
1

Plan wynikowy z wymaganiami edukacyjnymi przedmiotu matematyka w zakresie podstawowym dla szkoły branżowej stopnia I

Temat Wymagania konieczne

(ocena dopuszczająca)

Wymagania podstawowe

(ocena dostateczna)

Wymagania

rozszerzające

(ocena dobra)

Wymagania

dopełniające

(ocena bardzo dobra)

Wymagania

wykraczające

(ocena celująca)

Liczba

godzin

Dział I. LICZBY RZECZYWISTE I WYRAŻENIA ALGEBRAICZNE

1. Zbiór liczb
rzeczywistych i jego

podzbiory

Uczeń:
– zna pojęcie liczby

naturalnej, całkowitej,

wymiernej, rzeczywistej,

– porównuje liczby

rzeczywiste,

– zaznacza liczby

wymierne na osi

liczbowej,

– zamienia ułamki

zwykłe na dziesiętne i

odwrotnie,

– zna sposób
zaokrąglania liczb.

Uczeń:
– zna warunek konieczny

zamiany ułamka zwykłego

na ułamek dziesiętny

skończony,

– rozumie pojęcie zbioru

liczb rzeczywistych,

– porównuje liczby

rzeczywiste,

– znajduje liczbę

wymierną leżącą między

dwiema danymi na osi

liczbowej,
– zamienia ułamki zwykłe

na dziesiętne i odwrotnie,

– zaokrągla liczby do

danego rzędu.

Uczeń:
– zaokrągla liczby o

rozwinięciu dziesiętnym

nieskończonym,

nieskończonym

okresowym do danego

rzędu,

– porządkuje liczby

rzeczywiste w kolejności

rosnącej i malejącej,

– podaje przykład liczby

niewymiernej oraz jej

przybliżenie do danego
rzędu.

Uczeń:
– przedstawia

rozwinięcia dziesiętne

nieskończone okresowe

w postaci ułamków

zwykłych,

– określa na podstawie

rozwinięć dziesiętnych,

czy dane liczby są

liczbami wymiernymi,

czy niewymiernym.

Uczeń:
– dowodzi

przynależności danych

liczb do zbioru liczb

naturalnych lub

całkowitych, gdy są

one przedstawione w

postaci ułamków.

2

2. Działania w

zbiorze liczb

naturalnych i

całkowitych

Uczeń:

– zna prawa działań,

– zna cechy podzielności

liczb,

– zna algorytmy

dodawania i

odejmowania liczb

naturalnych i
całkowitych,

– zna algorytmy

mnożenia i dzielenia

liczb naturalnych i

całkowitych,

– zna kolejność

Uczeń:

– oblicza odległość między

dwiema liczbami na osi

liczbowej,

– stosuje prawa działań do

prostych obliczeń,

– dodaje i odejmuje liczby

całkowite,
– mnoży i dzieli liczby

całkowite.

Uczeń:

– oblicza wartości wyrażeń

arytmetycznych,

– układa odpowiednie

wyrażenia arytmetyczne

do zadań z treścią.

Uczeń:

– układa odpowiednie

wyrażenia arytmetyczne

do zadań z treścią,

– rozwiązuje zadania z

zastosowaniem działań

na liczbach całkowitych,

– poprawnie wstawia
nawiasy tak, aby

otrzymać żądany wynik,

– bezbłędnie oblicza

wartości wyrażeń

arytmetycznych

zawierających wartość

Uczeń:

– oblicza wartość

skomplikowanych

wyrażeń

arytmetycznych

wielodziałaniowych na

liczbach całkowitych.

1

2

wykonywania działań,

– zna pojęcie wartości

bezwzględnej.

bezwzględną,

– sprawnie wykonuje

działania łączne na

liczbach naturalnych i

całkowitych.

3. Działania w

zbiorze liczb

wymiernych

Uczeń:

– zna prawa działań,

– zna algorytmy

dodawania i

odejmowania liczb

wymiernych,

– zna algorytmy

mnożenia i dzielenia
liczb wymiernych,

– zna kolejność

wykonywania działań.

Uczeń:

– dodaje i odejmuje liczby

wymierne zapisane w

różnych postaciach,

–oblicza odległość między

dwiema liczbami na osi

liczbowej,

– stosuje prawa działań do
prostych obliczeń na

liczbach wymiernych,

– dodaje i odejmuje liczby

wymierne,

– mnoży i dzieli liczby

wymierne,

– wykonuje działania na

liczbach wymiernych

dodatnich,

–korzysta z kalkulatora.

Uczeń:

– uzupełnia brakujące

liczby w dodawaniu,

odejmowaniu, mnożeniu i

dzieleniu tak, by otrzymać

ustalony wynik,

– oblicza wartości wyrażeń

arytmetycznych,
– układa odpowiednie

wyrażenia arytmetyczne

do zadań z treścią.

Uczeń:

– rozwiązuje zadania z

zastosowaniem

ułamków,

– oblicza wartości

wyrażeń arytmetycznych

zawierających wartość

bezwzględną,
– układa odpowiednie

wyrażenia arytmetyczne

do zadań z treścią,

– rozwiązuje zadania z

zastosowaniem działań

na liczbach całkowitych.

Uczeń:

– oblicza wartość

skomplikowanych

wyrażeń

arytmetycznych

wielodziałaniowych na

liczbach wymiernych,

– oblicza wartości
ułamków piętrowych.

1

4. Potęga o

wykładniku
całkowitym

Uczeń:

– zapisuje iloczyn
jednakowych czynników

za pomocą potęgi i

odwrotnie,

– zna definicję potęgi o

wykładniku naturalnym i

potrafi ją zapisać

symbolicznie,

– oblicza proste potęgi o

wykładniku naturalnym i

całkowitym,

– zna wzory dotyczące

potęgowania.

Uczeń:

– wyznacza wartości potęg
o wykładniku naturalnym,

całkowitym o dowolnej

podstawie wymiernej

zgodnie z definicją potęgi,

– zna wartości potęgi o

wykładniku 0 i 1,

– przekształca wyrażenia

zawierające potęgi,

– zna pojęcie notacji

wykładniczej i rozumie

potrzebę jej stosowania,

– rozróżnia liczby zapisane

Uczeń:

– definiuje potęgę liczby
rzeczywistej o wykładniku

naturalnym i całkowitym,

– podnosi do potęgi liczby

rzeczywiste,

– stosuje wzory dotyczące

potęg,

– zna pojęcie notacji

wykładniczej i poprawnie

ją stosuje w zadaniach.

Uczeń:

– bezbłędnie zapisuje
duże i małe liczby w

postaci notacji

wykładniczej i

odwrotnie,

– biegle wykonuje

działania na potęgach o

wykładniku całkowitym,

stosując poznane wzory

dotyczące potęgowania,

– bardzo dobrze

przekształca wyrażenia

arytmetyczne i

Uczeń:

– biegle przekształca
wyrażenia

arytmetyczne i

algebraiczne

zawierające potęgi oraz

przedstawia wyniki w

najprostszej postaci.

1

3

w notacji wykładniczej. algebraiczne zawierające

potęgi, stosując poznane

wzory.

