotyczące treści rozdziału <i>Elektrostatyka</i> • posługuje się informacjami pochodzącymi z analizy tekstu: <i>Gdzie wykorzystuje się elektryzowanie ciał</i> (lub innego związanego z treściami rozdziału <i>Elektrostatyka</i>) 	<ul style="list-style-type: none"> • rozwiązuje zadania złożone, nietypowe, dotyczące treści rozdziału <i>Elektrostatyka</i>

PRĄD ELEKTRYCZNY	Prąd elektryczny. Napięcie elektryczne. (2h)	<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 napięcia prądu wraz z jego jednostką (1 V) 	<ul style="list-style-type: none"> • przeprowadza doświadczenia wykazujące przepływ ładunków przez przewodniki, korzystając z ich opisów; wskazuje rolę użytych przyrządów oraz czynniki istotne i nieistotne dla wyników doświadczeń; formułuje wnioski na podstawie tych wyników • posługuje się pojęciem napięcia elektrycznego jako wielkości określającej ilość energii potrzebnej do przeniesienia jednostkowego ładunku w obwodzie; stosuje jednostkę napięcia (1 V) • 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 • posługuje się pojęciem natężenia prądu wraz z jego jednostką (1 A) • rozwiązuje zadania z wykorzystaniem związku między natężeniem prądu a ładunkiem i czasem jego przepływu przez poprzeczny przekrój przewodnika; 	<ul style="list-style-type: none"> • porównuje oddziaływania elektrostatyczne i grawitacyjne • rozwiązuje zadania bardziej złożone, ale typowe, dotyczące przepływu prądu elektrycznego 	<ul style="list-style-type: none"> • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących przepływu prądu elektrycznego
	Pomiar natężenia prądu i napięcia elektrycznego (2h)	<ul style="list-style-type: none"> • posługuje się pojęciem obwodu elektrycznego; podaje warunki przepływu prądu elektrycznego w obwodzie elektrycznym • wymienia elementy prostego obwodu elektrycznego: źródło energii elektrycznej, odbiornik (np. żarówka), przewody, wyłącznik, mierniki (amperomierz, woltomierz); rozróżnia symbole graficzne tych elementów • wymienia przyrządy służące do pomiaru napięcia elektrycznego i natężenia prądu; wyjaśnia, jak włącza się je do obwodu elektrycznego (amperomierz szeregowo, woltomierz równoległe) 	<ul style="list-style-type: none"> • rozróżnia sposoby łączenia elementów obwodu elektrycznego: szeregowy i równoległy • przeprowadza doświadczenia: łączy według podanego schematu obwód elektryczny składający się ze źródła (baterii), odbiornika (żarówki), amperomierza i woltomierza, korzystając z ich opisów; odczytuje wskazania mierników; formułuje wnioski • rysuje schematy obwodów elektrycznych składających się z jednego źródła energii, jednego odbiornika, mierników i wyłączników; posługuje się symbolami graficznymi tych elementów • rozwiązuje proste zadania dotyczące obwodów elektrycznych oraz pomiaru napięcia elektrycznego i natężenia prądu 	<ul style="list-style-type: none"> • rozwiązuje zadania bardziej złożone dotyczące obwodów elektrycznych oraz pomiaru napięcia elektrycznego i natężenia prądu • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularno-naukowych) dotyczących obwodów elektrycznych 	

Opór elektryczny. (2h)	<ul style="list-style-type: none"> • rozpoznaje symbol graficzny opornika • rozwiązuje proste (lub bardziej złożone) zadania z wykorzystaniem związku między napięciem a natężeniem prądu i oporem elektrycznym; rozpoznaje zależność rosnącą bądź malejącą na podstawie danych z tabeli lub na podstawie wykresu (rozpoznaje proporcjonalność prostą na podstawie wykresu) 	<ul style="list-style-type: none"> • przeprowadza doświadczenia: bada zależność natężenia prądu od rodzaju odbiornika (żarówki) przy tym samym napięciu oraz zależność oporu elektrycznego przewodnika od jego długości, pola przekroju poprzecznego i rodzaju materiału, z jakiego jest wykonany, korzystając z ich • posługuje się pojęciem oporu elektrycznego jako własnością przewodnika; posługuje się jednostką oporu (1Ω) • stosuje w obliczeniach związek między napięciem a natężeniem prądu i oporem • rozwiązuje proste (lub bardziej złożone) zadania z wykorzystaniem