

Matematyka. Poznać, zrozumieć. Zakres podstawowy

PROGRAM NAUCZANIA

Klasy 1–3

Wstęp

Program nauczania matematyki w zakresie podstawowym opracowaliśmy na podstawie celów kształcenia i treści nauczania zawartych w *Rozporządzeniu Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 roku w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół* (DzU poz. 997).

Prezentowany program dotyczy IV etapu edukacyjnego i uwzględnia cele kształcenia i zadania edukacyjne realizowane na III etapie edukacyjnym (w gimnazjum). Charakteryzuje go układ spiralny, co oznacza, że do tych samych treści wracamy na coraz wyższych poziomach, rozszerzając ich zakres. Program powstał zgodnie z *Rozporządzeniem Ministra Edukacji Narodowej z dnia 8 lipca 2014 roku w sprawie dopuszczania do użytku szkolnego podręczników* (DzU poz. 909) oraz zgodnie z *Rozporządzeniem Ministra Edukacji Narodowej z dnia 7 lutego 2012 roku w sprawie ramowych planów nauczania w szkołach publicznych* (DzU poz. 204).

Przyjęliśmy zasadę, że na poziomie podstawowym uczniowie powinni zdobyć wiedzę niezbędną do dalszej edukacji. Wprowadzając nowe pojęcia, skupiamy się na wskazywaniu ich sensu oraz zastosowań. Naszym celem jest kształcenie umiejętności dostrzegania przez ucznia sytuacji, w których może zastosować poznane pojęcia. Zależy nam, aby umiejętności zdobyte na lekcjach matematyki miały dużą użyteczność pozaszkolną. Umiejętności uczniów powinny być ukierunkowane na przetwarzanie wiedzy matematycznej i wykorzystywanie jej jako narzędzia do rozwiązywania problemów. Jesteśmy zwolennikami stosowania nowoczesnych technologii w edukacji matematycznej: programów komputerowych, e-learningu, platform edukacyjnych, tablic interaktywnych, kalkulatorów graficznych, oraz technik manualnych – wykonywanie bryłek bez kleju, origami, wyszywanek matematycznych oraz gier i zabaw dydaktycznych.

Nauczyciel powinien uzależnić dobór metod i form organizowania procesu dydaktycznego od zespołu, z którym pracuje, jego możliwości intelektualnych, liczebności, wyposażenia sal lekcyjnych itp. Ostateczny wpływ na decyzję nauczyciela powinny mieć: typ szkoły, rodzaj zespołu klasowego oraz indywidualne potrzeby w danej klasie.

Do realizacji programu nauczania służy cykl *Matematyka. Poznać, zrozumieć. Kształcenie w zakresie podstawowym*, w skład którego wchodzi podręczniki dla klas 1, 2, 3, e-podręczniki i zbiory zadań. Oferta ta ułatwia nauczycielowi pracę z uczniami i umożliwia ich właściwe przygotowanie do egzaminu maturalnego na poziomie podstawowym.

Cele kształcenia i wychowania

Nowa podstawa programowa zakłada przygotowanie ucznia – bez względu na to, czy po zakończonym IV etapie edukacyjnym wybierze kolejny etap kształcenia, czy też drogę zawodową – do świadomego i pełnowartościowego funkcjonowania we współczesnym świecie, w którym kluczową rolę odgrywają modele matematyczne.

Cele kształcenia ogólnego na III i IV etapie edukacyjnym zawierają ponadprzedmiotowe umiejętności, które kształtujemy w ramach edukacji matematycznej. Są to:

- przyswojenie przez uczniów określonego zasobu wiadomości na temat faktów, zasad, teorii i praktyk,
- zdobycie przez uczniów umiejętności wykorzystania posiadanych wiadomości podczas wykonywania zadań i rozwiązywania problemów,
- kształtowanie u uczniów postaw warunkujących sprawne i odpowiedzialne funkcjonowanie we współczesnym świecie.

Najważniejsze cele w trakcie kształcenia na III i IV etapie edukacyjnym to zdobywanie, rozwijanie i doskonalenie umiejętności:

- a) czytania – umiejętność rozumienia, wykorzystywania i refleksyjnego przetwarzania tekstów, prowadząca do osiągnięcia własnych celów, rozwoju osobowego oraz aktywnego uczestnictwa w życiu społeczeństwa;
- b) myślenia matematycznego – umiejętność wykorzystania narzędzi matematyki w życiu codziennym oraz formułowania sądów opartych na rozumowaniu matematycznym;
- c) myślenia naukowego – umiejętność wykorzystania wiedzy o charakterze naukowym do identyfikowania i rozwiązywania problemów, a także formułowania wniosków opartych na obserwacjach empirycznych dotyczących przyrody i społeczeństwa;
- d) komunikowania się w języku ojczystym i językach obcych zarówno w mowie, jak i w piśmie;
- e) sprawnego posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi;
- f) wyszukiwania, selekcjonowania i krytycznej analizy informacji;
- g) rozpoznawania własnych potrzeb edukacyjnych oraz uczenia się;
- h) pracy zespołowej;
- i) wyrabiania cech osobowości, takich jak: pracowitość, upór w dążeniu do celu, solidność, rzetelność;
- j) wyrabiania postaw moralnych, takich jak: przywiązywanie do prawdy, odpowiedzialność, sprawiedliwość, otwartość na nowości, otwartość na inne postawy i rozwiązania;
- k) rozwiązywania konfliktów;
- l) właściwej rywalizacji.

W podstawie programowej z matematyki na IV etapie edukacyjnym określono następujące cele kształcenia w zakresie podstawowym:

- I. Wykorzystanie i tworzenie informacji.
Uczeń interpretuje tekst matematyczny. Po rozwiązaniu zadania interpretuje otrzymany wynik.
- II. Wykorzystywanie i interpretowanie reprezentacji.
Uczeń używa prostych, dobrze znanych obiektów matematycznych.
- III. Modelowanie matematyczne.
Uczeń dobiera model matematyczny do prostej sytuacji i krytycznie ocenia trafność modelu.
- IV. Użycie i tworzenie strategii.
Uczeń stosuje strategię, która jasno wynika z treści zadania.
- V. Rozumowanie i argumentacja.
Uczeń prowadzi proste rozumowanie, składające się z niewielkiej liczby kroków.

Treści kształcenia

Poniżej prezentujemy treści kształcenia dla poszczególnych klas wraz z odpowiadającymi im wymaganiami z podstawy programowej dla IV etapu edukacyjnego. Realizacja tych treści nie wymaga wiedzy i umiejętności wykraczających poza te, które są podane w podstawie programowej dla wcześniejszych etapów edukacyjnych. Musimy jednak być świadomi, że zgodnie ze zmianami w podstawie programowej uczeń kończący gimnazjum nie potrafi na przykład rozwiązywać nierówności liniowych oraz równań, w których niewiadoma występuje pod wartością bezwzględną, nie zna twierdzenia Talesa.

Podane poniżej treści kształcenia w całości pokrywają wymagania zawarte w podstawie programowej dla zakresu podstawowego.

Klasa 1

Treści kształcenia	Wymagania z zakresu podstawowego podstawy programowej
<p>1. Zbiór liczb rzeczywistych i jego podzbiory</p> <ul style="list-style-type: none"> Język matematyki Zbiory i działania na zbiorach Liczby naturalne i liczby całkowite Liczby wymierne i liczby niewymierne Liczby rzeczywiste Potęga o wykładniku całkowitym. Notacja wykładnicza Wzory skróconego mnożenia Pierwiastek dowolnego stopnia Potęga o wykładniku wymiernym Procenty Przedziały liczbowe Wartość bezwzględna Błąd przybliżenia Pojęcie logarytmu 	<p>1. Liczby rzeczywiste. Uczeń:</p> <ol style="list-style-type: none"> przedstawia liczby rzeczywiste w różnych postaciach (np. ułamek zwykłego, ułamek dziesiętnego okresowego, z użyciem symboli pierwiastków, potęg); oblicza wartości wyrażeń arytmetycznych (wymiernych); posługuje się w obliczeniach pierwiastkami dowolnego stopnia i stosuje prawa działań na pierwiastkach; oblicza potęgi o wykładnikach wymiernych i stosuje prawa działań na potęgach o wykładnikach wymiernych; wykorzystuje podstawowe własności potęg (również w zagadnieniach związanych z innymi dziedzinami wiedzy, np. fizyką, chemią, informatyką); wykorzystuje definicję logarytmu i stosuje w obliczeniach wzory na logarytm iloczynu, logarytm ilorazu i logarytm potęgi o wykładniku naturalnym; oblicza błąd bezwzględny i błąd względny przybliżenia; posługuje się pojęciem przedziału liczbowego, zaznacza przedziały na osi liczbowej; wykonuje obliczenia procentowe, oblicza podatki (...). <p>2. Wyrażenia algebraiczne. Uczeń:</p> <ol style="list-style-type: none"> używa wzorów skróconego mnożenia na $(a \pm b)^2$ oraz $a^2 - b^2$.
<p>2. Funkcja i jej własności</p> <ul style="list-style-type: none"> Pojęcie funkcji. Sposoby opisywania funkcji Wykres funkcji. Dziedzina i zbiór wartości funkcji Wzór funkcji. Dziedzina i zbiór wartości funkcji Monotoniczność funkcji Odczytywanie własności funkcji z wykresu Rysowanie wykresów funkcji o zadanych własnościach Zastosowanie wiadomości o funkcjach w zadaniach praktycznych 	<p>4. Funkcje. Uczeń:</p> <ol style="list-style-type: none"> określa funkcje za pomocą wzoru, tabeli, wykresu, opisu słownego; oblicza ze wzoru wartość funkcji dla danego argumentu. Posługuje się poznanymi metodami rozwiązywania równań do obliczenia, dla jakiego argumentu funkcja przyjmuje daną wartość; odczytuje z wykresu własności funkcji (dziedzinę, zbiór wartości, miejsca zerowe, maksymalne przedziały, w których funkcja maleje, rośnie, ma stały znak; punkty, w których funkcja przyjmuje w podanym przedziale wartość największą lub najmniejszą).
<p>3. Funkcja liniowa</p> <ul style="list-style-type: none"> Proporcjonalność prosta Funkcja liniowa i jej własności Równoległość i prostokąt prostych Zastosowanie funkcji liniowej do opisywania zjawisk z życia codziennego Równania liniowe Nierówności liniowe 	<p>3. Równania i nierówności. Uczeń:</p> <ol style="list-style-type: none"> sprawdza, czy dana liczba rzeczywista jest rozwiązaniem równania lub nierówności; wykorzystuje interpretację geometryczną układu równań pierwszego stopnia z dwiema niewiadomymi; rozwiązuje nierówności pierwszego stopnia z jedną niewiadomą. <p>4. Funkcje. Uczeń:</p> <ol style="list-style-type: none"> oblicza ze wzoru wartość funkcji dla danego argumentu. Posługuje się poznanymi metodami rozwiązywania równań do obliczenia, dla jakiego argumentu funkcja przyjmuje daną wartość;