5. Pierwiastek

arytmetyczny i

działania na

pierwiastkach

Uczeń:

– zna definicję

pierwiastka i zapisuje ją

symbolicznie,

– podaje przykład

pierwiastków

kwadratowych i

sześciennych,

– zna wzory dotyczące

pierwiastkowania,
– wyznacza wartości

pierwiastków drugiego

(trzeciego) stopnia z

liczb będących

kwadratami, sześcianami

liczb naturalnych.

Uczeń:

– stosuje wzory dotyczące

pierwiastkowania,

– usuwa niewymierność z

mianownika w prostych

przykładach,

– zapisuje pierwiastek w

prostszej postaci,

– włącza czynnik pod znak

pierwiastka,
– wyłącza czynnik przed

znak pierwiastka.

Uczeń:

– wyciąga pierwiastki z

liczb rzeczywistych,

– stosuje wzory dotyczące

pierwiastkowania,

– sprawnie usuwa

niewymierność z

mianownika,

– włącza czynnik pod znak

pierwiastka,
– wyłącza czynnik przed

znak pierwiastka.

Uczeń:

– wykonuje działania na

pierwiastkach, stosując

wzory skróconego

mnożenia,

– usuwa niewymierność

z mianownika,

– sprawnie wyłącza

czynnik przed znak

pierwiastka, gdy pod
pierwiastkiem jest duża

liczba,

– stosuje rozkład na

czynniki pierwsze liczby

podpierwiastkowej do

wyłączania czynnika

przed znak pierwiastka.

Uczeń:

– biegle przekształca

wyrażenia

arytmetyczne i

algebraiczne

zawierające pierwiastki

oraz przedstawia

wyniki w najprostszej

postaci.

3

6. Działania w

zbiorze liczb

rzeczywistych

Uczeń:

– zna algorytmy

dodawania i

odejmowania liczb

rzeczywistych,
– zna algorytmy

mnożenia i dzielenia

liczb rzeczywistych,

– zna kolejność

wykonywania działań na

liczbach rzeczywistych.

Uczeń:

– stosuje prawa działań do

prostych obliczeń na

liczbach rzeczywistych,

– dodaje i odejmuje liczby
rzeczywiste,

– mnoży i dzieli liczby

rzeczywiste,

– wykonuje proste

działania na liczbach

rzeczywistych, pisemnie

oraz za pomocą

kalkulatora.

Uczeń:

– oblicza potęgi i

pierwiastki liczb

wymiernych,

– dodaje, odejmuje, mnoży
i dzieli liczby rzeczywiste

w pamięci, pisemnie oraz

za pomocą kalkulatora,

– oblicza wartości wyrażeń

arytmetycznych

zawierających liczby

rzeczywiste z

zachowaniem kolejności

wykonywania działań.

Uczeń:

– przekształca wyrażenia

arytmetyczne w zbiorze

liczb rzeczywistych z

uwzględnieniem
kolejności działań,

– rozwiązuje zadanie

tekstowe, które

sprowadza się do

obliczenia wyrażenia

arytmetycznego.

Uczeń:

– oblicza wartości

ułamków piętrowych,

– przekształca

skomplikowane
wyrażenia

arytmetyczne w

zbiorze liczb

rzeczywistych z

uwzględnieniem

kolejności działań,

– rozwiązuje zadania

tekstowe o

podwyższonym stopniu

trudności, którego

rozwiązanie sprowadza

się do obliczenia

1

4

wyrażenia

arytmetycznego.

7. Powtórzenie

wiadomości

8. Praca klasowa i jej

omówienie

 3

9. Oś liczbowa i

przedziały liczbowe

Uczeń:

– zaznacza na osi

liczbowej liczby

naturalne, całkowite,

wymierne,

– zaznacza na osi

liczbowej przedziały

otwarte i domknięte,
– zapisuje warunek,

który spełniają liczby z

podanego zbioru.

Uczeń:

– posługuje się osią

liczbową,

– posługuje się wartością

bezwzględną, podaje jej

interpretację na osi

liczbowej oraz rozwiązuje

proste równania i
nierówności z wartością

bezwzględną.

Uczeń:

– zaznacza na osi

liczbowej przedział:

domknięty, otwarty,

lewostronnie otwarty,

prawostronnie otwarty,

nieograniczony,

– odczytuje i zapisuje
przedział przedstawiony na

osi liczbowej,

– zapisuje warunki typu: x

< a, x ≤ a, x > a, x ≥ a, a <

x < b, a ≤ x < b, a ≤ x ≤ b,

a < x ≤ b z

wykorzystaniem

przedziałów i zaznacza je

na osi liczbowej,

– odczytuje iloczyn i sumę

przedziałów liczbowych
przedstawionych na osi

liczbowej,

– ilustruje na osi liczbowej

iloczyn i sumę podanych

przedziałów liczbowych.

Uczeń:

– zaznacza na osi

liczbowej liczby

niewymierne,

– bezbłędnie zapisuje

przedziały liczbowe za

pomocą podwójnych

nierówności,
– sprawnie odczytuje

iloczyn i sumę

przedziałów liczbowych

przedstawionych na osi

liczbowej,

– ilustruje na osi

liczbowej iloczyn i sumę

podanych przedziałów

liczbowych.

Uczeń:

– zaznacza na osi

liczbowej zbiór

rozwiązań układu

nierówności, które

wcześniej musi

rozwiązać.

2

10. Błąd względny i

błąd bezwzględny

przybliżenia

Uczeń:

– zna pojęcie błędu

względnego i

bezwzględnego,

– dostrzega różnicę

między błędem

względnym a

Uczeń:

– przeprowadza proste

obliczenia, posługując się

przybliżeniami liczb

zarówno wymiernych, jak i

niewymiernych,

– oblicza błąd

Uczeń:

– podaje przybliżenie

liczby z dokładnością do

danego rzędu oraz oblicza

błąd bezwzględny tego

przybliżenia, wykonując

obliczenia pisemnie oraz

Uczeń:

– oblicza błąd

bezwzględny i względny

oraz określa rodzaj

przybliżenia w zadaniach

tekstowych.

Uczeń:

– oblicza błąd

bezwzględny i

względny oraz określa

rodzaj przybliżenia w

zadaniach tekstowych.

1

5

bezwzględnym,

– zna regułę zaokrąglania

przybliżeń.

bezwzględny i względny

podanego przybliżenia.

za pomocą kalkulatora.

11. Obliczenia

procentowe
Uczeń:

– zamienia procenty na

liczby i liczby na

procenty, posługując się

definicją procentu,

– sprawnie zamienia

procenty na liczby i

liczby na procenty z

wykorzystaniem

kalkulatora,
– wykonuje proste

obliczenia procentu

danej liczby.

Uczeń:

– sprawnie zamienia

ułamki na procenty i

procenty na ułamki,

– oblicza procent danej

liczby,

– oblicza liczbę na

podstawie danego jej

procentu,

– oblicza, jakim procentem
jednej liczby jest druga

liczba,

– rozwiązuje proste

zadania praktyczne na

obliczanie procentu danej

liczby.

Uczeń:

– sprawnie zamienia

ułamki na procenty i

procenty na ułamki,

– oblicza procent danej

liczby,

– oblicza liczbę na

podstawie danego jej

procentu,

– oblicza, jakim procentem
jednej liczby jest druga

liczba,

– oblicza zysk i marżę,

– oblicza cenę towaru na

podstawie marży i zysku,

– wyraża stosunek dwóch

liczb w procentach,

– oblicza odsetki od

kapitału,

– rozwiązuje zadania

tekstowe na zastosowanie
obliczeń procentowych.