związku między napięciem a natężeniem prądu i oporem elektrycznym; 	<ul style="list-style-type: none"> • doświadczalnie wyznacza opór przewodnika, mierząc napięcie na jego końcach oraz natężenie prądu przez niego płynącego; 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 • rozwiązuje złożone zadania z wykorzystaniem związku między napięciem a natężeniem prądu i oporem elektrycznym 	<ul style="list-style-type: none"> • rozwiązuje złożone zadania z wykorzystaniem związku między napięciem a natężeniem prądu i oporem elektrycznym; przelicza podwielokrotności i wielokrotności, przeprowadza obliczenia i zapisuje wynik zgodnie z zasadami zaokrąglania, z zachowaniem liczby cyfr znaczących wynikającej z danych; sporządza wykres zależności natężenia prądu od przyłożonego napięcia $I(U)$
Praca i moc prądu elektrycznego (3 h).	<ul style="list-style-type: none"> • wyróżnia formy energii, na jakie jest zamieniana energia elektryczna; wskazuje źródła energii elektrycznej i odbiorniki; podaje ich przykłady • wyodrębnia z tekstów, tabel, diagramów i ilustracji informacje kluczowe 	<ul style="list-style-type: none"> • posługuje 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 • przeprowadza doświadczenie (wyznacza moc żarówki zasilanej z baterii za pomocą woltomierza i amperomierza), korzystając z jego opisu; łączy według podanego schematu obwód elektryczny; odczytuje i zapisuje wskazania mierników; przeprowadza obliczenia i zapisuje wynik • rozwiązuje proste zadania z wykorzystaniem wzorów na pracę i moc prądu elektrycznego oraz związku między tymi wielkościami; 	<ul style="list-style-type: none"> • rozwiązuje złożone zadania związane z obliczaniem zużycia energii elektrycznej (i kosztów zużycia energii elektrycznej) • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących energii elektrycznej 	

	Użytkowanie energii elektrycznej. (2 h)	<ul style="list-style-type: none"> • 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, wykresów i ilustracji informacje kluczowe 	<ul style="list-style-type: none"> • wyjaśnia różnicę między prądem stałym a prądem przemiennym; wskazuje baterię, akumulator, zasilacz jako źródła stałego napięcia; odróżnia to napięcie od napięcia w przewodach doprowadzających prąd do mieszkań • opisuje skutki działania prądu na organizm człowieka i inne organizmy żywe; wskazuje zagrożenia porażeniem prądem elektrycznym; podaje podstawowe zasady udzielania pierwszej pomocy • wskazuje skutki przerwania dostaw energii elektrycznej do urządzeń o kluczowym znaczeniu oraz rolę zasilania awaryjnego • rozwiązuje proste zadania związane z użytkowaniem energii elektrycznej 	<ul style="list-style-type: none"> • stwierdza, że elektrownie wytwarzają prąd przemienny, który do mieszkań jest dostarczany pod napięciem 230 V • rozwiązuje złożone zadania związane z analizą funkcji bezpieczników; przeprowadza obliczenia i zapisuje wynik zgodnie z zasadami zaokrąglania, z zachowaniem liczby cyfr znaczących wynikającej z dokładności danych • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących użytkowania energii elektrycznej 	
	Podsumowanie wiadomości dotyczących prądu elektrycznego (1h)	<ul style="list-style-type: none"> • wyodrębnia z tekstów, tabel i rysunków informacje kluczowe dla opisywanego zjawiska bądź problemu 	<ul style="list-style-type: none"> • rozwiązuje proste zadania (lub problemy) dotyczące treści rozdziału <i>Prąd elektryczny</i> 	<ul style="list-style-type: none"> • rozwiązuje zadania (lub problemy) bardziej złożone, ale typowe, dotyczące treści rozdziału <i>Prąd elektryczny</i> 	<ul style="list-style-type: none"> • rozwiązuje zadania złożone, nietypowe (lub problemy), dotyczące treści rozdziału <i>Prąd elektryczny</i>