AUTORZY: Alina Przychoda, Zygmunt Łaszczyk

Treści kształcenia	Wymagania z zakresu podstawowego podstawy programowej
<ul style="list-style-type: none"> • Układy równań liniowych z dwiema niewiadomymi • Rozwiązywanie zadań tekstowych z zastosowaniem układów równań liniowych 	<ol style="list-style-type: none"> 3) odczytuje z wykresu własności funkcji (dziedzinę, zbiór wartości, miejsca zerowe, maksymalne przedziały, w których funkcja maleje, rośnie, ma stały znak; punkty, w których funkcja przyjmuje w podanym przedziale wartość największą lub najmniejszą); 5) rysuje wykres funkcji liniowej, korzystając z jej wzoru; 6) wyznacza wzór funkcji liniowej na podstawie informacji o funkcji lub o jej wykresie; 7) interpretuje współczynniki występujące we wzorze funkcji liniowej; 12) wykorzystuje własności funkcji liniowej (...) do interpretacji zagadnień geometrycznych, fizycznych itp. (także osadzonych w kontekście praktycznym). <p>8. Geometria na płaszczyźnie kartezjańskiej. Uczeń:</p> <ol style="list-style-type: none"> 1) wyznacza równanie prostej przechodzącej przez dwa dane punkty (w postaci kierunkowej lub ogólnej); 2) bada równoległość i prostokątność prostych na podstawie ich równań kierunkowych; 3) wyznacza równanie prostej, która jest równoległa lub prostopadła do prostej danej w postaci kierunkowej i przechodzi przez dany punkt; 4) oblicza współrzędne punktu przecięcia dwóch prostych.
<p>4. Przekształcanie wykresów funkcji</p> <ul style="list-style-type: none"> • Symetria względem osi układu współrzędnych • Symetria względem początku układu współrzędnych • Przesunięcia wykresu funkcji równoległe do osi x i do osi y 	<p>4. Funkcje. Uczeń:</p> <ol style="list-style-type: none"> 4) na podstawie wykresu funkcji $y = f(x)$ szkicuje wykresy funkcji $y = f(x + a)$, $y = f(x) + a$, $y = -f(x)$, $y = f(-x)$.
<p>5. Funkcja kwadratowa</p> <ul style="list-style-type: none"> • Funkcja $f(x) = ax^2$, $a \neq 0$ • Przesunięcia wykresu funkcji $f(x) = ax^2$, $a \neq 0$ • Postać ogólna i postać kanoniczna funkcji kwadratowej • Miejsca zerowe funkcji kwadratowej. Postać iloczynowa funkcji kwadratowej • Najmniejsza i największa wartość funkcji kwadratowej w przedziale domkniętym • Zastosowanie własności funkcji kwadratowej • Funkcja kwadratowa w zadaniach optymalizacyjnych • Równania kwadratowe • Nierówności kwadratowe • Zadania tekstowe z zastosowaniem równań i nierówności kwadratowych 	<p>3. Równania i nierówności. Uczeń:</p> <ol style="list-style-type: none"> 1) sprawdza, czy dana liczba rzeczywista jest rozwiązaniem równania lub nierówności; 4) rozwiązuje równania kwadratowe z jedną niewiadomą; 5) rozwiązuje nierówności kwadratowe z jedną niewiadomą. <p>4. Funkcje. Uczeń:</p> <ol style="list-style-type: none"> 3) odczytuje z wykresu własności funkcji (dziedzinę, zbiór wartości, miejsca zerowe, maksymalne przedziały, w których funkcja maleje, rośnie, ma stały znak; punkty, w których funkcja przyjmuje w podanym przedziale wartość największą lub najmniejszą); 4) na podstawie wykresu funkcji $y = f(x)$ szkicuje wykresy funkcji $y = f(x + a)$, $y = f(x) + a$, $y = -f(x)$, $y = f(-x)$; 8) szkicuje wykres funkcji kwadratowej, korzystając z jej wzoru; 9) wyznacza wzór funkcji kwadratowej na podstawie pewnych informacji o tej funkcji lub o jej wykresie; 10) interpretuje współczynniki występujące we wzorze funkcji kwadratowej w postaci kanonicznej, w postaci ogólnej i w postaci iloczynowej (o ile istnieje); 11) wyznacza wartość najmniejszą i wartość największą funkcji kwadratowej w przedziale domkniętym; 12) wykorzystuje własności funkcji (...) kwadratowej do interpretacji zagadnień geometrycznych, fizycznych itp. (także osadzonych w kontekście praktycznym).
<p>6. Trygonometria</p> <ul style="list-style-type: none"> • Funkcje trygonometryczne kąta ostrego w trójkącie prostokątnym • Funkcje trygonometryczne kątów o miarach od 0° do 180° w układzie współrzędnych • Wyznaczanie wartości funkcji trygonometrycznych kątów o miarach od 0° do 180° 	<p>6. Trygonometria. Uczeń:</p> <ol style="list-style-type: none"> 1) wykorzystuje definicje i wyznacza wartości funkcji sinus, cosinus i tangens kątów o miarach od 0° do 180°; 2) korzysta z przybliżonych wartości funkcji trygonometrycznych (odczytanych z tablic lub obliczonych za pomocą kalkulatora); 3) oblicza miarę kąta ostrego, dla której funkcja trygonometryczna przyjmuje daną wartość (miarę dokładną albo – korzystając z tablic lub kalkulatora – przybliżoną);

Treści kształcenia	Wymagania z zakresu podstawowego podstawy programowej
<ul style="list-style-type: none"> Podstawowe tożsamości trygonometryczne Wyznaczanie wartości funkcji trygonometrycznych, gdy znana jest wartość sinus lub cosinusa kąta Zastosowanie trygonometrii 	<p>4) stosuje proste zależności między funkcjami trygonometrycznymi: $\sin^2\alpha + \cos^2\alpha = 1$, $\operatorname{tg}\alpha = \frac{\sin\alpha}{\cos\alpha}$ oraz $\sin(90^\circ - \alpha) = \cos\alpha$;</p> <p>5) znając wartość jednej z funkcji: sinus lub cosinus, wyznacza wartości pozostałych funkcji tego samego kąta ostrego.</p> <p>7. Planimetria. Uczeń:</p> <p>4) korzysta z własności funkcji trygonometrycznych w łatwych obliczeniach geometrycznych, w tym ze wzoru na pole trójkąta ostrokątnego o danych dwóch bokach i kącie między nimi.</p>

Klasa 2

Treści kształcenia	Wymagania z zakresu podstawowego podstawy programowej
<p>1. Planimetria</p> <ul style="list-style-type: none"> Podstawowe pojęcia geometryczne Współliniowość punktów. Nierówność trójkąta Kąty i ich rodzaje Twierdzenie Pitagorasa Wzajemne położenie prostej i okręgu Wzajemne położenie dwóch okręgów Kąty środkowe i wpisane Okrąg opisany na trójkącie Okrąg wpisany w trójkąt Trójkąty i ich punkty szczególne Trójkąty przystające Trójkąty podobne Wielokąty 	<p>7. Planimetria. Uczeń:</p> <ol style="list-style-type: none"> stosuje zależności między kątem środkowym i kątem wpisanym; korzysta z własności stycznej do okręgu i własności okręgów stycznych; rozpoznaje trójkąty podobne i wykorzystuje (także w kontekstach praktycznych) cechy podobieństwa trójkątów.
<p>2. Wyrażenie algebraiczne</p> <ul style="list-style-type: none"> Działania na wyrażeniach algebraicznych Rozkładanie sumy algebraicznej na czynniki Rozwiązywanie równań Zadania tekstowe z zastosowaniem równań 	<p>3. Równania i nierówności. Uczeń:</p> <ol style="list-style-type: none"> korzysta z definicji pierwiastka do rozwiązywania równań typu $x^3 = -8$; korzysta z własności iloczynu przy rozwiązywaniu równań typu $x(x + 1)(x - 7) = 0$.
<p>3. Wyrażenia wymierne</p> <ul style="list-style-type: none"> Wyrażenie wymierne Mnożenie i dzielenie wyrażeń wymiernych Dodawanie i odejmowanie wyrażeń wymiernych Rozwiązywanie równań wymiernych Wielkości odwrotnie proporcjonalne Wykres funkcji $f(x) = \frac{a}{x}$, gdy $a \neq 0$, $x \neq 0$ Zastosowanie wyrażeń wymiernych w zadaniach praktycznych 	<p>3. Równania i nierówności. Uczeń:</p> <p>8) rozwiązuje proste równania wymierne, prowadzące do równań liniowych lub kwadratowych, np. $\frac{x+1}{x+3} = 2$, $\frac{x+1}{x} = 2x$.</p> <p>4. Funkcje. Uczeń:</p> <ol style="list-style-type: none"> odczytuje z wykresu własności funkcji (...); na podstawie wykresu funkcji $y = f(x)$ szkicuje wykresy funkcji $y = f(x + a)$, $y = f(x) + a$, $y = -f(x)$, $y = f(-x)$; skicuje wykres funkcji $f(x) = \frac{a}{x}$ dla danego a, korzysta ze wzoru i wykresu tej funkcji do interpretacji zagadnień związanych z wielkościami odwrotnie proporcjonalnymi.