Uczeń:

– sprawnie wykonuje

obliczenia procentowe,

– samodzielnie

rozwiązuje zadania

tekstowe na praktyczne

zastosowanie procentów

(obliczanie podwyżki,

obniżki, zysku, kredytu

bankowego itp.).

Uczeń:

– bezbłędnie wykonuje

obliczenia procentowe,

– poprawnie układa i

rozwiązuje zadania

tekstowe na

zastosowanie

procentów,

– biegle przekształca

poznane wzory
związane z procentami,

– poszukuje i podaje

rozwiązania nietypowe

do zadań związanych z

zastosowaniem

procentów.

3

12. Wyrażenia

algebraiczne

Uczeń:

– podaje proste

przykłady wyrażeń

algebraicznych,

– odczytuje i zapisuje

proste wyrażenia

algebraiczne,

– oblicza wartości

liczbowe

nieskomplikowanych

wyrażeń algebraicznych,

– zna wzory skróconego

Uczeń:

– odczytuje i zapisuje

wyrażenia algebraiczne

oraz oblicza ich wartości

liczbowe,

– dodaje i odejmuje proste

sumy algebraiczne,

– wykonuje mnożenie

sumy algebraicznej przez

liczbę wymierną,

– wykonuje proste

mnożenie sum

Uczeń:

– poprawnie odczytuje i

zapisuje wyrażenia

algebraiczne oraz oblicza

ich wartości liczbowe,
– przekształca

nieskomplikowane

wyrażenia algebraiczne, w

tym ze wzorami

skróconego mnożenia,

– wykonuje działania na

sumach i jednomianach z

Uczeń:

– sprawnie wykonuje

działania na sumach

algebraicznych i

jednomianach oraz

przedstawia ich wynik w

najprostszej postaci,

– przekształca wzory

matematyczne, fizyczne i

chemiczne,

– sprawnie stosuje wzory

skróconego mnożenia,

Uczeń:

– sprawnie wykonuje

działania na

wyrażeniach

algebraicznych,

stosując wzory

skróconego mnożenia,

– biegle oblicza

wartość liczbową

wyrażeń

algebraicznych, także

na liczbach

4

6

mnożenia. algebraicznych,

– stosuje wzory

skróconego mnożenia w

prostych przykładach,

– wykonuje działania na

nieskomplikowanych

wyrażeniach

algebraicznych.

uwzględnieniem kolejności

wykonywania działań,

– przekształca proste

wzory matematyczne,

fizyczne i chemiczne,

– opisuje treści zadania za

pomocą wyrażenia

algebraicznego,

– rozkłada sumy

algebraiczne na czynniki

przez wyłączenie

wspólnego czynnika poza
nawias i stosując wzory

skróconego mnożenia.

– sprawnie rozkłada

sumy algebraiczne na

czynniki poprzez

wyłączenie wspólnego

czynnika poza nawias,

grupowanie wyrazów i

stosowanie wzorów

skróconego mnożenia,

– biegle oblicza wartość

liczbową wyrażeń

algebraicznych,

– poprawnie opisuje treść
zadania za pomocą

wyrażenia

algebraicznego,

– opisuje sytuacje

praktyczne za pomocą

wyrażeń algebraicznych

złożonych.

niewymiernych,

– biegle przekształca

skomplikowane wzory

matematyczne,

fizyczne i chemiczne,

– biegle mnoży i dzieli

sumy algebraiczne

przez liczby

niewymierne,

– mnoży sumę

algebraiczną, w której

składnikami są liczby
niewymierne,

– stosuje wzory

skróconego mnożenia

do uwalniania

mianownika ułamka od

niewymierności,

– rozwiązuje

nietypowe zadania

tekstowe.

13. Powtórzenie

wiadomości

14. Praca klasowa i
jej omówienie

 3

Dział II. FUNKCJE

1. Pojęcie funkcji i

sposoby jej

określania

Uczeń:

– zaznacza w

prostokątnym układzie

współrzędnych punkty o

danych współrzędnych i

odczytuje współrzędne

zaznaczonych punktów,

– podaje proste

przykłady funkcji,

–podaje definicję funkcji.

Uczeń:

– biegle posługuje się

układem współrzędnych,

– rozpoznaje

przyporządkowania będące

funkcjami.

Uczeń:

– opisuje tę samą funkcję

różnymi sposobami.

Uczeń:

– określa dziedzinę i

zbiór wartości,

– opisuje funkcję za

pomocą wzoru,

– odczytuje bezbłędnie

informacje z wykresu,

– oblicza (lub odczytuje),

dla jakich argumentów

funkcja przyjmuje

wartości dodatnie, a dla

Uczeń:

– układa wzory funkcji

wyrażającej daną

wielkość.

1

7

jakich ujemne.

2. Własności funkcji.

Funkcje liczbowe

Uczeń:

– rozumie definicję

miejsca zerowego

funkcji.

Uczeń:

– sporządza wykres, gdy

dane empiryczne podane

są w tabeli,

– odczytuje z wykresu

wartości argumentu i

wartości funkcji.

Uczeń:

– sporządza wykres, gdy

funkcja przedstawiona jest

opisem słownym lub

z wykresu funkcji.

Uczeń:

– odczytuje z wykresu

funkcji informacje

według postawionych

pytań.

Uczeń:

– właściwie

interpretuje i

wykorzystuje zdobytą

wiedzę w sytuacjach

problemowych.

1

3. Funkcja liniowa,

jej wykres i

własności

Uczeń:

– stosuje pojęcie funkcji

liniowej,

– podaje przykłady

funkcji,

– opisuje funkcję na
różne sposoby,

– sporządza wykresy

funkcji liniowych w

prostych przypadkach,

– sporządza wykres

funkcji liniowej na

podstawie tabeli,

– podaje określenie

funkcji liniowej i

objaśnia je na

przykładach,
– wyjaśnia znaczenie

współczynnika

kierunkowego i wyrazu

wolnego, występujących

w ogólnym wzorze

funkcji liniowej,

– sporządza wykresy

funkcji liniowych.

Uczeń:

– rysuje wykresy funkcji

liniowych o zadanym

równaniu,

– rozumie definicję

monotoniczności funkcji,
– czyta własności funkcji

liniowych z wykresu.

Uczeń:

– znajduje miejsce zerowe

funkcji liniowej,

– określa monotoniczność

funkcji liniowej na

podstawie wykresu,
– określa własności funkcji

liniowej w trudniejszych

przypadkach.

Uczeń:

– wykorzystuje

własności funkcji

liniowej do

rozwiązywania zadań,

– rysuje wykresy funkcji
liniowych o dziedzinach

będących zbiorami liczb

naturalnych i

całkowitych,

– oblicza (lub odczytuje),

dla jakich argumentów

funkcja przyjmuje

wartości dodatnie, a dla

jakich ujemne,

– wyznacza wzór funkcji

na podstawie podanych
punktów.

Uczeń:

– interpretuje

informacje odczytane z

wykresu,

– wykorzystuje

zależności funkcyjne w
zadaniach.