MAGNETYZM	Bieguny magnetyczne (2 h)	<ul style="list-style-type: none"> • nazywa bieguny magnesów stałych, opisuje oddziaływanie między nimi • doświadczalnie demonstruje zachowanie się igły magnetycznej w obecności magnesu • wyodrębnia z tekstów i rysunków informacje kluczowe 	<ul style="list-style-type: none"> • przeprowadza doświadczenia (bada wzajemne oddziaływanie magnesów oraz oddziaływanie magnesów na żelazo i inne materiały magnetyczne • opisuje zachowanie się igły magnetycznej w obecności magnesu oraz zasadę działania kompasu (podaje czynniki zakłócające jego prawidłowe działanie); posługuje się pojęciem biegunów magnetycznych Ziemi • podaje przykłady wykorzystania oddziaływania magnesów na materiały magnetyczne • opisuje właściwości ferromagnetyków; podaje przykłady ferromagnetyków 	<ul style="list-style-type: none"> • porównuje oddziaływania elektrostatyczne i magnetyczne • wyjaśnia, na czym polega namagnesowanie ferromagnetyku; posługuje się pojęciem domen magnetycznych • rozwiązuje zadania złożone dotyczące wzajemnego oddziaływania magnesów oraz oddziaływania magnesów na materiały magnetyczne 	<ul style="list-style-type: none"> • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących wzajemnego oddziaływania magnesów oraz oddziaływania magnesów na materiały magnetyczne
	Właściwości magnetyczne przewodnika z prądem (3 h)	<ul style="list-style-type: none"> • 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 • wyodrębnia z tekstów lub ilustracji informacje kluczowe 	<ul style="list-style-type: none"> • 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 • rozwiązuje proste zadania dotyczące właściwości magnetycznych przewodników z prądem 	<ul style="list-style-type: none"> • 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 • rozwiązuje zadania bardziej złożone 	

	Elektromagnes – budowa, działanie, zastosowanie (1 h)	<ul style="list-style-type: none"> wyodrębnia z tekstów i ilustracji informacje kluczowe 	<ul style="list-style-type: none"> przeprowadza doświadczenie (bada zależność magnetycznych właściwości zwojnicy od obecności w niej rdzenia z ferromagnetyku oraz od liczby zwojów i natężenia prądu płynącego przez zwoje), opisuje budowę i działanie elektromagnesu opisuje wzajemne oddziaływanie elektromagnesów i magnesów; wymienia przykłady zastosowania elektromagnesów rozwiązuje proste zadania dotyczące działania i zastosowania elektromagnesów 	<ul style="list-style-type: none"> opisuje działanie dzwonka elektromagnetycznego lub zamka elektrycznego, korzystając ze schematu przedstawiającego jego budowę rozwiązuje złożone zadania (lub problemy) dotyczące działania i zastosowania elektromagnesów posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących działania i zastosowania elektromagnesów 	<ul style="list-style-type: none"> projektuje i buduje elektromagnes (inny niż opisany w podręczniku); demonstruje jego działanie, przestrzegając zasad bezpieczeństwa
	Oddziaływanie magnetyczne a silnik elektryczny (2 h)	<ul style="list-style-type: none"> wskazuje oddziaływanie magnetyczne jako podstawę działania silników elektrycznych; podaje przykłady wykorzystania silników elektrycznych wyodrębnia z tekstów i ilustracji informacje kluczowe 	<ul style="list-style-type: none"> posługuje się pojęciem siły magnetycznej (elektrodynamicznej); opisuje jakościowo, od czego ona zależy rozwiązuje proste zadania dotyczące działania siły magnetycznej i wykorzystania silników elektrycznych 	<ul style="list-style-type: none"> ustala kierunek i zwrot działania siły magnetycznej na podstawie reguły lewej dłoni posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących działania siły magnetycznej i wykorzystania silników elektrycznych 	<ul style="list-style-type: none"> rozwiązuje złożone zadania (lub problemy) związane z działaniem siły magnetycznej oraz działaniem i wykorzystaniem silników elektrycznych
	Podsumowanie wiadomości dotyczących magnetyzmu (1 h)	<ul style="list-style-type: none"> wyodrębnia z tekstów i ilustracji informacje kluczowe dla opisywanego zjawiska bądź problemu 	<ul style="list-style-type: none"> rozwiązuje proste zadania (lub problemy) dotyczące treści rozdziału <i>Magnetyzm</i> 	<ul style="list-style-type: none"> rozwiązuje zadania (lub problemy) bardziej złożone, ale typowe, dotyczące treści rozdziału <i>Magnetyzm</i> 	<ul style="list-style-type: none"> rozwiązuje zadania złożone, nietypowe (lub problemy), dotyczące treści rozdziału <i>Magnetyzm</i>