Treści kształcenia	Wymagania z zakresu podstawowego podstawy programowej
<p>4. Ciągi</p> <ul style="list-style-type: none"> Ciąg liczbowy Ciąg arytmetyczny Suma n początkowych wyrazów ciągu arytmetycznego Ciąg geometryczny Suma n początkowych wyrazów ciągu geometrycznego Obliczenia procentowe a ciąg geometryczny 	<p>1. Liczby rzeczywiste. Uczeń:</p> <p>9) wykonuje obliczenia procentowe, oblicza podatki, zysk z lokat (również złożonych na procent składany i na okres krótszy niż rok).</p> <p>5. Ciągi. Uczeń:</p> <ol style="list-style-type: none"> wyznacza wyrazy ciągu określonego wzorem ogólnym; badą, czy dany ciąg jest arytmetyczny lub geometryczny; stosuje wzór na n-ty wyraz i na sumę n początkowych wyrazów ciągu arytmetycznego; stosuje wzór na n-ty wyraz i na sumę n początkowych wyrazów ciągu geometrycznego.
<p>5. Funkcja wykładnicza</p> <ul style="list-style-type: none"> Potęga o wykładniku rzeczywistym Funkcja wykładnicza i jej własności Przekształcanie wykresów funkcji wykładniczych Zastosowanie funkcji wykładniczej w praktyce 	<p>1. Liczby rzeczywiste. Uczeń:</p> <p>4) oblicza potęgi o wykładnikach wymiernych i stosuje prawa działań na potęgach o wykładnikach wymiernych.</p> <p>4. Funkcje. Uczeń:</p> <ol style="list-style-type: none"> odczytuje z wykresu własności funkcji (...); na podstawie wykresu funkcji $y = f(x)$ szkicuje wykresy funkcji $y = f(x + a)$, $y = f(x) + a$, $y = -f(x)$, $y = f(-x)$ szkicuje wykresy funkcji wykładniczych dla różnych podstaw; posługuje się funkcjami wykładniczymi do opisu zjawisk fizycznych, chemicznych, a także w zagadnieniach osadzonych w kontekście praktycznym.
<p>6. Geometria analityczna</p> <ul style="list-style-type: none"> Proste w układzie współrzędnych Równoległość i prostokąt prostych w układzie współrzędnych Symetria względem osi oraz początku układu współrzędnych Rozwiązywanie zadań z wykorzystaniem układu współrzędnych 	<p>8. Geometria na płaszczyźnie kartezjańskiej. Uczeń:</p> <ol style="list-style-type: none"> wyznacza równanie prostej przechodzącej przez dwa dane punkty (w postaci kierunkowej lub ogólnej); badą równoległość i prostokąt prostych na podstawie ich równań kierunkowych; wyznacza równanie prostej, która jest równoległa lub prostokątna do prostej danej w postaci kierunkowej i przechodzi przez dany punkt; wyznacza współrzędne środka odcinka; oblicza odległość dwóch punktów; znajduje obrazy niektórych figur geometrycznych (punktu, prostej, odcinka, okręgu, trójkąta itp.) w symetrii osiowej względem osi układu współrzędnych i symetrii środkowej względem początku układu.

Klasa 3

Treści kształcenia	Wymagania z zakresu podstawowego podstawy programowej
<p>1. Stereometria</p> <ul style="list-style-type: none"> Proste i płaszczyzny w przestrzeni Gnaniostłupy i ich rodzaje Krawędzie i przekątne w gnaniostłupie Pole powierzchni całkowitej i objętość gnaniostłupa Ostrostłupy i ich rodzaje Pole powierzchni całkowitej i objętość ostrostłupa Kąt dwuścienny Pole powierzchni całkowitej i objętość walca Pole powierzchni całkowitej i objętość stożka Pole powierzchni i objętość kuli 	<p>9. Stereometria. Uczeń:</p> <ol style="list-style-type: none"> rozpoznaje w gnaniostłupach i ostrostłupach kąty między odcinkami (np. krawędziami, krawędziami i przekątnymi itp.), oblicza miary tych kątów; rozpoznaje w gnaniostłupach i ostrostłupach kąt między odcinkami i płaszczyznami (między krawędziami i ścianami, przekątnymi i ścianami), oblicza miary tych kątów; rozpoznaje w walcach i w stożkach kąt między odcinkami oraz kąt między odcinkami i płaszczyznami (np. kąt rozwarcia stożka, kąt między tworzącą a podstawą), oblicza miary tych kątów; rozpoznaje w gnaniostłupach i ostrostłupach kąty między ścianami; określa, jaką figurą jest dany przekrój prostokątoscianu płaszczyzną; stosuje trygonometrię do obliczeń długości odcinków, miar kątów, pól powierzchni i objętości.

AUTORZY: Alina Przychoda, Zygmunt Łaszczyk

Treści kształcenia	Wymagania z zakresu podstawowego podstawy programowej
2. Statystyka i rachunek prawdopodobieństwa <ul style="list-style-type: none"> Prezentacja danych statystycznych Liczby charakteryzujące dane zebrane w badaniu statystycznym, miary centralne Analiza rozproszenia wyników Częstość występowania Doświadczenie losowe Działania na zdarzeniach losowych Reguła mnożenia i reguła dodawania Prawdopodobieństwo zdarzenia Różne metody obliczania prawdopodobieństwa zdarzeń 	10. Statystyka i rachunek prawdopodobieństwa. Uczeń: <ol style="list-style-type: none"> oblicza średnią ważoną i odchylenie standardowe zestawu danych (także w przypadku danych odpowiednio pogrupowanych), interpretuje te parametry dla danych empirycznych; zlicza obiekty w prostych sytuacjach kombinatorycznych, niewymagających użycia wzorów kombinatorycznych, stosuje regułę mnożenia i regułę dodawania; oblicza prawdopodobieństwa w prostych sytuacjach, stosując klasyczną definicję prawdopodobieństwa.

Sposoby osiągnięcia celów kształcenia i wychowania

Bez względu na to, jak bardzo niedostępny jest problem ... musi nadejść rozwiązanie w efekcie skończonej liczby procesów czysto logicznych.

Dawid Hilbert

Celem nauczania matematyki na IV etapie edukacyjnym jest wspomaganie wszechstronnego rozwoju ucznia, przygotowanie go do rozumienia świata i aktywnego uczestniczenia w życiu. Osiągnięcie tego celu możemy zapewnić każdemu uczniowi na miarę jego możliwości poznawczych, wykorzystując współczesne narzędzia, takie jak komputery, kalkulatory itp.

Proponujemy realizację treści nauczania dla zakresu podstawowego w podziale $4 + 3 + 3$ w trzyletnim cyklu kształcenia. Daje to 140 godzin w klasie pierwszej, 105 godzin w klasie drugiej i 81 godzin w klasie trzeciej, przy założeniu, że rok szkolny to 35 tygodni nauki w klasie pierwszej i drugiej oraz 27 tygodni nauki w klasie trzeciej. Proponowany rozkład materiału nauczania przewiduje 26 godzin do dyspozycji nauczyciela w trzyletnim cyklu nauczania. Rozdysponowanie tych godzin zależy od zespołu, z jakim pracuje nauczyciel. Godziny te można przeznaczyć na przykład na wyrównanie wiedzy i umiejętności uczniów w klasie pierwszej czy zgłębianie treści nauczania z podstawy programowej, jeśli uczniowie będą szczególnie zainteresowani matematyką.

Ramowy rozkład materiału nauczania

Klasa 1

Lp.	Dział	Liczba godz.
1.	Zbiór liczb rzeczywistych i jego podzbiory	36
2.	Funkcja i jej własności	17
3.	Funkcja liniowa	24
4.	Przekształcanie wykresów funkcji	9
5.	Funkcja kwadratowa	28
6.	Trygonometria	14
	Godziny do dyspozycji nauczyciela	12
	Razem	140

Klasa 2

Lp.	Dział	Liczba godz.
1.	Planimetria	26
2.	Wyrażenia algebraiczne	13
3.	Wyrażenia wymierne	19
4.	Ciągi	18
5.	Funkcja wykładnicza	12
6.	Geometria analityczna	12
	Godziny do dyspozycji nauczyciela	5
	Razem	105

Klasa 3

Lp.	Dział	Liczba godz.
1.	Stereometria	21
2.	Statystyka i rachunek prawdopodobieństwa	20
3.	Przygotowanie do matury	31
	Godziny do dyspozycji nauczyciela	9
	Razem	81

W klasie mamy uczniów o różnych predyspozycjach intelektualnych i różnych potrzebach emocjonalnych. Dotarcie do każdego ucznia jest niezmiernie trudne. Rolą nauczyciela jest **stwarzanie przyjaznego klimatu, budowanie kultury wysiłku intelektualnego** oraz **wprowadzanie języka dyskusji**. Uczniowie powinni być świadomi tego, że są współodpowiedzialni za to, jaką wiedzę posiadają i jakie umiejętności zdobędą. Nauczyciel powinien uświadamiać uczniom, jak ważne miejsce zajmuje matematyka w życiu codziennym, jakie wymagania stawiają przed przyszłymi studentami uczelnie i zakłady pracy. Zatem musimy kształtować u uczniów postawy umożliwiające samodzielne i odpowiedzialne uczenie się.