2

4. Powtórzenie

wiadomości

5. Praca klasowa i jej

 3

8

omówienie

Dział II. FUNKCJE - cd

1. Równanie

pierwszego stopnia z

jedną niewiadomą

Uczeń:

– sprawdza, czy liczba jest

rozwiązaniem równania,

– rozwiązuje proste

równania I stopnia z jedną
niewiadomą.

Uczeń:

– rozwiązuje

nieskomplikowane

równania,

– rozwiązuje równania
podane w postaci

proporcji,

– rozwiązuje proste

zadania tekstowe za

pomocą równań.

Uczeń:

– rozwiązuje zadania

tekstowe z zastosowaniem

równań,

– rozwiązuje równania o
współczynnikach

ułamkowych.

Uczeń:

– rozwiązuje równania,

w których występują

wzory skróconego

mnożenia,
– rozwiązuje zadania

tekstowe o

podwyższonym stopniu

trudności.

Uczeń:

– buduje równania o

podanych

rozwiązaniach,

– rozwiązuje równania
liniowe bardziej

złożone rachunkowo.

2

2. Nierówność

pierwszego stopnia z

jedną niewiadomą

Uczeń:

– rozwiązuje proste

nierówności I stopnia z

jedną niewiadomą,

– zaznacza zbiór rozwiązań

nierówności na osi

liczbowej.

Uczeń:

– rozwiązuje

nieskomplikowane

nierówności.

Uczeń:

– rozwiązuje nierówności

o współczynnikach

ułamkowych,

– zapisuje rozwiązanie

nierówności w postaci

przedziału liczbowego.

Uczeń:

– rozwiązuje

nierówności, w których

występują wzory

skróconego mnożenia,

– rozwiązuje zadania

tekstowe o
podwyższonym stopniu

trudności.

Uczeń:

– rozwiązuje bardziej

złożoną nierówność

liniową.

3

3. Układ równań

pierwszego stopnia z

dwiema

niewiadomymi

Uczeń:

– sprawdza, czy pary liczb

spełniają układ równań,

– rozwiązuje prosty układ

równań z dwiema

niewiadomymi.

Uczeń:

– rozwiązuje układ

równań z dwiema

niewiadomymi

dowolną metodą,

– odczytuje

rozwiązanie układu

równań z wykresu.

Uczeń:

– rozwiązuje układy

równań z dwiema

niewiadomymi wszystkimi

metodami,

– zapisuje zadanie z treścią

za pomocą układu równań.

Uczeń:

– wybiera

najkorzystniejszą metodę

rozwiązania układu

równań I stopnia z

dwiema niewiadomymi,

– rozwiązuje zadania

tekstowe z

zastosowaniem układów

równań.

Uczeń:

– określa rodzaje

układów równań,

– rozwiązuje bardziej

złożony układ równań

dowolną metodą,

– przedstawia układ

równań liniowych w

układzie

współrzędnych,
– odczytuje liczbę

rozwiązań układu z

jego wykresu,

– określa typ układu na

podstawie liczby

3

9

rozwiązań.

4. Zastosowania

funkcji liniowej

Uczeń:

– stosuje funkcję liniową w

prostych zadaniach.

Uczeń:

– rysuje wykres

przebytej drogi od

czasu,

– odczytuje informacje

z wykresów.

Uczeń:

– odczytuje i oblicza

potrzebne dane na

podstawie wykresu

funkcji.

Uczeń:

– analizuje i objaśnia

przykłady modelowania

matematycznego

wykorzystujące

funkcje liniowe.

Uczeń:

– wykorzystuje

zależności funkcyjne w

zadaniach.

1

5. Funkcja f(x) =
x

a

Uczeń:

– wykorzystuje pojęcie

wielkości odwrotnie

proporcjonalnych,

–podaje przykłady wielkości

odwrotnie proporcjonalnych.

Uczeń:

– podaje przykłady

funkcji f(x) =
x

a
,

– określa, czy dwie

wielkości są odwrotnie

proporcjonalne.

Uczeń:

– podaje dziedzinę i zbiór
wartości funkcji

 
x

a
xf  , gdzie 0a .

Uczeń:

– określa w zadaniu

rodzaj wielkości,

– stosuje

proporcjonalność w

zadaniach praktycznych,

– zapisuje wzór funkcji
na podstawie wykresu.

Uczeń:

– rozwiązuje

nietypowe zadania

związane z

proporcjonalnością

odwrotną.

2

6. Powtórzenie

wiadomości

7. Praca klasowa i jej

omówienie.

 3

Dział III. PLANIMETRIA

1. Trójkąty i ich
własności

Uczeń:
– wykorzystuje pojęcie

trójkąta,

– klasyfikuje trójkąty ze

względu na kąty i boki.

Uczeń:
– stosuje własności

trójkątów,

– nazywa boki w

trójkącie prostokątnym,

– stosuje wzory na pola

i obwody trójkątów w

prostych zadaniach.

Uczeń:
– wykorzystuje własności

trójkątów do

rozwiązywania zadań,

– rozpoznaje trójkąty

przystające,

– przelicza jednostki miar

powierzchni,

– rozwiązuje zadania

różnego typu,

wykorzystując wzór na

pole trójkąta.

Uczeń:
– stosuje liczby

niewymierne w

zadaniach dotyczących

obliczania pól trójkątów,

– rozwiązuje zadania

wymagające

przekształceń wzorów na

pola trójkątów.

Uczeń:
– rozwiązuje zadania

nietypowymi

metodami,

– właściwie

interpretuje i

wykorzystuje zdobytą

wiedzę w sytuacjach

problemowych.

3

2. Czworokąty i ich

własności

Uczeń:

– wykorzystuje definicję
prostokąta, kwadratu,

trapezu, równoległoboku i

Uczeń:

– klasyfikuje
czworokąty,

– stosuje własności

Uczeń:

– wykorzystuje własności
trójkątów do

rozwiązywania zadań,

Uczeń:

– stosuje liczby
niewymierne w

zadaniach dotyczących

Uczeń:

– rozwiązuje zadania
nietypowymi

metodami,

3

10

rombu,

– podaje wzory na pola i

obwody czworokątów,

– podaje własności

czworokątów.

czworokątów,

– stosuje wzory na pola

czworokątów w

prostych zadaniach.

– rozwiązuje zadania

różnego typu,

wykorzystując wzory na

pola czworokątów.

obliczania pól

czworokątów,

– rozwiązuje zadania

wymagające

przekształceń wzorów na

pola czworokątów.

– właściwie

interpretuje i

wykorzystuje zdobytą

wiedzę w sytuacjach

problemowych.

3. Okrąg i koło. Kąty

w kole

Uczeń:

– wykorzystuje definicję

koła i okręgu oraz pojęć z

nimi związanych (środek,

promień, cięciwa, średnica),

– rozróżnia kąty środkowe i

wpisane.

Uczeń:

– oblicza obwód i pole

koła,

– stosuje związki

między kątami

środkowymi a

wpisanymi opartymi na
tym samym łuku.

Uczeń:

– oblicza miarę kąta

środkowego i wpisanego

opartych na podanych

częściach łuków,

– stosuje twierdzenia o

kątach środkowych i
wpisanych w zadaniach

tekstowych,

– stosuje pojęcia: łuk,

odcinek kołowy, wycinek

kołowy.