DRGANIA I FALE	Ruch drgający (2 h)	<ul style="list-style-type: none"> przeprowadza doświadczenie (demonstruje ruch drgający ciężarka zawieszona na sprężynie lub nici), opisuje ruch okresowy wahadła; wskazuje położenie równowagi i amplitudę tego ruchu; podaje przykłady ruchu okresowego w otoczeniu posługuje się pojęciami okresu i częstotliwości wraz z ich jednostkami (odpowiednio sekunda i herc) do opisu ruchu okresowego wyodrębnia z tekstów, tabel i ilustracji informacje kluczowe; rozpoznaje zależność rosnącą bądź malejącą na podstawie danych z tabeli 	<ul style="list-style-type: none"> opisuje ruch drgający (drżania) ciała pod wpływem siły sprężystości; wskazuje położenie równowagi i amplitudę drgań posługuje się pojęciem częstotliwości jako liczbą pełnych drgań (wahnięć) w jednostce czasu ($f = \frac{1}{T}$); na tej podstawie określa jej jednostkę ($1 \text{ Hz} = \frac{1}{s}$); stosuje do obliczeń związki między częstotliwością a okresem drgań ($f = \frac{1}{T}$) doświadczalnie wyznacza okres i częstotliwość w ruchu okresowym rozwiązuje proste zadania dotyczące ruchu drgającego z wykorzystaniem związku między częstotliwością a okresem drgań; 	<ul style="list-style-type: none"> rozwiązuje zadania bardziej złożone, ale typowe, dotyczące ruchu drgającego posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących ruchu drgającego 	<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 jego wyniki; formułuje wnioski i prezentuje efekty przeprowadzonego badania

<p>Wykres ruchu drgającego. Przemiany energii (1 h)</p>	<ul style="list-style-type: none"> wyznacza amplitudę i okres drgań na podstawie wykresu zależności położenia od czasu wyodrębnia z tekstów lub ilustracji (w tym: wykresów, diagramów, rysunków schematycznych lub blokowych) informacje kluczowe 	<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 otoczeniu przedstawia na schematycznym rysunku wykres zależności położenia od czasu w ruchu drgającym; zaznacza na nim amplitudę i okres drgań rozwiązuje proste zadania dotyczące przemian energii w ruchu drgającym i związane z wyznaczaniem amplitudy i okresu drgań na podstawie wykresu zależności położenia od czasu 	<ul style="list-style-type: none"> analizuje wykresy zależności położenia od czasu w ruchu drgającym; porównuje drgania ciał na podstawie tych wykresów posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących przemian energii w ruchu drgającym 	<ul style="list-style-type: none"> rozwiązuje złożone zadania (lub problemy) związane z analizą wykresów zależności położenia od czasu i przemian energii w ruchu drgającym, z wykorzystaniem związku między częstotliwością a okresem drgań
<p>Fale mechaniczne (2 h)</p>	<ul style="list-style-type: none"> przeprowadza doświadczenia (demonstruje powstawanie fali na sznurze), korzystając z ich opisów; formułuje wnioski na podstawie wyników obserwacji wytworzonych fal wskazuje drgające ciało jako źródło fali mechanicznej, posługuje się pojęciami: amplitudy, okresu, częstotliwości i długości fali do opisu fal; podaje przykłady fal mechanicznych w otoczeniu 	<ul style="list-style-type: none"> opisuje rozchodzenie się fali mechanicznej jako proces przekazywania energii bez przenoszenia materii posługuje się pojęciem prędkości rozchodzenia się fali; opisuje związek między prędkością, długością i częstotliwością (lub okresem) fali: $v = \lambda \cdot f$ (lub $v = \frac{\lambda}{T}$) stosuje w obliczeniach związki między okresem, częstotliwością i długością fali wraz z ich jednostkami rozwiązuje proste zadania z wykorzystaniem związków między okresem, częstotliwością i długością fali 	<ul style="list-style-type: none"> analizuje wykres fali; wskazuje i wyznacza jej długość i amplitudę; porównuje fale na podstawie ich ilustracji posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących fal mechanicznych 	<ul style="list-style-type: none"> rozwiązuje złożone zadania (lub problemy) z wykorzystaniem związków między okresem, częstotliwością i długością fali oraz analizy wykresu fali