Niezmiernie ważne w osiąganiu celów są **metody i formy organizacji zajęć** oraz użyte **pomoce dydaktyczne**. Właściwie dobrane metody, w których stawiamy na rozbudzenie myślenia matematycznego i aktywność uczniów, na pewno przyniosą dobre rezultaty. Przy dobieraniu metod nauczyciel zawsze powinien pamiętać, że najważniejszy jest proces **dochodzenia do rozwiązania**, a nie samo

rozwiązanie, co pomoże ćwiczyć u ucznia język, jakim posługuje się matematyka. Wśród metod nauczania często powinniśmy sięgać po **metody aktywizujące**, skłaniające uczniów do przyjmowania podczas lekcji postawy aktywnej. Literatura, jak również nasze doświadczenie potwierdzają, że stosowanie metod aktywizujących:

- rozbudza zainteresowania ucznia,
- zwiększa jego samodzielność,
- rozwija twórcze myślenie i kreatywne działanie,
- motywuje do działania,
- rozwija umiejętności współpracy i komunikacji w grupie rówieśniczej,
- podnosi skuteczność nauczania i uczenia się.

Planując przebieg lekcji, pamiętajmy nie tylko o dobraniu właściwych treści i metod nauczania, ale również o zaplanowaniu działań związanych z zarządzaniem klasą, tak by podczas lekcji panował ład i odpowiednia dyscyplina.

Zdajemy sobie sprawę, że nie ma uniwersalnych metod i form pracy z młodzieżą. Nauczycielowi, który podejmie wysiłek zbadania możliwości uczniów i ich temperamentów (choćby przez wnikliwą obserwację i analizę wyników), na pewno uda się znaleźć optymalną strategię nauczania danej klasy. W wielu klasach problemem jest zmobilizowanie uczniów do wysiłku intelektualnego i wzbudzenie zainteresowania tym, co dzieje się na lekcji matematyki. Pamiętajmy, że obowiązkiem nauczyciela jest objęcie szczególną opieką uczniów, dla których należy indywidualizować pracę.

Dobrym sposobem na pracę z każdym zespołem jest uatrakcyjnianie zajęć edukacyjnych poprzez stosowanie różnorodnych form organizacyjnych lekcji: pracę samodzielną, pracę w parach, pracę w grupach kilkuosobowych, tak aby uczniowie czuli spoczywającą na nich odpowiedzialność za zadanie, które mają do wykonania. Korzystanie z różnych pomocy dydaktycznych, jak tablice interaktywne, gry dydaktyczne, domina dydaktyczne, filmy, plakaty, modele i siatki brył, również uatrakcyjni lekcje. Większe zaangażowanie i zaciekawienie uczniów wzbudzają lekcje, podczas których mogą oni korzystać z kalkulatorów naukowych, kalkulatorów graficznych, komputerów i zasobów internetowych. Realizacja celów kształcenia z matematyki powinna odbywać się poprzez: rozwiązywanie dużej liczby ćwiczeń sprawdzających rozumienie treści nauczania, rozwiązywanie problemów zaczerpniętych z życia, rozwiązywanie zadań o zróżnicowanym stopniu trudności, indywidualny kontakt ucznia z nauczycielem m.in. z wykorzystaniem internetu (np. Platformy Moodle). Wśród aktywności uczniowskich ważne jest podejmowanie zagadnień o charakterze problemów otwartych i badań zaplanowanych na dłuższy okres czasu (projekt, webquest). Uczeń przy tak zaplanowanej aktywności samodzielnie poszerza swoją wiedzę i aparat matematyczny. Wiedza w ten sposób

zdobyta jest trwalsza dzięki temu, że uczeń samodzielnie rozwiązuje i konstruuje zadania, ćwiczy różne sprawności i umiejętności.

Doświadczony nauczyciel jest świadomy tego, że na pewne właściwości klasy nie ma wpływu, jednak z pewnością może wpływać na dojrzewanie klasy jako grupy społecznej, wskazując, na czym polega jej rozwój, ucząc pozytywnej współpracy. Ponadto może kształtować motywację uczniów poprzez łagodzenie frustracji i negatywnych napięć, gdy dochodzi do niepowodzeń, oraz eksponowanie

osiągnięć. Musimy zdawać sobie sprawę, że na bieg wydarzeń w klasie i zachowanie nauczyciela mają wpływ również uczniowie.

Realizując zaplanowane treści matematyczne, kształtujemy nawyk dobrej organizacji pracy, wytrwałość i systematyczność, samodzielność, krytycyzm i szacunek dla pomysłów innych osób oraz wyrabiamy umiejętność działania w zespole.

Opis założonych osiągnięć ucznia

W tabelach dla poszczególnych klas, przy treściach kształcenia podajemy przewidywane osiągnięcia uczniów w ramach zakresu podstawowego. Podzieliliśmy je na

podstawowe i ponadpodstawowe, biorąc pod uwagę indywidualne możliwości uczniów.

Klasa 1

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
Uczeń:		
1. Zbiór liczb rzeczywistych i jego podzbiory		
1.1. Język matematyki	<ul style="list-style-type: none"> odróżnia zdanie logiczne od innych wypowiedzi określa wartość logiczną zdania prostego tworzy negację zdania prostego rozpoznaje zdania w postaci koniunkcji, alternatywy, implikacji i równoważności zdań w twierdzeniu matematycznym wskazuje założenie i tezę rozumie ideę prostego dowodu twierdzenia 	<ul style="list-style-type: none"> buduje zdania złożone w postaci koniunkcji, alternatywy, implikacji i równoważności zdań z danych zdań prostych rozumie i stosuje zwroty: „należy”, „nie należy”, „wtedy i tylko wtedy”, „jeżeli ..., to ...” określa wartości logiczne zdań w postaci koniunkcji, alternatywy zdań
1.2. Zbiory i działania na zbiorach	<ul style="list-style-type: none"> podaje przykłady zbiorów skończonych oraz nieskończonych zna pojęcie zbioru pustego, podzbioru określa relację pomiędzy elementem i zbiorem 	<ul style="list-style-type: none"> określa relacje pomiędzy zbiorami (równość zbiorów, zawieranie się zbiorów, rozłączność zbiorów) zna określenie sumy, iloczynu, różnicy zbiorów
1.3. Liczby naturalne i liczby całkowite	<ul style="list-style-type: none"> rozdziela liczby naturalne i całkowite zaznacza liczby naturalne i całkowite na osi liczbowej stosuje prawa działań w zbiorze liczb naturalnych i całkowitych zna cechy podzielności liczb naturalnych przez 2, 3, 4, 5, 6, 8, 9, 10 oblicza wartości liczbowe wyrażeń dla liczb całkowitych 	<ul style="list-style-type: none"> zna określenie dzielnika liczby stosuje cechy podzielności liczb naturalnych (przez 2, 3, 4, 5, 6, 8, 9, 10) potrafi rozłożyć liczbę naturalną na czynniki pierwsze prowadzi proste rozumowania, w których wykorzystuje podzielność w zbiorze liczb naturalnych i całkowitych
1.4. Liczby wymierne i liczby niewymierne	<ul style="list-style-type: none"> zaznacza liczby wymierne i niewymierne na osi liczbowej porównuje liczby wymierne i niewymierne, szacując liczby lub używając kalkulatora prostego skraca i rozszerza ułamki zwykłe 	<ul style="list-style-type: none"> przedstawia ułamki okresowe w postaci ułamka zwykłego wyznacza największy wspólny dzielnik i najmniejszą wspólną wielokrotność dwóch liczb naturalnych sprawnie wykonuje działania na liczbach wymiernych i niewymiernych z zastosowaniem praw działań