Uczeń:

– stosuje twierdzenia o

kątach w okręgu w

zadaniach o

podwyższonym stopniu

trudności.

Uczeń:

– stosuje wiadomości o

kątach wpisanych i

środkowych w

zadaniach tekstowych.

2

4. Wielokąty i okręgi Uczeń:

– wykorzystuje pojęcia

okręgu opisanego na okręgu

i wpisanego w okrąg,

– wykorzystuje pojęcie

stycznej do okręgu,

– wykorzystuje pojęcie
wielokąta foremnego.

Uczeń:

– określa położenie

środków okręgów

opisanych na trójkątach

ostrokątnych,

prostokątnych i

rozwartokątnych.

Uczeń:

– oblicza długości

promieni, pola lub obwody

kół opisanych lub

wpisanych w trójkąty

równoboczne.

Uczeń:

– rozwiązuje zadania

tekstowe związane z

okręgami opisanymi na

trójkątach lub wpisanych

w trójkąty.

Uczeń:

– rozwiązuje zadania

konstrukcyjne i

rachunkowe związane z

okręgami opisanymi na

trójkątach i wpisanych

w okręgi,
– rozwiązuje zadania

tekstowe związane z

wielokątami

foremnymi.

2

4. Powtórzenie

wiadomości

5. Praca klasowa i jej

omówienie

 4

Dział IV. TRYGONOMETRIA

1. Twierdzenie

Pitagorasa i

twierdzenie

Uczeń:

‒ zna twierdzenie

Pitagorasa,

Uczeń:

‒ oblicza długość

przyprostokątnych,

Uczeń:

‒ stosuje twierdzenie

Pitagorasa

Uczeń:

‒ stosuje twierdzenie

Pitagorasa

Uczeń:

‒ określa rodzaje

trójkątów, znając

1

11

odwrotne do

twierdzenia

Pitagorasa

‒ wskazuje trójkąty

prostokątne w figurze.

‒ zna twierdzenie odwrotne

do twierdzenia Pitagorasa.

korzystając

z twierdzenia

Pitagorasa,

‒ wyznacza odległości

między dwoma

punktami.

‒ sprawdza, czy

trójkąty o danych

bokach są prostokątne.

w zadaniach

o trójkątach, prostokątach,

trapezach, rombach,

‒ wyprowadza wzór na

obliczanie długości

wysokości trójkąta

równobocznego,

‒oblicza wysokości lub

pola trójkątów

równobocznych, znając

długości ich boków,

‒ oblicza długości boków

lub pola kwadratów,

znając długości ich

przekątnych,

‒ oblicza długości boków

lub pola trójkątów

równobocznych, znając ich

wysokości.

Uczeń:

‒ sprawdza, czy trójkąty o

danych bokach są

prostokątne, jeżeli długości

boków wyrażone są

liczbami niewymiernymi,

‒ stosuje twierdzenie

odwrotne do twierdzenia

Pitagorasa

w zadaniach tekstowych.

w zadaniach

rachunkowych.

‒ stosuje twierdzenie

odwrotne do twierdzenia

Pitagorasa

w zadaniach tekstowych.

długości jego boków,

‒ rozwiązuje zadania

tekstowe związane

z przekątnymi

kwadratów

i wysokościami

trójkątów

równobocznych.

‒ stosuje twierdzenie

odwrotne do

twierdzenia Pitagorasa

w nietypowych

zadaniach tekstowych.

2. Przekątna

kwadratu. Wysokość

trójkąta

Uczeń:

‒zna wzór na obliczanie

długości przekątnej

Uczeń:

‒ zna wzór na

obliczanie pola trójkąta

Uczeń:

‒ oblicza długości boków

lub pola kwadratów,

Uczeń:

‒ oblicza długość boku

lub pole trójkąta

Uczeń:

‒ rozwiązuje zadania

tekstowe związane

1

12

równobocznego kwadratu,

‒ zna wzór na obliczanie

długości wysokości trójkąta

równobocznego,

‒ oblicza długość

przeciwprostokątnej,

korzystając

z twierdzenia Pitagorasa.

równobocznego,

‒ wyprowadza wzór na

obliczanie długości

przekątnej kwadratu,

‒ oblicza długości

przekątnych

kwadratów, znając

długości boków,

‒ oblicza wysokości

lub pola trójkątów

równobocznych, znając

długości ich boków.

znając długości ich

przekątnych.

równobocznego, znając

jego wysokość,

‒ rozwiązuje zadania

tekstowe związane

z przekątną kwadratu i

wysokością trójkąta

równobocznego.

z przekątną kwadratu

i wysokością trójkąta

równobocznego.

3.Zastosowanie

twierdzenia

Pitagorasa

Uczeń:

‒ stosuje twierdzenie

Pitagorasa w prostych

zadaniach

o trójkątach.

Uczeń:

‒ rozwiązuje zadania

tekstowe związane

z przekątnymi

kwadratów

i wysokościami

trójkątów

równobocznych.

Uczeń:

‒ stosuje twierdzenie

Pitagorasa

w zadaniach

o trójkątach, prostokątach,

trapezach, rombach,

‒ stosuje twierdzenie

Pitagorasa

w zadaniach

rachunkowych

i konstrukcyjnych.

Uczeń:

‒ stosuje twierdzenie

Pitagorasa

w zadaniach

rachunkowych.

Uczeń:

‒ stosuje twierdzenie

Pitagorasa

w zadaniach

rachunkowych

i konstrukcyjnych,

‒ sprawdza, czy

trójkąty leżące

w układzie

współrzędnych są

prostokątne.

1

13

4. Funkcje

trygonometryczne

kąta ostrego w

trójkącie

prostokątnym

Uczeń:

– określa sinus, cosinus,

tangens kąta ostrego.

Uczeń:

– wykorzystuje

definicje i wyznacza

wartości funkcji sinus,

cosinus, tangens kątów

ostrych.

Uczeń:

‒ oblicza wartość funkcji

sinus, cosinus, tangens

kąta ostrego w trójkącie

prostokątnym

o danych długościach

boków trójkąta,

‒ oblicza wartość funkcji

tangens obu kątów ostrych

trójkąta prostokątnego

o danych

przyprostokątnych.

Uczeń:

‒ oblicza wartość funkcji

sinus lub cosinus obu

kątów ostrych trójkąta

prostokątnego

o danych

przyprostokątnych,

‒ rozwiązuje zadania

tekstowe.

Uczeń:

‒ konstruuje kąt ostry,

jeżeli dana jest wartość

jednej

z funkcji

trygonometrycznych

tego kąta,

‒ konstruuje trójkąt

prostokątny, jeżeli dana

jest wartość funkcji

sin lub cos oraz

długość

przeciwprostokątnej.

1

5.Obliczanie

wartości funkcji

trygonometrycznych

kątów 30°,45°,60°

Uczeń:

– zna wartości funkcji

trygonometrycznych dla

katów: 30°, 45°, 60°.

Uczeń:

– zna wartości funkcji

trygonometrycznych

dla katów: 30°,45°, 60°

i wykorzystuje je w

zadaniach.

Uczeń:

‒ oblicza wartości funkcji

trygonometrycznych kąta

ostrego.

Uczeń:

‒ oblicza z definicji

wartości funkcji

trygonometrycznych kąta

o mierze 30°, 45°, 60°,

‒ wyznacza miarę kąta,

gdy dana jest wartość

funkcji

trygonometrycznej tego

kąta.