<p>Fale dźwiękowe (1 h)</p>	<ul style="list-style-type: none"> przeprowadza doświadczenia (wytwarza dźwięki i wykazuje, że do rozchodzenia się dźwięku potrzebny jest ośrodek), 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 otoczeniu stwierdza, że fale dźwiękowe można opisać za pomocą tych samych związków między długością, prędkością, częstotliwością i okresem fali, jak w przypadku fal mechanicznych 	<ul style="list-style-type: none"> doświadczalnie demonstruje dźwięki o różnych częstotliwościach z wykorzystaniem drgającego przedmiotu lub instrumentu muzycznego opisuje mechanizm powstawania i rozchodzenia się fal dźwiękowych w powietrzu rozwiązuje proste zadania dotyczące fal dźwiękowych z wykorzystaniem związków między długością, prędkością, częstotliwością i okresem fali 	<ul style="list-style-type: none"> posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących fal dźwiękowych 	<ul style="list-style-type: none"> rozwiązuje złożone zadania (lub problemy) dotyczące fal dźwiękowych

Wysokość i głośność dźwięku (2 h)	<ul style="list-style-type: none"> •przeprowadza doświadczenia (wytwarza dźwięki i bada jakościowo zależność ich wysokości od częstotliwości drgań i zależność ich głośności od amplitudy drgań), korzystając z ich opisu; formułuje wnioski na podstawie wyników tych doświadczeń • wyodrębnia z tekstów, tabel, diagramów oraz wykresów (oscylogramów) i innych ilustracji informacje kluczowe 	<ul style="list-style-type: none"> • posługuje się pojęciami energii i natężenia fali; opisuje jakościowo związek między energią fali a amplitudą fali • opisuje jakościowo związki między wysokością dźwięku a częstotliwością fali oraz między natężeniem dźwięku (głośnością) a energią fali i amplitudą fali • rozróżnia dźwięki słyszalne, ultradźwięki i infradźwięki; wymienia przykłady ich źródeł i zastosowania; opisuje szkodliwość hałasu • rozwiązuje proste zadania związane z wysokością i głośnością dźwięków 	<ul style="list-style-type: none"> • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących wysokości i głośności dźwięków 	<ul style="list-style-type: none"> • rozwiązuje złożone zadania (lub problemy) związane z porównywaniem różnych dźwięków
Fale elektromagnetyczne (2 h)	<ul style="list-style-type: none"> • wymienia rodzaje fal elektromagnetycznych: radiowe, mikrofae, promieniowanie podczerwone, światło widzialne, promieniowanie nadfioletowe, rentgenowskie i gamma; wskazuje przykłady ich zastosowania • wyodrębnia z tekstów, tabel, diagramów, rysunków schematycznych i blokowych oraz innych ilustracji informacje kluczowe dla opisywanego zjawiska bądź problemu 	<ul style="list-style-type: none"> • 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 mechanicznych i elektromagnetycznych; podaje wartość prędkości fal elektromagnetycznych w próżni; porównuje wybrane fale (np. dźwiękowe i świetlne) • rozwiązuje proste zadania dotyczące fal elektromagnetycznych 	<ul style="list-style-type: none"> • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących fal elektromagnetycznych 	<ul style="list-style-type: none"> • rozwiązuje złożone zadania (lub problemy) dotyczące fal elektromagnetycznych z wykorzystaniem związków między długością, prędkością, częstotliwością i okresem fali; przelicza podwielokrotności i wielokrotności oraz jednostki czasu; przeprowadza obliczenia i zapisuje wynik zgodnie z zasadami zaokrąglania, zachowaniem liczby cyfr znaczących wynikającej z danych
Podsumowanie wiadomości dotyczących drgań i fal (1 h)	<ul style="list-style-type: none"> • wyodrębnia z tekstów, tabel, diagramów, wykresów, rysunków schematycznych i blokowych oraz innych ilustracji informacje kluczowe dla opisywanego zjawiska bądź problemu 	<ul style="list-style-type: none"> • rozwiązuje proste zadania dotyczące treści rozdziału <i>Drgania i fale</i> 	<ul style="list-style-type: none"> • rozwiązuje zadania bardziej złożone, ale typowe, dotyczące treści rozdziału <i>Drgania i fale</i> 	<ul style="list-style-type: none"> • rozwiązuje zadania złożone, nietypowe (lub problemy), dotyczące treści rozdziału <i>Drgania i fale</i>