AUTORZY: Alina Przychoda, Zygmunt Łaszczyk

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
	<ul style="list-style-type: none"> wykonuje działania na liczbach wymiernych z zastosowaniem praw działań wyznacza rozwinięcie dziesiętne liczb wymiernych 	<ul style="list-style-type: none"> rozwiązuje zadania o podwyższonym stopniu trudności
1.5. Liczby rzeczywiste	<ul style="list-style-type: none"> wykonuje działania na liczbach rzeczywistych z zastosowaniem praw działań ustala relacje pomiędzy podzbiorami zbioru liczb rzeczywistych 	<ul style="list-style-type: none"> sprawnie wykonuje działania na liczbach rzeczywistych z wykorzystaniem praw działań wykonuje działania na zbiorach N, C, W, R \ W, R rozwiązuje zadania tekstowe dotyczące własności liczb rzeczywistych
1.6. Potęga o wykładniku całkowitym. Notacja wykładnicza	<ul style="list-style-type: none"> oblicza potęgi o wykładniku naturalnym i całkowitym sprawnie wykonuje działania na wyrażeniach zawierających potęgę z zastosowaniem praw działań przedstawia liczby w postaci potęg o wykładniku całkowitym przedstawia liczby w notacji wykładniczej rozwiązuje typowe zadania tekstowe dotyczące własności działań na potęgach o wykładniku całkowitym 	<ul style="list-style-type: none"> przekształca proste wyrażenia z zastosowaniem praw działań na potęgach o wykładniku całkowitym rozwiązuje zadania tekstowe o podwyższonym stopniu trudności dotyczące własności działań na potęgach o wykładniku całkowitym
1.7. Wzory skróconego mnożenia	<ul style="list-style-type: none"> sprawnie posługuje się wzorami skróconego mnożenia: $(a - b)^2 = a^2 - 2ab + b^2$ $(a + b)^2 = a^2 + 2ab + b^2$ $a^2 - b^2 = (a - b)(a + b)$ wykonuje działania na wyrażeniach, które wymagają zastosowania powyższych wzorów skróconego mnożenia przekształca wyrażenia, stosując wzory skróconego mnożenia 	<ul style="list-style-type: none"> przekształca wyrażenia o podwyższonym stopniu trudności, stosując wzory skróconego mnożenia rozwiązuje zadania złożone
1.8. Pierwiastek dowolnego stopnia	<ul style="list-style-type: none"> oblicza pierwiastki dowolnego stopnia, w tym pierwiastki sześcienne z liczb ujemnych zna i potrafi stosować prawa działań na pierwiastkach usuwa niewymierność z mianownika ułamka zapisanego w postaci $\frac{a}{\sqrt{b}}$ wyłącza czynnik przed pierwiastek wykonuje dodawanie, odejmowanie i mnożenie liczb postaci $a + b\sqrt{c}$ 	<ul style="list-style-type: none"> usuwa niewymierność z mianownika ułamka, stosując wzór skróconego mnożenia (różnicę kwadratów dwóch wyrażeń) przekształca wyrażenia, w których występuje pierwiastek dowolnego stopnia rozwiązuje zadania złożone
1.9. Potęga o wykładniku wymiernym	<ul style="list-style-type: none"> zna prawa działań na potęgach o wykładnikach wymiernych wykonuje działania na potęgach o wykładnikach wymiernych zapisuje potęgi o wykładnikach wymiernych za pomocą pierwiastków przedstawia liczby rzeczywiste zapisane z użyciem pierwiastków w postaci potęg o wykładnikach wymiernych porównuje liczby zapisane w postaci potęg o tej samej podstawie porównuje liczby zapisane w postaci potęg o tym samym wykładniku 	<ul style="list-style-type: none"> wykorzystuje własności potęg w zagadnieniach związanych z innymi dziedzinami wiedzy: fizyką, chemią, informatyką wykonuje działania na potęgach o wykładnikach wymiernych o podwyższonym stopniu trudności

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
1.10. Procenty	<ul style="list-style-type: none"> • oblicza procent danej liczby • wyznacza liczbę, gdy dany jest jej procent • oblicza, jakim procentem danej liczby jest druga liczba • określa, o ile procent dana wielkość jest większa (mniejsza) od innej wielkości • rozwiązuje proste zadania tekstowe z zastosowaniem obliczeń procentowych 	<ul style="list-style-type: none"> • odróżnia pojęcie procentu od pojęcia punktu procentowego • rozwiązuje zadania praktyczne o charakterze złożonym, wymagające stosowania obliczeń procentowych i wyznaczania punktów procentowych
1.11. Przedziały liczbowe	<ul style="list-style-type: none"> • rozumie pojęcie przedziału liczbowego jako podzbioru zbioru liczb rzeczywistych • zaznacza na osi liczbowej podane przedziały liczbowe • wyznacza sumę, różnicę oraz część wspólną przedziałów liczbowych 	<ul style="list-style-type: none"> • zapisuje zbiory za pomocą przedziałów liczbowych • rozwiązuje zadania o charakterze złożonym, wymagające wykonania działań na przedziałach liczbowych
1.12. Wartość bezwzględna	<ul style="list-style-type: none"> • zna definicję wartości bezwzględnej liczby rzeczywistej i jej interpretację geometryczną • oblicza wartość bezwzględną liczby rzeczywistej • zna prawa działań i zależności, którym podlegają wartości bezwzględne liczb rzeczywistych • wykonuje działania i przekształcenia wyrażeń z zastosowaniem poznanych praw • rozwiązuje równania typu $x = a$ 	<ul style="list-style-type: none"> • rozwiązuje problemy o podwyższonym stopniu trudności • wyznacza liczby spełniające warunek opisany z użyciem wartości bezwzględnej i zapisuje je za pomocą przedziału
1.13. Błąd przybliżenia	<ul style="list-style-type: none"> • wyznacza przybliżenie dziesiętne liczby rzeczywistej z określoną dokładnością • wyznacza błąd bezwzględny i błąd względny przybliżenia 	<ul style="list-style-type: none"> • rozwiązuje zadania złożone wymagające stosowania przybliżeń, wyznaczania błędów przybliżeń • rozwiązuje zadania o podwyższonym stopniu trudności
1.14. Pojęcie logarytmu	<ul style="list-style-type: none"> • rozumie określenie logarytmu liczby dodatniej • oblicza logarytmy liczb dodatnich • porównuje logarytmy liczb dodatnich • wykonuje działania na logarytmach, korzystając ze wzorów na logarytm iloczynu, logarytm ilorazu, logarytm potęgi o wykładniku naturalnym 	<ul style="list-style-type: none"> • uzasadnia poznane własności działań na logarytmach • korzystając z definicji logarytmu oraz poznanych praw działań na logarytmach: <ul style="list-style-type: none"> – wyznacza podstawę, gdy zna logarytm i liczbę logarytmowaną – wyznacza liczbę logarytmowaną, gdy zna podstawę i logarytm tej liczby • rozwiązuje zadania o podwyższonym stopniu trudności z zastosowaniem logarytmów liczb dodatnich i działań na logarytmach
2. Funkcja i jej własności		
2.1. Pojęcie funkcji. Sposoby opisywania funkcji	<ul style="list-style-type: none"> • odróżnia funkcje od innych przyporządkowań • podaje różne przykłady funkcji, opisując je słownie • określa funkcje na różne sposoby: wzorem, tabelką, grafem, zbiorem uporządkowanych par, opisem słownym, wykresem • szkicuje wykres funkcji liczbowej określonej słownie, grafem, tabelką, wzorem, zbiorem uporządkowanych par • odróżnia wykres funkcji od krzywej, która nie jest wykresem funkcji 	<ul style="list-style-type: none"> • określa dziedzinę i zbiór wartości funkcji na podstawie dowolnego jej opisu • podaje wartość funkcji liczbowej dla danego argumentu oraz wskazuje argument funkcji, gdy dana jest wartość funkcji dla tego argumentu (jeśli funkcja jest określona niezbyt skomplikowanym wzorem)

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
	<ul style="list-style-type: none"> • podaje wartość funkcji liczbowej dla danego argumentu • wskazuje argument funkcji, gdy dana jest wartość funkcji dla tego argumentu, jeśli funkcja określona jest za pomocą tabelki, grafu, zbioru uporządkowanych par 	
2.2. Wykres funkcji. Dziedzina i zbiór wartości funkcji	<ul style="list-style-type: none"> • odczytuje z wykresu funkcji jej dziedzinę, zbiór wartości, miejsca zerowe, argumenty, gdy dana jest wartość funkcji dla tych argumentów, oraz wartości funkcji dla danych argumentów 	<ul style="list-style-type: none"> • szkicuje przykładowe wykresy funkcji, mając dane: jej dziedzinę, zbiór wartości, miejsca zerowe oraz punkty, które należą do wykresu funkcji
2.3. Wzór funkcji. Dziedzina i zbiór wartości funkcji	<ul style="list-style-type: none"> • określa dziedzinę funkcji opisaną prostym wzorem • oblicza miejsca zerowe funkcji opisaną wzorem • oblicza ze wzoru funkcji jej wartość dla danego argumentu • oblicza ze wzoru funkcji argument, dla którego funkcja przyjmuje daną wartość 	<ul style="list-style-type: none"> • posługuje się poznanymi metodami rozwiązywania równań w celu obliczenia argumentu, dla którego funkcja przyjmuje daną wartość • określa dziedzinę funkcji opisaną za pomocą wzoru w przypadkach, gdy wyznaczenie tej dziedziny wymaga rozważenia koniunkcji warunków • wyznacza zbiór wartości funkcji opisaną wzorem, mając podaną jej dziedzinę
2.4. Monotoniczność funkcji	<ul style="list-style-type: none"> • odczytuje z wykresu maksymalne przedziały, w których funkcja jest rosnąca, malejąca, stała • rozpoznaje na wykresie funkcje monotoniczne: rosnące, malejące, stałe, nierosnące oraz niemalejące 	<ul style="list-style-type: none"> • szkicuje proste wykresy funkcji monotonicznych określonych za pomocą wzoru • szkicuje wykresy funkcji spełniających podane warunki
2.5. Odczytywanie własności funkcji z wykresu	<ul style="list-style-type: none"> • odczytuje z wykresu, dla jakich argumentów funkcja ma znak dodatni, a dla jakich znak ujemny • odczytuje z wykresu, dla jakich argumentów funkcja przyjmuje wartość najmniejszą, a dla jakich wartość największą w dziedzinie oraz w danym przedziale liczbowym 	<ul style="list-style-type: none"> • podaje własności funkcji na podstawie jej wykresu
2.6. Rysowanie wykresów funkcji o zadanych własnościach	<ul style="list-style-type: none"> • rysuje wykresy typowych funkcji o zadanych własnościach • odczytuje z wykresu własności funkcji 	<ul style="list-style-type: none"> • szkicuje wykresy funkcji określonych w podanych przedziałach liczbowych za pomocą różnych wzorów np. $y = \text{sgn} x$, $y = \min(a, x)$, $y = \max(a, x)$
2.7. Zastosowanie wiadomości o funkcjach w zadaniach praktycznych	<ul style="list-style-type: none"> • stosuje wiadomości o funkcjach do opisywania zależności w przyrodzie i życiu codziennym • interpretuje informacje dotyczące różnych zjawisk przyrodniczych, ekonomicznych czy fizycznych na podstawie wykresów funkcji lub ich wzorów 	<ul style="list-style-type: none"> • rozwiązuje zadania złożone • interpretuje otrzymany wynik po rozwiązaniu zadania
3. Funkcja liniowa		
3.1. Proporcjonalność prosta	<ul style="list-style-type: none"> • zna określenie proporcjonalności prostej • wyznacza wartość zmiennej wprost proporcjonalnej do innej zmiennej • rozwiązuje proste zadania praktyczne z zastosowaniem proporcjonalności prostej 	<ul style="list-style-type: none"> • rozwiązuje złożone zadania praktyczne

