MATEMATYKA

III etap edukacyjny

Cele kształcenia – wymagania ogólne

I. Wykorzystanie i tworzenie informacji.

Uczeń interpretuje i tworzy teksty o charakterze matematycznym, używa języka

matematycznego do opisu rozumowania i uzyskanych wyników.

II. Wykorzystywanie i interpretowanie reprezentacji.

Uczeń używa prostych, dobrze znanych obiektów matematycznych, interpretuje pojęcia

matematyczne i operuje obiektami matematycznymi.

III. Modelowanie matematyczne.

Uczeń dobiera model matematyczny do prostej sytuacji, buduje model matematyczny danej

sytuacji.

IV. Użycie i tworzenie strategii.

Uczeń stosuje strategię jasno wynikającą z treści zadania, tworzy strategię rozwiązania

problemu.

V. Rozumowanie i argumentacja.

Uczeń prowadzi proste rozumowania, podaje argumenty uzasadniające poprawność

rozumowania.
Treści nauczania – wymagania szczegółowe
1. Liczby wymierne dodatnie. Uczeń:

1) odczytuje i zapisuje liczby naturalne dodatnie w systemie rzymskim (w zakresie do

3000);

2) dodaje, odejmuje, mnoży i dzieli liczby wymierne zapisane w postaci ułamków

zwykłych lub rozwinięć dziesiętnych skończonych zgodnie z własną strategią

obliczeń (także z wykorzystaniem kalkulatora);

3) zamienia ułamki zwykłe na ułamki dziesiętne (także okresowe), zamienia ułamki

dziesiętne skończone na ułamki zwykłe;

4) zaokrągla rozwinięcia dziesiętne liczb;

5) oblicza wartości nieskomplikowanych wyrażeń arytmetycznych zawierających

ułamki zwykłe i dziesiętne;

6) szacuje wartości wyrażeń arytmetycznych;

7) stosuje obliczenia na liczbach wymiernych do rozwiązywania problemów

w kontekście praktycznym, w tym do zamiany jednostek (jednostek prędkości,

gęstości itp.).
2. Liczby wymierne (dodatnie i niedodatnie). Uczeń:
1) interpretuje liczby wymierne na osi liczbowej. Oblicza odległość między dwiema

liczbami na osi liczbowej;

2) wskazuje na osi liczbowej zbiór liczb spełniających warunek typu: x≥3, x<5;

3) dodaje, odejmuje, mnoży i dzieli liczby wymierne;

4) oblicza wartości nieskomplikowanych wyrażeń arytmetycznych zawierających

liczby wymierne.
3. Potęgi. Uczeń:
1) oblicza potęgi liczb wymiernych o wykładnikach naturalnych;

2) zapisuje w postaci jednej potęgi: iloczyny i ilorazy potęg o takich samych

podstawach, iloczyny i ilorazy potęg o takich samych wykładnikach oraz potęgę

potęgi (przy wykładnikach naturalnych);

3) porównuje potęgi o różnych wykładnikach naturalnych i takich samych podstawach

oraz porównuje potęgi o takich samych wykładnikach naturalnych i różnych

dodatnich podstawach;

4) zamienia potęgi o wykładnikach całkowitych ujemnych na odpowiednie potęgi

o wykładnikach naturalnych;

5) zapisuje liczby w notacji wykładniczej, tzn. w postaci a·10k, gdzie 1≤a<10 oraz k

jest liczbą całkowitą.
4. Pierwiastki. Uczeń:
1) oblicza wartości pierwiastków drugiego i trzeciego stopnia z liczb, które są

odpowiednio kwadratami lub sześcianami liczb wymiernych;

2) wyłącza czynnik przed znak pierwiastka oraz włącza czynnik pod znak

pierwiastka;

3) mnoży i dzieli pierwiastki drugiego stopnia;

4) mnoży i dzieli pierwiastki trzeciego stopnia.
5. Procenty. Uczeń:
1) przedstawia część pewnej wielkości jako procent lub promil tej wielkości

i odwrotnie;

2) oblicza procent danej liczby;

3) oblicza liczbę na podstawie danego jej procentu;

4) stosuje obliczenia procentowe do rozwiązywania problemów w kontekście

praktycznym, np. oblicza ceny po podwyżce lub obniżce o dany procent, wykonuje

obliczenia związane z VAT, oblicza odsetki dla lokaty rocznej.
6. Wyrażenia algebraiczne. Uczeń:
1) opisuje za pomocą wyrażeń algebraicznych związki między różnymi wielkościami;

2) oblicza wartości liczbowe wyrażeń algebraicznych;

3) redukuje wyrazy podobne w sumie algebraicznej;

4) dodaje i odejmuje sumy algebraiczne;

5) mnoży jednomiany, mnoży sumę algebraiczną przez jednomian oraz, w

nietrudnych przykładach, mnoży sumy algebraiczne;