OPTYKA	Światło i jego właściwości (1 h)	<ul style="list-style-type: none"> • przeprowadza doświadczenia (obserwuje bieg promieni światła i wykazuje, że światło przenosi energię), • wymienia źródła światła; posługuje się pojęciami: promień świetlny, wiązka światła, ośrodek optyczny, ośrodek optycznie jednorodny • ilustruje prostoliniowe rozchodzenie się światła w ośrodku jednorodnym; podaje przykłady prostoliniowego biegu promieni światła w otoczeniu 	<ul style="list-style-type: none"> • doświadczalnie demonstruje zjawisko prostoliniowego rozchodzenia się światła • opisuje rozchodzenie się światła w ośrodku jednorodnym • opisuje światło jako rodzaj fal elektromagnetycznych; podaje przedział długości fal świetlnych oraz przybliżoną wartość prędkości światła w próżni • rozwiązuje proste zadania dotyczące światła i jego właściwości 	<ul style="list-style-type: none"> • wskazuje prędkość światła jako maksymalną prędkość przepływu informacji; porównuje wartości prędkości światła w różnych ośrodkach przezroczystych • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących światła i jego właściwości 	<ul style="list-style-type: none"> • rozwiązuje zadania złożone (lub problemy) dotyczące światła i jego właściwości
	Zjawiska cienia i półcienia (1 h)	<ul style="list-style-type: none"> • przeprowadza doświadczenie (obserwuje powstawanie obszarów cienia i półcienia), korzystając z jego opisu; formułuje wnioski na podstawie wyników doświadczenia • opisuje mechanizm powstawania cienia i półcienia jako konsekwencje prostoliniowego rozchodzenia się światła w ośrodku jednorodnym; podaje przykłady powstawania cienia i półcienia w otoczeniu • wyodrębnia z tekstów lub ilustracji (w tym rysunków schematycznych lub blokowych) informacje kluczowe dla opisywanego zjawiska bądź problemu 	<ul style="list-style-type: none"> • przedstawia na schematycznym rysunku powstawanie cienia i półcienia • opisuje zjawiska zaćmienia Słońca i Księżyca • rozwiązuje proste zadania dotyczące zjawisk cienia i półcienia 	<ul style="list-style-type: none"> • wyjaśnia mechanizm zjawisk zaćmienia Słońca i Księżyca, korzystając ze schematycznego rysunku przedstawiającego te zjawiska • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących zjawisk cienia i półcienia 	<ul style="list-style-type: none"> • rozwiązuje złożone zadania (lub problemy) związane z analizą zjawisk cienia i półcienia
	Odbicie i rozproszenie światła (1 h)	<ul style="list-style-type: none"> • przeprowadza doświadczenia (bada zjawiska odbicia i rozproszenia światła) • porównuje zjawiska odbicia i rozproszenia światła; wskazuje przykłady odbicia i rozproszenia światła w otoczeniu • wyodrębnia z tekstów lub ilustracji (w tym rysunków schematycznych lub blokowych) informacje kluczowe 	<ul style="list-style-type: none"> • posługuje się pojęciami: kąta padania, kąta odbicia i normalnej do opisu zjawiska odbicia światła od powierzchni płaskiej; podaje związek między kątem padania a kątem odbicia; podaje i stosuje prawo odbicia • opisuje zjawisko odbicia światła od powierzchni chropowatej • rozwiązuje proste zadania z wykorzystaniem związku między kątami padania i odbicia (prawa odbicia) 	<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 • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących odbicia i rozproszenia światła 	<ul style="list-style-type: none"> • rozwiązuje złożone zadania (lub problemy) z wykorzystaniem związku między kątami padania i odbicia (prawa odbicia)