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
3.2. Funkcja liniowa i jej własności	<ul style="list-style-type: none"> zna pojęcie funkcji liniowej interpretuje współczynniki występujące we wzorze funkcji liniowej sprawdza, czy dany punkt należy do wykresu funkcji liniowej sporządza wykres funkcji liniowej określonej wzorem odczytuje z wykresu własności funkcji liniowej wyznacza nachylenie prostej do osi x określa monotoniczność funkcji liniowej wyznacza wzór funkcji liniowej na podstawie informacji o: <ul style="list-style-type: none"> dwóch punktach należących do wykresu funkcji współczynnika kierunkowym i punkcie należącym do wykresu funkcji miejscu zerowym i innym punkcie należącym do wykresu funkcji 	<ul style="list-style-type: none"> rozwiązuje zadania dotyczące funkcji liniowej opisanej za pomocą wzoru zawierającego parametr wyznacza wzór funkcji liniowej na podstawie jej wykresu wyznacza wzór funkcji liniowej na podstawie informacji o jej własnościach
3.3. Równoległość i prostopadłość prostych	<ul style="list-style-type: none"> zapisuje wzór funkcji liniowej, której wykres jest równoległy do wykresu danej funkcji liniowej i przechodzi przez punkt o danych współrzędnych zapisuje wzór funkcji liniowej, której wykres jest prostopadły do wykresu danej funkcji liniowej i przechodzi przez punkt o danych współrzędnych bada, czy proste o danych równaniach są prostopadłe, czy równoległe przekształca wzór funkcji liniowej z postaci kierunkowej do postaci ogólnej i odwrotnie 	<ul style="list-style-type: none"> rozwiązuje zadania złożone dotyczące równoległości i prostopadłości prostych prowadzi proste rozumowania, uzasadniając równoległość lub prostopadłość prostych
3.4. Zastosowanie funkcji liniowej do opisywania zjawisk z życia codziennego	<ul style="list-style-type: none"> stosuje wiadomości o funkcji liniowej do opisu zjawisk z życia codziennego opisuje zależności w postaci wzoru funkcji liniowej odczytuje i interpretuje dane z wykresu lub wzoru funkcji liniowej 	<ul style="list-style-type: none"> rozwiązuje zadania złożone, w tym zagadnienia z życia codziennego
3.5. Równania liniowe	<ul style="list-style-type: none"> sprawdza, czy dana liczba jest rozwiązaniem równania liniowego z jedną niewiadomą rozwiązuje równanie liniowe z jedną niewiadomą rozwiązuje zadania tekstowe prowadzące do równań liniowych z jedną niewiadomą 	<ul style="list-style-type: none"> określa liczbę rozwiązań równania liniowego z jedną niewiadomą rozwiązuje zadania o podwyższonym stopniu trudności
3.6. Nierówności liniowe	<ul style="list-style-type: none"> sprawdza, czy dana liczba jest rozwiązaniem nierówności liniowej z jedną niewiadomą rozumie pojęcie „rozwiązanie nierówności” rozwiązuje nierówności liniowe z jedną niewiadomą i przedstawia ich zbiory rozwiązań na osi liczbowej 	<ul style="list-style-type: none"> bada monotoniczność funkcji liniowej określonej za pomocą wzoru zawierającego parametr rozwiązuje zadania tekstowe prowadzące do nierówności liniowych rozwiązuje zadania o podwyższonym stopniu trudności, np. z wartością bezwzględną typu: $x - a < b$, $x - a > b$

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
3.7. Układy równań liniowych z dwiema niewiadomymi	<ul style="list-style-type: none"> rozwiązuje algebraicznie – metodą podstawiania, przeciwnych współczynników – i graficznie układy dwóch równań liniowych z dwiema niewiadomymi rozpoznaje układy: oznaczony, nieoznaczony, sprzeczny, i podaje ich interpretację geometryczną wyznacza współrzędne punktu przecięcia dwóch prostych 	<ul style="list-style-type: none"> bada wzajemne położenie dwóch prostych na płaszczyźnie rozwiązuje zadania o podwyższonym stopniu trudności
3.8. Rozwiązywanie zadań tekstowych z zastosowaniem układów równań liniowych	<ul style="list-style-type: none"> rozwiązuje proste zadania tekstowe, w tym zadania opisujące sytuacje z życia codziennego, prowadzące do układów równań liniowych z dwiema niewiadomymi 	<ul style="list-style-type: none"> rozwiązuje zadania złożone o podwyższonym stopniu trudności

4. Przekształcanie wykresów funkcji

4.1. Symetria względem osi układu współrzędnych	<ul style="list-style-type: none"> zna pojęcie symetrii osiowej względem prostej i wyznacza obraz figury w symetrii osiowej względem prostej wyznacza współrzędne punktów symetrycznych względem osi układu współrzędnych przekształca wykresy funkcji w symetrii względem osi układu współrzędnych 	<ul style="list-style-type: none"> wyznacza wzór funkcji, której wykres jest symetryczny do danego wykresu względem osi układu współrzędnych
4.2. Symetria względem początku układu współrzędnych	<ul style="list-style-type: none"> zna pojęcie symetrii środkowej względem punktu i wyznacza obraz figury w symetrii środkowej względem punktu wyznacza współrzędne punktów symetrycznych względem początku układu współrzędnych przekształca wykresy funkcji w symetrii względem początku układu współrzędnych 	<ul style="list-style-type: none"> wyznacza wzór funkcji, której wykres jest symetryczny do danego wykresu względem początku układu współrzędnych
4.3. Przesunięcia wykresu funkcji równoległe do osi x i do osi y	<ul style="list-style-type: none"> rozumie pojęcie przesunięcia wykresu funkcji równoległe do osi układu współrzędnych przesuwa wykres funkcji równoległe do osi x oraz równoległe do osi y 	<ul style="list-style-type: none"> wyznacza wzór funkcji, której wykres powstał w wyniku przesunięcia wykresu funkcji $y = f(x)$ równoległe do osi układu współrzędnych

5. Funkcja kwadratowa

5.1. Funkcja $f(x) = ax^2$, $a \neq 0$	<ul style="list-style-type: none"> rozpoznaje wzór funkcji $f(x) = ax^2$, $a \neq 0$ szkicuje wykres funkcji $f(x) = ax^2$, $a \neq 0$, i na jego podstawie odczytuje jej własności opisuje wykres funkcji $f(x) = ax^2$, $a \neq 0$, w zależności od wartości współczynnika a sprawdza, czy punkt należy do wykresu funkcji $f(x) = ax^2$ 	<ul style="list-style-type: none"> rozwiązuje zadania złożone o podwyższonym stopniu trudności
5.2. Przesunięcia wykresu funkcji $f(x) = ax^2$, $a \neq 0$	<ul style="list-style-type: none"> przesuwa wykres funkcji $f(x) = ax^2$, $a \neq 0$, równoległe do osi x oraz równoległe do osi y podaje wzór funkcji, której wykres otrzymano po przesunięciu wykresu funkcji $f(x) = ax^2$, $a \neq 0$, równoległe do osi x albo do osi y 	<ul style="list-style-type: none"> na podstawie wzoru funkcji opisuje, jak przesunięto wykres funkcji $f(x) = ax^2$, $a \neq 0$, równoległe do osi x oraz do osi y