6) wyłącza wspólny czynnik z wyrazów sumy algebraicznej poza nawias;

7) wyznacza wskazaną wielkość z podanych wzorów, w tym geometrycznych

i fizycznych.
7. Równania. Uczeń:
1) zapisuje związki między wielkościami za pomocą równania pierwszego stopnia

z jedną niewiadomą, w tym związki między wielkościami wprost proporcjonalnymi

i odwrotnie proporcjonalnymi;

2) sprawdza, czy dana liczba spełnia równanie stopnia pierwszego z jedną

niewiadomą;

3) rozwiązuje równania stopnia pierwszego z jedną niewiadomą;

4) zapisuje związki między nieznanymi wielkościami za pomocą układu dwóch

równań pierwszego stopnia z dwiema niewiadomymi;

5) sprawdza, czy dana para liczb spełnia układ dwóch równań stopnia pierwszego

z dwiema niewiadomymi;

6) rozwiązuje układy równań stopnia pierwszego z dwiema niewiadomymi;

7) za pomocą równań lub układów równań opisuje i rozwiązuje zadania osadzone

w kontekście praktycznym.
8. Wykresy funkcji. Uczeń:
1) zaznacza w układzie współrzędnych na płaszczyźnie punkty o danych

współrzędnych;

2) odczytuje współrzędne danych punktów;

3) odczytuje z wykresu funkcji: wartość funkcji dla danego argumentu, argumenty dla

danej wartości funkcji, dla jakich argumentów funkcja przyjmuje wartości

dodatnie, dla jakich ujemne, a dla jakich zero;

4) odczytuje i interpretuje informacje przedstawione za pomocą wykresów funkcji

(w tym wykresów opisujących zjawiska występujące w przyrodzie, gospodarce,

Życiu codziennym);

5) oblicza wartości funkcji podanych nieskomplikowanym wzorem i zaznacza punkty

należące do jej wykresu.
9. Statystyka opisowa i wprowadzenie do rachunku prawdopodobieństwa. Uczeń:
1) interpretuje dane przedstawione za pomocą tabel, diagramów słupkowych

i kołowych, wykresów;

2) wyszukuje, selekcjonuje i porządkuje informacje z dostępnych źródeł;

3) przedstawia dane w tabeli, za pomocą diagramu słupkowego lub kołowego;

4) wyznacza średnią arytmetyczną i medianę zestawu danych;

5) analizuje proste doświadczenia losowe (np. rzut kostką, rzut monetą, wyciąganie

losu) i określa prawdopodobieństwa najprostszych zdarzeń w tych

doświadczeniach (prawdopodobieństwo wypadnięcia orła w rzucie monetą, dwójki

lub szóstki w rzucie kostką, itp.).
10. Figury płaskie. Uczeń:
1) korzysta ze związków między kątami utworzonymi przez prostą przecinającą dwie

proste równoległe;

2) rozpoznaje wzajemne położenie prostej i okręgu, rozpoznaje styczną do okręgu;

3) korzysta z faktu, że styczna do okręgu jest prostopadła do promienia

poprowadzonego do punktu styczności;

4) rozpoznaje kąty środkowe;

5) oblicza długość okręgu i łuku okręgu;

6) oblicza pole koła, pierścienia kołowego, wycinka kołowego;

7) stosuje twierdzenie Pitagorasa;

8) korzysta z własności kątów i przekątnych w prostokątach, równoległobokach,

rombach i w trapezach;

9) oblicza pola i obwody trójkątów i czworokątów;

10) zamienia jednostki pola;

11) oblicza wymiary wielokąta powiększonego lub pomniejszonego w danej skali;

12) oblicza stosunek pola wielokątów podobnych;

13) rozpoznaje wielokąty przystające i podobne;

14) stosuje cechy przystawania trójkątów;

15) korzysta z własności trójkątów prostokątnych podobnych;

16) rozpoznaje pary figur symetrycznych względem prostej i względem punktu. Rysuje

pary figur symetrycznych;

17) rozpoznaje figury, ktore mają oś symetrii, i figury, ktore mają środek symetrii.

Wskazuje oś symetrii i środek symetrii figury;

18) rozpoznaje symetralną odcinka i dwusieczną kąta;

19) konstruuje symetralną odcinka i dwusieczną kąta;

20) konstruuje kąty o miarach 60o, 30o, 45o;

21) konstruuje okrąg opisany na trójkącie oraz okrąg wpisany w trójkąt;

22) rozpoznaje wielokąty foremne i korzysta z ich podstawowych własności.
11. Bryły. Uczeń:
1) rozpoznaje graniastosłupy i ostrosłupy prawidłowe;

2) oblicza pole powierzchni i objętość graniastosłupa prostego, ostrosłupa, walca,

stożka, kuli (także w zadaniach osadzonych w kontekście praktycznym);

3) zamienia jednostki objętości.