<p>Zwierciadła (3 h)</p>	<ul style="list-style-type: none"> • rozróżnia zwierciadła płaskie i sferyczne (wklęsłe i wypukłe); podaje przykłady zwierciadeł w otoczeniu • przeprowadza doświadczenia (obserwacja obrazów wytwarzanych przez zwierciadło płaskie oraz skupianie równoległej wiązki światła za pomocą zwierciadła wklęsłego i wyznaczanie jego ogniska), • doświadczalnie demonstruje powstawanie obrazów za pomocą zwierciadeł płaskich; opisuje przebieg doświadczenia; wskazuje czynniki istotne i nieistotne dla jego przebiegu • 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) 	<ul style="list-style-type: none"> • 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 bieg promieni ilustrujący powstawanie obrazów pozornych wytwarzanych przez zwierciadło płaskie; wymienia trzy cechy obrazu (pozorny, prosty i tej samej wielkości co przedmiot); wyjaśnia, kiedy obraz jest rzeczywisty, a kiedy – pozorny • opisuje skupianie się promieni w zwierciadle wklęsłym; posługuje się pojęciami ogniska i ogniskowej zwierciadła • podaje przykłady wykorzystania zwierciadeł w otoczeniu • rozwiązuje proste zadania dotyczące zwierciadeł (związane z analizą i ilustracją biegu promieni odbitych od zwierciadeł płaskich i sferycznych) 	<ul style="list-style-type: none"> • analizuje bieg promieni odbitych od zwierciadła wypukłego; posługuje się pojęciem ogniska pozornego zwierciadła wypukłego • podaje i stosuje związek ogniskowej z promieniem krzywizny (w przybliżeniu $f = \frac{1}{2} \cdot r$); opisuje i stosuje odwracalność biegu promieni świetlnych (stwierdza np., że promienie ogniska po odbiciu wychodzące od zwierciadła tworzą wiązkę promieni równoległych do osi optycznej) 	<ul style="list-style-type: none"> • rozwiązuje złożone zadania (lub problemy) dotyczące zwierciadeł (związane z analizą i ilustracją biegu promieni odbitych od zwierciadeł płaskich i sferycznych)
<p>Obrazy tworzone przez zwierciadła sferyczne (2 h)</p>	<ul style="list-style-type: none"> • przeprowadza doświadczenie (obserwuje obrazy wytwarzane przez zwierciadła sferyczne), korzystając z jego opisu; formułuje wnioski na podstawie wyników tego doświadczenia • rozróżnia obrazy: rzeczywisty, pozorny, prosty, odwrócony, powiększony, pomniejszony, tej samej wielkości co przedmiot 	<ul style="list-style-type: none"> • doświadczalnie demonstruje powstawanie obrazów za pomocą zwierciadeł sferycznych • opisuje i konstruuje 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) • posługuje się pojęciem powiększenia obrazu jako ilorazu wysokości obrazu i wysokości przedmiotu • rozwiązuje proste zadania związane z wytwarzaniem obrazów za pomocą zwierciadeł sferycznych 	<ul style="list-style-type: none"> • 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; podaje i stosuje wzory na powiększenie obrazu (np.: $p = \frac{h_b}{h_p}$ i $p = \frac{y}{x}$); wyjaśnia, kiedy: $p < 1$, $p = 1$, $p > 1$ 	<ul style="list-style-type: none"> • rozwiązuje złożone zadania (lub problemy) związane z wytwarzaniem obrazów za pomocą zwierciadeł sferycznych i wykorzystaniem wzorów na powiększenie obrazu

<p>Zjawisko załamania światła. (2 h)</p>	<ul style="list-style-type: none"> •przeprowadza doświadczenia (obserwuje bieg promienia światła po przejściu do innego ośrodka w zależności od kąta padania oraz przejście światła jednobarwnego i światła białego przez pryzmat), korzystając z ich opisu i przestrzegając zasad bezpieczeństwa; wskazuje rolę użytych przyrządów oraz czynniki istotne i nieistotne dla wyników doświadczeń; formułuje wnioski na podstawie tych wyników • opisuje światło lasera jako jednobarwne i ilustruje to brakiem rozszczepienia w pryzmacie; porównuje przejście światła jednobarwnego i światła białego przez pryzmat 	<ul style="list-style-type: none"> • doświadczalnie demonstruje zjawisko załamania światła na granicy ośrodków • 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) • doświadczalnie demonstruje rozszczepienie światła w pryzmacie • opisuje światło białe jako mieszaninę barw i ilustruje to rozszczepieniem światła w pryzmacie; podaje inne przykłady rozszczepienia światła • rozwiązuje proste zadania dotyczące zjawiska załamania światła i rozszczepienia światła w pryzmacie 	<ul style="list-style-type: none"> • wyjaśnia mechanizm rozszczepienia światła w pryzmacie, posługując się związkiem między prędkością światła i długością fali świetlnej w różnych ośrodkach oraz odwołując się do widma światła białego • opisuje zjawisko powstawania tęczy 	<ul style="list-style-type: none"> • rozwiązuje złożone zadania (lub problemy) dotyczące zjawiska załamania światła i rozszczepienia światła z wykorzystaniem prawa załamania światła