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
5.3. Postać ogólna i postać kanoniczna funkcji kwadratowej	<ul style="list-style-type: none"> szkicuje wykres funkcji kwadratowej zna postać ogólną i kanoniczną funkcji kwadratowej sprawnie przekształca jedną postać wzoru funkcji kwadratowej na drugą (postać ogólną i kanoniczną) wyznacza współrzędne wierzchołka paraboli oblicza wartość wyróżnika (deltę) funkcji kwadratowej na podstawie wykresu funkcji kwadratowej odczytuje jej własności określa monotoniczność funkcji kwadratowej w przedziałach 	<ul style="list-style-type: none"> uzasadnia wzory na współrzędne wierzchołka paraboli interpretuje współczynniki występujące we wzorze funkcji kwadratowej podanym w postaci kanonicznej i w postaci ogólnej rozwiązuje zadania złożone o podwyższonym stopniu trudności
5.4. Miejsca zerowe funkcji kwadratowej. Postać iloczynowa funkcji kwadratowej	<ul style="list-style-type: none"> oblicza miejsca zerowe funkcji kwadratowej lub wykazuje, że funkcja kwadratowa nie ma miejsc zerowych zna postać ogólną, kanoniczną oraz iloczynową funkcji kwadratowej szkicuje wykres funkcji kwadratowej 	<ul style="list-style-type: none"> sprawnie przekształca jedną postać wzoru funkcji kwadratowej na drugą (postać ogólną, kanoniczną, iloczynową) interpretuje współczynniki występujące we wzorze funkcji kwadratowej w postaci iloczynowej i ogólnej
5.5. Najmniejsza i największa wartość funkcji kwadratowej w przedziale domkniętym	<ul style="list-style-type: none"> sprawnie oblicza współrzędne wierzchołka paraboli wyznacza wartość najmniejszą oraz wartość największą funkcji kwadratowej w danym przedziale domkniętym 	<ul style="list-style-type: none"> wyznacza wartość najmniejszą oraz wartość największą funkcji kwadratowej w przedziale liczbowym uzasadnia, że funkcja nie ma wartości najmniejszej lub wartości największej w danym przedziale liczbowym rozwiązuje zadania złożone, o podwyższonym stopniu trudności
5.6. Zastosowanie własności funkcji kwadratowej	<ul style="list-style-type: none"> wyznacza wzór funkcji kwadratowej na podstawie wykresu rozwiązuje typowe zadania dotyczące własności funkcji kwadratowej 	<ul style="list-style-type: none"> wyznacza wzór funkcji kwadratowej na podstawie informacji o funkcji lub o jej wykresie szkicuje wykres funkcji określonej w danym przedziale liczbowym szkicuje wykres funkcji na podstawie jej własności
5.7. Funkcja kwadratowa w zadaniach optymalizacyjnych	<ul style="list-style-type: none"> opisuje za pomocą wzoru lub wykresu funkcji kwadratowej dane zjawisko z życia codziennego rozwiązuje typowe zadania praktyczne z wykorzystaniem funkcji kwadratowej 	<ul style="list-style-type: none"> wykorzystuje własności funkcji kwadratowej do rozwiązywania prostych zadań optymalizacyjnych wykorzystuje własności funkcji kwadratowej do interpretacji zagadnień osadzonych w kontekście praktycznym
5.8. Równania kwadratowe	<ul style="list-style-type: none"> sprawdza, czy dana liczba jest rozwiązaniem równania rozwiązuje równania kwadratowe niepełne i zupełne z jedną niewiadomą, stosując wzory skróconego mnożenia oraz rozkład na czynniki rozwiązuje równania kwadratowe z jedną niewiadomą, stosując wzory na pierwiastki równania kwadratowego 	<ul style="list-style-type: none"> rozwiązuje zadania tekstowe prowadzące do równań kwadratowych z jedną niewiadomą
5.9. Nierówności kwadratowe	<ul style="list-style-type: none"> sprawdza, czy dana liczba jest rozwiązaniem nierówności rozwiązuje nierówności kwadratowe z jedną niewiadomą, wykorzystując interpretację geometryczną nierówności kwadratowej 	<ul style="list-style-type: none"> rozwiązuje proste zadania tekstowe prowadzące do nierówności kwadratowych z jedną niewiadomą rozwiązuje zadania złożone o podwyższonym stopniu trudności

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
5.10. Zadania tekstowe z zastosowaniem równań i nierówności kwadratowych	<ul style="list-style-type: none"> rozwiązuje proste zadania tekstowe prowadzące do równań i nierówności kwadratowych z jedną niewiadomą wykorzystuje własności funkcji kwadratowej do rozwiązywania prostych zadań optymalizacyjnych 	<ul style="list-style-type: none"> rozwiązuje zadania tekstowe prowadzące do równań i nierówności kwadratowych z jedną niewiadomą wykorzystuje własności funkcji kwadratowej do rozwiązywania zadań optymalizacyjnych
6. Trygonometria		
6.1. Funkcje trygonometryczne kąta ostrego w trójkącie prostokątnym	<ul style="list-style-type: none"> wyznacza wartości funkcji trygonometrycznych kąta ostrego w trójkącie prostokątnym o danych długościach boków oblicza długości boków trójkąta, wykorzystując wartości funkcji trygonometrycznych odczytuje z tablic lub oblicza za pomocą kalkulatora wartości funkcji trygonometrycznych danego kąta ostrego znajduje w tablicach miarę kąta o danej wartości funkcji trygonometrycznej konstruuje kąty ostre, mając dane wartości funkcji trygonometrycznych 	<ul style="list-style-type: none"> korzysta z przybliżonych wartości funkcji trygonometrycznych (odczytanych z tablic lub obliczonych za pomocą kalkulatora) rozwiązuje zadania o podwyższonym stopniu trudności
6.2. Funkcje trygonometryczne kątów o miarach od 0° do 180° w układzie współrzędnych	<ul style="list-style-type: none"> oblicza wartości funkcji trygonometrycznych kąta ostrego umieszczonego w układzie współrzędnych zna definicje funkcji sinus, cosinus i tangens kątów o miarach od 0° do 180° wyznacza wartości funkcji sinus, cosinus i tangens kątów o miarach od 0° do 180° korzysta z przybliżonych wartości funkcji trygonometrycznych (odczytanych z tablic lub obliczonych za pomocą kalkulatora) zna wartości funkcji trygonometrycznych kątów o miarach 0°, 90°, 180° interpretuje współczynnik kierunkowy występujący we wzorze funkcji liniowej 	<ul style="list-style-type: none"> konstruuje kąty z zakresu 0°–180°, gdy dana jest jedna z wartości funkcji trygonometrycznych tych kątów
6.3. Wyznaczanie wartości funkcji trygonometrycznych kątów o miarach od 0° do 180°	<ul style="list-style-type: none"> zna wartości funkcji trygonometrycznych kątów o miarach 30°, 45°, 60° oblicza wartości wyrażeń zawierających funkcje trygonometryczne kątów o miarach 30°, 45°, 60° oblicza wartości wyrażeń zawierających funkcje trygonometryczne kątów o miarach 120°, 135°, 150° 	<ul style="list-style-type: none"> rozwiązuje proste zadania z zastosowaniem funkcji trygonometrycznych kątów o miarach od 0° do 180° korzysta z własności funkcji trygonometrycznych w łatwych obliczeniach geometrycznych
6.4. Podstawowe tożsamości trygonometryczne	<ul style="list-style-type: none"> zna i stosuje podstawowe tożsamości trygonometryczne: $\sin^2 \alpha + \cos^2 \alpha = 1$, $\operatorname{tg} \alpha = \frac{\sin \alpha}{\cos \alpha}$ stosuje zależności typu $\sin(90^\circ - \alpha) = \cos \alpha$ 	<ul style="list-style-type: none"> dowodzi proste tożsamości trygonometryczne rozwiązuje zadania o podwyższonym stopniu trudności

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
6.5. Wyznaczenie wartości funkcji trygonometrycznych, gdy znana jest wartość sinusa lub cosinusa kąta	<ul style="list-style-type: none"> wyznacza wartości pozostałych funkcji trygonometrycznych kąta ostrego, gdy dana jest wartość sinusa lub cosinusa tego kąta 	<ul style="list-style-type: none"> wyznacza wartości pozostałych funkcji trygonometrycznych kąta o miarach od 0° do 180°, wykorzystując proste tożsamości trygonometryczne rozwiązuje zadania złożone o podwyższonym stopniu trudności
6.6. Zastosowanie trygonometrii	<ul style="list-style-type: none"> rozwiązuje proste zadania geometryczne z wykorzystaniem funkcji trygonometrycznych kąta ostrego w trójkącie prostokątnym zna wzór na obliczenie pola trójkąta ostrokątnego o danych dwóch bokach i kącie między nimi 	<ul style="list-style-type: none"> rozwiązuje zadania geometryczne z wykorzystaniem funkcji trygonometrycznych korzysta ze wzoru na pole trójkąta ostrokątnego o danych dwóch bokach i kącie między nimi

Klasa 2

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
1. Planimetria		
1.1. Podstawowe pojęcia geometryczne	<ul style="list-style-type: none"> rozdzieli podstawowe figury: punkt, prosta, półprosta, płaszczyzna, okrąg, koło, łuk zna pojęcia: figura wypukła i figura wklęsła; podaje przykłady takich figur określa wzajemne położenie prostych na płaszczyźnie zna pojęcie odległości na płaszczyźnie 	<ul style="list-style-type: none"> zapisuje relacje między podstawowymi figurami na płaszczyźnie wyznacza sumę, różnicę i część wspólną figur na płaszczyźnie
1.2. Współliniowość punktów. Nierówność trójkąta	<ul style="list-style-type: none"> rozumie pojęcie odległości bada, korzystając z nierówności trójkąta, współliniowość punktów 	<ul style="list-style-type: none"> bada, korzystając z nierówności trójkąta, współliniowość punktów, gdy odległości między nimi są opisane z użyciem parametru rozwiązuje zadania złożone, stosując nierówność trójkąta
1.3. Kąty i ich rodzaje	<ul style="list-style-type: none"> zna podział kątów ze względu na ich miarę zna pojęcia: kąt przyległy i kąt wierzchołkowy, oraz stosuje ich własności do rozwiązywania prostych zadań zna podział trójkątów ze względu na długości boków i miary kątów 	<ul style="list-style-type: none"> zna rodzaje kątów powstałych w wyniku przecięcia dwóch prostych równoległych trzecią prostą uzasadnia, że suma miar kątów wewnętrznych w trójkącie jest równa 180° zna pojęcie kąta zewnętrznego wielokąta uzasadnia, że suma kątów zewnętrznych w wielokącie jest stała