Uczeń:

‒ rozwiązuje zadania

realistyczne

z zastosowaniem

wartości funkcji

trygonometrycznych

kąta o mierze 30°, 45°,

60°.

2

6.Tablice wartości

funkcji

trygonometrycznych

Uczeń:

‒ odczytuje z tablic kąt o

danej wartości funkcji

trygonometrycznej,

‒ odczytuje z tablic wartości

funkcji trygonometrycznych

danego kąta.

Uczeń:

– odczytuje z tablic

i oblicza wartości

funkcji

trygonometrycznych za

pomocą kalkulatora.

Uczeń:

– korzysta

z przybliżonych wartości

funkcji

trygonometrycznych

odczytanych z tablic.

Uczeń:

– korzysta

z przybliżonych wartości

funkcji

trygonometrycznych

odczytanych z tablic lub

obliczonych za pomocą

kalkulatora w zadaniach

tekstowych.

Uczeń:

– stosuje przybliżone

wartości funkcji

trygonometrycznych

odczytane z tablic lub

obliczone za pomocą

kalkulatora

w zadaniach

1

14

nietypowych.

7.Rozwiązywanie

zadań

z geometrii płaskiej

z zastosowaniem

trygonometrii

Uczeń:

– określa funkcje sinus,

cosinus, tangens kąta ostrego

w trójkątach prostokątnych,

– zna wartości funkcji

trygonometrycznych dla

katów: 30°, 45°, 60°,

– wykonuje proste

obliczenia

z wykorzystaniem funkcji

trygonometrycznych.

Uczeń:

– wykonuje rachunki z

wykorzystaniem

funkcji

trygonometrycznych,

– oblicza miarę kąta

ostrego, dla której

funkcja

trygonometryczna

przyjmuje daną

wartość.

Uczeń:

‒ oblicza wartość funkcji

sinus, cosinus, tangens

kąta ostrego w trójkącie

prostokątnym

o danych długościach

boków trójkąta,

‒ oblicza sinusy lub

cosinusy kątów, jakie te

przekątne tworzą

z bokami.

Uczeń:

‒ rozwiązuje typowe

zadania wymagające

ciekawych pomysłów i

metod.

Uczeń:

‒ rozwiązuje zadania

nietypowe

z zastosowaniem

wartości funkcji

trygonometrycznych

kąta o mierze 30°, 45°,

60° wymagające

niekonwencjonalnych

pomysłów i metod.

2

8.Zależność między

funkcjami

trygonometrycznymi

tego samego kąta

Uczeń:

‒ zna związki między

funkcjami

trygonometrycznymi tego

samego kąta.

Uczeń:

‒ zna i stosuje

podstawowe

tożsamości

trygonometryczne:

sin2 + cos2 = 1,

tg =




cos

sin
.

Uczeń:

‒ oblicza wartości

pozostałych funkcji

trygonometrycznych,

mając daną wartość funkcji

sinus albo wartość funkcji

cosinus,

‒ przekształca proste

wyrażenia z

zastosowaniem poznanych

tożsamości

trygonometrycznych.

Uczeń:

‒ wyznacza wartości

funkcji

trygonometrycznych kąta

na podstawie jednej z

nich.

‒ dowodzi tożsamości

trygonometryczne.

Uczeń:

‒ oblicza wartości

pozostałych funkcji

trygonometrycznych

kąta ostrego, mając

daną wartość tangensa

kąta ostrego.

‒ dowodzi

skomplikowane

tożsamości

trygonometryczne.

2

9.Funkcje

trygonometryczne w

obliczeniach

geometrycznych

Uczeń:

‒ oblicza pole trójkąta,

równoległoboku, jeśli dane

są długości

dwóch kolejnych boków i

miara kąta zawartego

między nimi,

Uczeń:

‒ oblicza pola

i obwody figur

geometrycznych z

wykorzystaniem

funkcji

trygonometrycznych

Uczeń:

‒ rozwiązuje zadania

geometryczne

z wykorzystaniem funkcji

trygonometrycznych kąta

ostrego

w trójkącie prostokątnym.

Uczeń:

– stosuje funkcje

trygonometryczne do

obliczania nachylenia

stoku, kąta padania

promieni słonecznych,

kąta wzniesienia,

Uczeń:

‒ rozwiązuje, stosując

funkcje

trygonometryczne,

zadania związane

z wielkościami

fizycznymi

3

15

– wykonuje proste rachunki

z wykorzystaniem funkcji

trygonometrycznych.

kąta ostrego

w trójkącie

prostokątnym,

– wykonuje rachunki z

wykorzystaniem

funkcji

trygonometrycznych.

– stosuje funkcje

trygonometryczne do

obliczeń praktycznych:

np. oblicza długość

krawędzi dachu lub jego

wysokość.

spotykanymi

w życiu codziennym

jak np. rozkład sił

działających na ciało,

‒ rozwiązuje

nietypowe zadania

wymagające

niekonwencjonalnych

pomysłów i metod.

10. Powtórzenie

wiadomości

11. Praca klasowa i

jej omówienie

Uczeń:

– stosuje nabyte

umiejętności do

rozwiązywania prostych

zadań.

Uczeń:

– stosuje nabyte

umiejętności do

rozwiązywania

typowych zadań.

Uczeń:

– stosuje nabyte

umiejętności do

rozwiązywania zadań.

Uczeń:

– ma opanowany pełny

zakres wiedzy

i umiejętności.

Uczeń:

– samodzielnie

rozwiązuje zadania

typowe i nietypowe.

3

Dział V. FUNKCJA KWADRATOWA

1. Jednomian

kwadratowy, jego

wykres i własności

Uczeń:

– podaje przykłady

jednomianów

kwadratowych,

– odczytuje ze wzoru

współczynnik jednomianu

kwadratowego,

– oblicza wartość

jednomianu kwadratowego

dla danego argumentu

(proste przypadki),

– szkicuje wykres

jednomianu kwadratowego

(proste przypadki).

Uczeń:

– rozpoznaje

jednomiany

kwadratowe,

– określa kierunek

ramion paraboli bez

rysowania wykresu

jednomianu

kwadratowego,

– odczytuje z wykresu

miejsce zerowe

jednomianu

kwadratowego.

Uczeń:

– określa dziedzinę

i zbiór wartości

jednomianu

kwadratowego,

– oblicza ze wzoru wartość

jednomianu kwadratowego

dla danego argumentu,

– sprawdza, czy punkt

należy do wykresu

jednomianu

kwadratowego,

– szkicuje wykres

jednomianu

kwadratowego,

– określa monotoniczności

jednomianu

Uczeń:

– opisuje jednomian

kwadratowy za pomocą

wzoru,

– odczytuje, dla jakich

argumentów jednomian

kwadratowy przyjmuje

wartości dodatnie, a dla

jakich ujemne.

Uczeń:

– sprawnie odczytuje

z wykresu własności

jednomianu

kwadratowego.

2

16

kwadratowego.

2. Postać kanoniczna

i postać ogólna

funkcji kwadratowej

Uczeń:

– podaje przykłady funkcji

kwadratowej w postaci

ogólnej,

– odczytuje ze wzoru

współczynniki funkcji

kwadratowej,

– oblicza wartość

jednomianu kwadratowego

dla danego argumentu

(proste przypadki),

– szkicuje wykres

jednomianu kwadratowego

(proste przypadki).