<p>Soczewki (2 h)</p>	<ul style="list-style-type: none"> •rozdzieli rodzaje soczewek (skupiające i rozpraszające); posługuje się pojęciem osi optycznej soczewki; rozróżnia symbole soczewek skupiającej i rozpraszającej; podaje przykłady soczewek w otoczeniu oraz przykłady ich wykorzystania •przeprowadza doświadczenia (obserwuje bieg promieni równoległych do osi optycznej przechodzących przez soczewki skupiającą i rozpraszającą), korzystając z ich opisu i przestrzegając zasad bezpieczeństwa 	<ul style="list-style-type: none"> •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, na czym polega odwracalność biegu promieni świetlnych i stosuje ją (stwierdza np., że promienie wychodzące z ogniska po załamaniu w soczewce skupiającej tworzą wiązkę promieni równoległych do osi optycznej) • rozwiązuje proste zadania związane z analizą biegu promieni przechodzących przez soczewki skupiającą i rozpraszającą 	<ul style="list-style-type: none"> • posługuje się pojęciem zdolności skupiającej soczewki wraz z jej jednostką (1 D) • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących soczewek 	<ul style="list-style-type: none"> • rozwiązuje złożone zadania (lub problemy) związane z analizą biegu promieni przechodzących przez soczewki skupiającą i rozpraszającą

<p>Otrzymywanie obrazów za pomocą soczewek (4 h)</p>	<ul style="list-style-type: none"> • przeprowadza doświadczenie (obserwuje obrazy wytwarzane przez soczewki skupiające), korzystając z jego opisu; formułuje wnioski na podstawie wyników tego doświadczenia • 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 	<ul style="list-style-type: none"> • doświadczalnie demonstruje wytwarzanie obrazów za pomocą soczewek; otrzymuje za pomocą soczewki skupiającej ostre obrazy przedmiotu na ekranie • rysuje konstrukcyjnie obrazy utworzone przez soczewki; rozróżnia obrazy: rzeczywiste, pozorne, proste, odwrócone; porównuje wielkość przedmiotu i obrazu • opisuje obrazy utworzone przez soczewki (podaje 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; posługuje się pojęciem akomodacji oka • posługuje się pojęciami krótkowzroczności i dalekowzroczności; opisuje rolę soczewek w korygowaniu tych wad wzroku • rozwiązuje proste zadania dotyczące wytwarzania obrazów za pomocą soczewek 	<ul style="list-style-type: none"> • posługuje się pojęciem powiększenia obrazu jako ilorazu odległości obrazu od soczewki i odległości przedmiotu od soczewki; podaje i stosuje wzory na powiększenie obrazu (np.: $p = \frac{h_a}{h_o}$ i $p = \frac{y}{x}$) określa, 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 wytwarzanego przez soczewkę w zależności od odległości przedmiotu od soczewki, znając położenie ogniska, i odwrotnie • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących otrzymywania obrazów za pomocą soczewek 	<ul style="list-style-type: none"> • rozwiązuje zadania złożone (lub problemy) dotyczące wytwarzania obrazów za pomocą soczewek z wykorzystaniem wzorów na powiększenie obrazu
<p>Podsumowanie wiadomości z optyki (1 h)</p>	<ul style="list-style-type: none"> • wyodrębnia z tekstów, tabel, diagramów, rysunków schematycznych lub blokowych i innych ilustracji informacje kluczowe dla opisywanego zjawiska bądź problemu 	<ul style="list-style-type: none"> • rozwiązuje proste zadania dotyczące treści rozdziału <i>Optyka</i> 	<ul style="list-style-type: none"> • rozwiązuje zadania bardziej złożone, ale typowe, dotyczące treści rozdziału <i>Optyka</i> • posługuje się informacjami pochodzącymi z analizy tekstu: <i>Zastosowanie prawa odbicia i prawa załamania światła</i> lub innego (związanego z treściami rozdziału <i>Optyka</i>) 	<ul style="list-style-type: none"> • rozwiązuje zadania złożone, nietypowe (problemy), dotyczące treści rozdziału <i>Optyka</i>