Uczeń:

– oblicza współrzędne

wierzchołka paraboli

będącej wykresem

funkcji kwadratowej,

– oblicza wyróżnik

funkcji kwadratowej,

– szkicuje wykres

funkcji kwadratowej w

postaci kanonicznej,

– określa kierunek

ramion paraboli bez

szkicowania wykresu

funkcji kwadratowej.

Uczeń:

– funkcje kwadratową w

postaci ogólnej zapisuje w

postaci kanonicznej,

– określa zbiór wartości

funkcji kwadratowej

w przedziale,

– oblicza ze wzoru wartość

funkcji kwadratowej dla

danego argumentu,

– oblicza współrzędne

punktu przecięcia wykresu

funkcji kwadratowej z osią

Y,

– odczytuje z wykresu

niektóre własności funkcji

(maksymalne

przedziały, w których

funkcja rośnie, maleje,

punkty,

w których

funkcja przyjmuje

w danym przedziale

wartość największą lub

najmniejszą).

Uczeń:

– interpretuje

współczynniki

występujące we wzorze

funkcji kwadratowej

w postaci

kanonicznej oraz

w postaci ogólnej,

– szkicuje wykres funkcji

kwadratowej w postaci

ogólnej,

– oblicza największą lub

najmniejszą wartość

funkcji kwadratowej

zapisanej

w postaci ogólnej,

– oblicza najmniejszą i

największą wartość

funkcji kwadratowej w

przedziale.

Uczeń:

– właściwie

interpretuje

i wykorzystuje zdobytą

wiedzę

w sytuacjach

problemowych.

3

3. Miejsca zerowe

funkcji kwadratowej,

jej postać iloczynowa

i własności

Uczeń:

– odczytuje

z wykresu miejsca zerowe

funkcji kwadratowej,

– podaje miejsca zerowe

funkcji kwadratowej danej

Uczeń:

– oblicza miejsca

zerowe funkcji

kwadratowej (o ile

istnieją),

– przedstawia (o ile to

Uczeń:

–bada, czy daną funkcję

kwadratową można

przedstawić

w postaci iloczynowej,

– bada liczbę miejsc

Uczeń:

– stosuje do

rozwiązywania zadań

poznaną wiedzę

dotyczącą funkcji

kwadratowej i jej

Uczeń:

– samodzielnie

rozwiązuje typowe

i nietypowe zadania

dotyczące funkcji

kwadratowej i jej

3

17

w postaci iloczynowej. możliwe) funkcji

kwadratowej

w postaci iloczynowej.

zerowych funkcji

kwadratowej,

– interpretuje

współczynniki

występujące we wzorze

funkcji kwadratowej

w postaci

iloczynowej (o ile istnieje),

– oblicza współrzędne

punktów przecięcia

paraboli z osiami układu

współrzędnych

oraz współrzędne jej

wierzchołka.

własności. własności.

4. Równanie

kwadratowe

Uczeń:

– określa liczbę

pierwiastków równania

kwadratowego.

– rozwiązuje proste

równanie kwadratowe.

Uczeń:

– rozwiązuje równanie

kwadratowe niezupełne

typu: ax2+c

=0,ax2+bx=0,

– stosuje w prostych

przypadkach równania

do rozwiązywania

zadań tekstowych

Uczeń:

– stosuje wzory

skróconego mnożenia do

rozwiązywania równań

kwadratowych,

– rozwiązuje trudniejsze

równania kwadratowe.

Uczeń:

– rozwiązuje równania

kwadratowe.

– stosuje równania

kwadratowe do

rozwiązywania zadań

tekstowych.

Uczeń:

– rozwiązuje

nietypowe zadania

tekstowe,

wykorzystując w nich

równania kwadratowe.

3

5. Nierówność

kwadratowa

Uczeń:

– sprawdza, czy dana liczba

jest rozwiązaniem podanej

nierówności,

– zaznacza na osi liczbowej

zbiór rozwiązań nierówności

kwadratowej,

– rozwiązuje proste

nierówności kwadratowe.

Uczeń:

– rozwiązuje

nierówności

kwadratowe,

– zapisuje zbiór

rozwiązań nierówności

kwadratowej, używając

symboli

z teorii zbiorów.

Uczeń:

– rozwiązuje proste

zadania prowadzące do

nierówności kwadratowej.

Uczeń:

– rozwiązuje zadania

tekstowe

z wykorzystaniem

nierówności

kwadratowej.

Uczeń:

– rozwiązuje

nietypowe zadania

tekstowe prowadzące

do nierówności

kwadratowej.

3

18

6. Zastosowania

funkcji

kwadratowych

Uczeń:

– rozwiązuje elementarne

zadania praktyczne

z zastosowaniem własności

funkcji kwadratowej.

Uczeń:

– rozwiązuje proste

zadania praktyczne

z zastosowaniem

funkcji kwadratowej.

Uczeń:

– rozwiązuje zadania

praktyczne

z zastosowaniem

własności funkcji

kwadratowej

w sytuacjach typowych.

Uczeń:

– wykorzystuje

własności funkcji

kwadratowej do

interpretacji zagadnień

geometrycznych

i fizycznych, także

osadzonych

w kontekście

praktycznym.

Uczeń:

– wykorzystuje

własności funkcji

kwadratowej

w zagadnieniach

złożonych,

wymagających doboru

właściwego algorytmu.

2

7. Powtórzenie

wiadomości

8. Praca klasowa i jej

omówienie

Uczeń:

– stosuje nabyte

umiejętności do

rozwiązywania prostych

zadań.

Uczeń:

– stosuje nabyte

umiejętności do

rozwiązywania

typowych zadań.

Uczeń:

– stosuje nabyte

umiejętności do

rozwiązywania zadań.

Uczeń:

– ma opanowany pełny

zakres wiedzy

i umiejętności.

Uczeń:

– samodzielnie

rozwiązuje zadania

typowe i nietypowe.

3

Dział VI. STEREOMETRIA

1. Proste, płaszczyzny

w przestrzeni.

Uczeń:

– wskazuje na modelu

prostopadłościanu proste

równoległe, prostopadłe i

skośne.

Uczeń:

– zaznacza na modelu

graniastosłupa proste

prostopadłe,

równoległe.

Uczeń:

– wskazuje na modelu

graniastosłupa ściany

prostopadłe

i równoległe.

Uczeń:

– znajduje rzut

prostokątny punktu

(prostej) na

płaszczyznę.

Uczeń:

– rozwiązuje zadania

nietypowymi

metodami,

– właściwie interpretuje

i wykorzystuje zdobytą

wiedzę

w sytuacjach

problemowych.

1

2. Kąty w przestrzeni Uczeń:

– wskazuje na modelu kąt

dwuścienny.

Uczeń:

– rozpoznaje i nazywa

w graniastosłupach

i ostrosłupach kąty

między odcinkami,

– rozpoznaje i nazywa

Uczeń:

– zaznacza na rysunku

kąt liniowy

kąta dwuściennego,

– zaznacza kąt między

odcinkami

Uczeń:

– zaznacza kąt

nachylenia prostej do

płaszczyzny,

korzystając z jego

definicji.

Uczeń:

– rozwiązuje zadania

nietypowymi

metodami,

– właściwie interpretuje

i wykorzystuje zdobytą

1

19

w walcach

i w stożkach kąt

między odcinkami.

i płaszczyznami

w graniastosłupach,

ostrosłupach, walcach i

stożkach.

wiedzę

w sytuacjach

problemowych.

3. Graniastosłupy Uczeń:

– wskazuje na modelu

graniastosłupa krawędzie,

ściany

i wierzchołki.

Uczeń:

– oblicza sumę

długości krawędzi

graniastosłupa.

Uczeń:

– oblicza pola

przekrojów

graniastosłupów.

Uczeń:

– rozwiązuje zadanie

tekstowe związane

z sumą długości

krawędzi.

Uczeń:

– rozwiązuje zadania

nietypowymi

metodami.

1

4. Pole powierzchni i

objętość graniastosłupa

Uczeń:

– rysuje siatki graniastosłupów.

Uczeń:

– oblicza pole

i objętość

prostopadłościanu

i sześcianu,

– wskazuje przekroje

graniastosłupów.

Uczeń:

– oblicza długości

odcinków

w graniastosłupach,

stosując twierdzenie

Pitagorasa,

– oblicza pola

i objętości

graniastosłupów.

Uczeń:

– stosuje

trygonometrię do

obliczania pól

i objętości

graniastosłupów.

Uczeń:

– rozwiązuje zadanie

tekstowe związane

z polem powierzchni

i objętością

graniastosłupa,

– właściwie interpretuje

i wykorzystuje zdobytą

wiedzę

w sytuacjach

problemowych.

3

5. Ostrosłupy Uczeń:

– wskazuje na modelu

ostrosłupa krawędzie, ściany

i wierzchołki

.

Uczeń:

– oblicza sumę

długości krawędzi

ostrosłupa

.

Uczeń:

– oblicza długości

odcinków

w ostrosłupach.

Uczeń:

– rozwiązuje zadanie

tekstowe związane

z sumą długości

krawędzi.

Uczeń:

– rozwiązuje zadania

nietypowymi

metodami.

1

6.Pole powierzchni i

objętość ostrosłupa.

Uczeń:

– rysuje siatki ostrosłupów.

Uczeń:

– oblicza pole

i objętość

czworościanu,

– wskazuje przekroje

ostrosłupów.

Uczeń:

– oblicza długości

odcinków

w ostrosłupach,

stosując twierdzenie

Pitagorasa,

Uczeń:

– stosuje

trygonometrię do

obliczania pól

i objętości ostrosłupa.

Uczeń:

– rozwiązuje zadanie

tekstowe związane

z polem powierzchni

i objętością ostrosłupa,

– właściwie interpretuje

3

20

– oblicza pola

i objętości w

ostrosłupach,

– oblicza pola

przekrojów

ostrosłupów.

i wykorzystuje zdobytą

wiedzę

w sytuacjach

problemowych.

7. Powtórzenie

wiadomości

8. Praca klasowa i jej

omówienie

Uczeń:

– stosuje nabyte umiejętności

do rozwiązywania prostych

zadań.

Uczeń:

– stosuje nabyte

umiejętności do

rozwiązywania

typowych zadań.

Uczeń:

– stosuje nabyte

umiejętności do

rozwiązywania zadań.

Uczeń:

– ma opanowany

pełny zakres wiedzy

i umiejętności.

Uczeń:

– samodzielnie

rozwiązuje zadania

typowe i nietypowe.

2

9. Bryły obrotowe Uczeń:

– wskazuje i zaznacza na

modelu i rysunku podstawowe

elementy walca, stożka i kuli,

– wykonuje proste obliczenia

rachunkowe związane z

poznanymi

bryłami.

Uczeń:

– oblicza pole

powierzchni

i objętość

brył, gdy zna

potrzebne wielkości,

– wskazuje przekroje

walca, stożka i kuli.

Uczeń:

– oblicza pole

powierzchni

i objętość

brył obrotowych

z wykorzystaniem

twierdzenia Pitagorasa.

Uczeń:

– oblicza przekroje

walca, stożka i kuli,

– stosuje

trygonometrię do

obliczania pól

i objętości walców

i stożków.

Uczeń:

– rozwiązuje zadania

nietypowymi

metodami,

– rozwiązuje zadanie

tekstowe związane

z polem powierzchni

i objętością walca,

stożka i kuli,

– właściwie interpretuje

i wykorzystuje zdobytą

wiedzę

w sytuacjach

problemowych.

5

10. Powtórzenie

wiadomości 2

11. Praca klasowa i jej

omówienie

 3

DZIAŁ VII. ELEMENTY STATYSTYKI OPISOWEJ

1. Odczytywanie

i interpretowanie danych

Uczeń:

– odczytuje dane przedstawione

Uczeń:

– interpretuje dane

Uczeń:

– odczytuje dane

Uczeń:

– sprawnie odczytuje

Uczeń:

– samodzielnie

2

21

przedstawionych w

postaci diagramów,

wykresów i tabel

w postaci diagramów,

wykresów i tabel (proste

przypadki).

przedstawione

w postaci diagramów,

wykresów

i tabel (proste

przypadki).

przedstawione w

postaci diagramów,

wykresów i tabel,

– interpretuje dane

przedstawione

w postaci diagramów,

wykresów

i tabel.

dane przedstawione w

postaci diagramów,

wykresów i tabel,

– sprawnie

interpretuje dane

przedstawione w

postaci diagramów,

wykresów

i tabel.

przeprowadza ankiety i

na ich podstawie

sporządza diagramy,

wykresy i tabele oraz

interpretuje otrzymane

dane.

2. Średnia arytmetyczna,

średnia ważona i

mediana

Uczeń:

– oblicza średnią arytmetyczną,

średnią ważoną i medianę

(proste przypadki).

Uczeń:

– oblicza średnią

arytmetyczną, średnią

ważoną i medianę.

Uczeń:

– oblicza średnią

arytmetyczną, średnią

ważoną i medianę

(także w przypadku

danych

pogrupowanych).

Uczeń:

– sprawnie oblicza

średnią arytmetyczną,

średnią ważoną

i medianę (także

w przypadku

danych

pogrupowanych).

Uczeń:

– samodzielnie

rozwiązuje zadania

osadzone w kontekście

praktycznym dotyczące

średniej arytmetycznej,

średniej ważonej czy

mediany.

2

3. Przedstawianie

danych empirycznych

graficznie

i tabelarycznie

Uczeń:

– przedstawia zebrane dane

empiryczne w postaci diagramu

słupkowego, tabeli, wykresu.

Uczeń:

– przedstawia dane

w postaci diagramu

procentowego

prostokątnego.

Uczeń:

– zbiera, porządkuje

i opracowuje dane

empiryczne,

– przedstawia dane

w postaci diagramu

łodygowo-listkowego,

– przedstawia dane,

odpowiednio je

grupując.

Uczeń:

– przedstawia dane

w postaci diagramu

procentowego

kołowego.

Uczeń:

– wyszukuje,

selekcjonuje

i porządkuje informacje

z różnych źródeł.

2

4. Powtórzenie

wiadomości

5. Praca klasowa i jej

omówienie

 3

22