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
1.4. Twierdzenie Pitagorasa	<ul style="list-style-type: none"> zna twierdzenie Pitagorasa oraz twierdzenie odwrotne do twierdzenia Pitagorasa wykorzystuje powyższe twierdzenia do rozwiązywania typowych problemów matematycznych 	<ul style="list-style-type: none"> dowodzi twierdzenie Pitagorasa ocenia, czy trójkąt jest prostokątny, ostrokątny, czy rozwartokątny, oraz to uzasadnia stosuje poznane twierdzenia do rozwiązywania nietypowych zadań
1.5. Wzajemne położenie prostej i okręgu	<ul style="list-style-type: none"> zna określenie stycznej do okręgu (koła) bada wzajemne położenie prostej i okręgu konstruuje styczną do okręgu przechodzącą przez punkt leżący na okręgu oraz przez punkt leżący poza okręgiem zna twierdzenie o stycznej do okręgu i wykorzystuje je do rozwiązywania prostych zadań zna pojęcie siecznej okręgu (koła) zna twierdzenie o odcinkach stycznych do okręgu 	<ul style="list-style-type: none"> uzasadnia poprawność konstrukcji stycznych do okręgu rozwiązuje nietypowe zadania o podwyższonym stopniu trudności dotyczące stycznych do okręgu stosuje twierdzenie o odcinkach stycznych do okręgu do rozwiązywania zadań
1.6. Wzajemne położenie dwóch okręgów	<ul style="list-style-type: none"> określa wzajemne położenie dwóch okręgów w zależności od odległości między środkami tych okręgów i długości ich promieni 	<ul style="list-style-type: none"> uzasadnia wzajemne położenie dwóch okręgów bada warunki, jakie muszą być spełnione, aby okręgi były styczne zewnętrznie lub wewnętrznie, rozłączne zewnętrznie lub wewnętrznie, przecinające się
1.7. Kąty środkowe i wpisane	<ul style="list-style-type: none"> zna pojęcia: kąt środkowy w okręgu, kąt wpisany w okrąg zna twierdzenie dotyczące kątów wpisanego i środkowego, opartych na tym samym łuku, oraz stosuje je do rozwiązywania prostych zadań 	<ul style="list-style-type: none"> dowodzi twierdzenie dotyczące kątów wpisanego i środkowego, opartych na tym samym łuku rozwiązuje zadania o podwyższonym stopniu trudności dotyczące zależności między kątem środkowym a kątem wpisanym
1.8. Okrąg opisany na trójkącie	<ul style="list-style-type: none"> zna pojęcie symetralnej odcinka konstruuje symetralną odcinka wyznacza środek okręgu opisanego na trójkącie konstruuje okrąg opisany na trójkącie 	<ul style="list-style-type: none"> uzasadnia położenie środka okręgu opisanego na dowolnym trójkącie oblicza długość promienia okręgu opisanego na trójkątach: równoramiennym, równobocznym, prostokątnym
1.9. Okrąg wpisany w trójkąt	<ul style="list-style-type: none"> zna pojęcie dwusiecznej kąta konstruuje dwusieczną kąta wyznacza środek okręgu wpisanego w trójkąt konstruuje okrąg wpisany w trójkąt 	<ul style="list-style-type: none"> uzasadnia, że dwusieczne kątów trójkąta przecinają się w jednym punkcie wykorzystuje wzór na promień okręgu wpisanego w trójkąt prostokątny w zależności od długości boków tego trójkąta zna i stosuje wzór na pole trójkąta w zależności od jego obwodu i promienia okręgu wpisanego w ten trójkąt rozwiązuje zadania o podwyższonym stopniu trudności
1.10. Trójkąty i ich punkty szczególne	<ul style="list-style-type: none"> zna pojęcie ortocentrum trójkąta wykorzystuje związek między środkiem okręgu opisanego na trójkącie równobocznym a środkiem okręgu wpisanego w ten trójkąt zna pojęcie środkowej trójkąta zna twierdzenie o środkowych trójkąta zna pojęcie środka ciężkości trójkąta zna twierdzenie o dwusiecznej kąta w trójkącie 	<ul style="list-style-type: none"> uzasadnia, że w trójkącie środkowe dzielą się w stosunku 1 : 2 stosuje twierdzenie o środkowych trójkąta do rozwiązywania zadań stosuje twierdzenie o odcinku łączącym środki ramion trójkąta stosuje poznane twierdzenia do rozwiązywania zadań o podwyższonym stopniu trudności

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
1.11. Trójkąty przystające	<ul style="list-style-type: none"> zna definicję trójkątów przystających zna twierdzenie o cechach przystawiania trójkątów rozpoznaje trójkąty przystające 	<ul style="list-style-type: none"> uzasadnia przystawanie trójkątów, korzystając z twierdzenia o cechach przystawiania trójkątów
1.12. Trójkąty podobne	<ul style="list-style-type: none"> zna definicję trójkątów podobnych zna twierdzenie o cechach podobieństwa trójkątów rozpoznaje trójkąty podobne 	<ul style="list-style-type: none"> uzasadnia podobieństwo trójkątów, stosując twierdzenie o cechach podobieństwa trójkątów uzasadnia, że w trójkącie prostokątnym długość wysokości jest średnią geometryczną długości odcinków, na które ta wysokość dzieli przeciwprostokątną korzysta z własności trójkątów podobnych przy rozwiązywaniu zadań (także w kontekstach praktycznych)
1.13. Wielokąty	<ul style="list-style-type: none"> rozpoznaje podstawowe wielokąty wypukłe: kwadrat, prostokąt, trójkąt, równoległobok, romb, trapez, deltoid oblicza obwody i pola wymienionych figur 	<ul style="list-style-type: none"> oblicza długości boków i przekątnych znanych wielokątów wypukłych, korzystając z poznanych twierdzeń oraz funkcji trygonometrycznych kątów o miarach od 0° do 180° korzysta z własności kąta środkowego w okręgu i kąta wpisanego w okrąg w celu wyznaczenia miar kątów wewnętrznych wielokąta rozwiązuje zadania o podwyższonym stopniu trudności

2. Wyrażenia algebraiczne

2.1. Działania na wyrażeniach algebraicznych	<ul style="list-style-type: none"> wskazuje jednomiany podobne dodaje, odejmuje i mnoży sumy algebraiczne stosuje wzory skróconego mnożenia 	<ul style="list-style-type: none"> opisuje sytuacje z życia codziennego za pomocą wyrażeń algebraicznych określa dziedzinę wyrażenia algebraicznego opisującego problem praktyczny rozwiązuje problemy o podwyższonym stopniu trudności
2.2. Rozkładanie sumy algebraicznej na czynniki	<ul style="list-style-type: none"> stosuje metodę wyłączania wspólnego czynnika przed nawias, gdy czynnik ten jest jednomianem stosuje wzory skróconego mnożenia do rozkładania wyrażeń algebraicznych na czynniki 	<ul style="list-style-type: none"> stosuje metodę wyłączania wspólnego czynnika przed nawias, gdy czynnik ten jest sumą wyrażeń stosuje metodę grupowania wyrazów do rozkładania wyrażeń algebraicznych na czynniki rozkłada wyrażenia algebraiczne na czynniki, stosując poznane metody dobiera odpowiednią metodę spośród poznanych do rozkładania wyrażeń algebraicznych na czynniki rozwiązuje zadania o podwyższonym stopniu trudności
2.3. Rozwiązywanie równań	<ul style="list-style-type: none"> odróżnia równania wielomianowe od innych równań odczytuje pierwiastki równania postaci $(x - a)(x - b)(x - c) = 0$ lub $(ax^2 + bx + c)(x - d) = 0$ sprawdza, czy podana liczba jest pierwiastkiem równania rozwiązuje równania typu $x^3 = a$ 	<ul style="list-style-type: none"> rozwiązuje równania, stosując metodę rozkładu na czynniki podaje równanie, gdy zna jego pierwiastki rozwiązuje zadania o podwyższonym stopniu trudności
2.4. Zadania tekstowe z zastosowaniem równań	<ul style="list-style-type: none"> opisuje objętość wielościanu i bryły obrotowej za pomocą wyrażeń algebraicznych ustala dziedzinę wyrażenia algebraicznego opisującego np. sytuację z planimetrii rozwiązuje proste zadania tekstowe prowadzące do rozwiązywania równań liniowych, kwadratowych lub wyższych stopni 	<ul style="list-style-type: none"> opisuje sytuacje spoza matematyki, używając wyrażeń algebraicznych rozwiązuje zadania o podwyższonym stopniu trudności

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
3. Wyrażenia wymierne		
3.1. Wyrażenie wymierne	<ul style="list-style-type: none"> odróżnia wyrażenie wymierne od innych wyrażeń algebraicznych wyznacza dziedzinę wyrażenia wymiernego, jeśli mianownik jest wielomianem dającym się w łatwy sposób rozłożyć na czynniki oblicza wartość liczbową wyrażenia dla danej wartości zmiennej skraca i rozszerza wyrażenia wymierne, gdy licznik i mianownik łatwo dają się zapisać w postaci iloczynu 	<ul style="list-style-type: none"> wyznacza dziedzinę wyrażenia wymiernego, którego mianownik jest wielomianem dowolnego stopnia stosuje wzory skróconego mnożenia przy skracaniu lub rozszerzaniu wyrażeń wymiernych rozwiązuje zadania o podwyższonym stopniu trudności
3.2. Mnożenie i dzielenie wyrażeń wymiernych	<ul style="list-style-type: none"> mnoży i dzieli wyrażenia wymierne sprowadza wynik mnożenia i dzielenia do postaci nieskracalnej wyznacza wskazane zmienne z wyrażenia wymiernego przekształca wzory z innych dziedzin, np. fizyki, chemii 	<ul style="list-style-type: none"> stosuje wzory skróconego mnożenia do zapisywania wyników działań w postaci nieskracalnej
3.3. Dodawanie i odejmowanie wyrażeń wymiernych	<ul style="list-style-type: none"> dodaje i odejmuje wyrażenia wymierne sprowadza wynik dodawania i odejmowania wyrażeń do postaci nieskracalnej wyznacza wskazane zmienne z wyrażenia wymiernego przekształca wzory z innych dziedzin, np. fizyki, chemii 	<ul style="list-style-type: none"> sprawnie wykonuje działania na wyrażeniach wymiernych dowodzi tożsamości, w których występują wyrażenia wymierne rozwiązuje zadania o podwyższonym stopniu trudności
3.4. Rozwiązywanie równań wymiernych	<ul style="list-style-type: none"> odróżnia równania wymierne od innych równań sprawdza, czy wskazana liczba należy do zbioru rozwiązań równania, uwzględniając dziedzinę równania wyznacza dziedzinę równania, gdy w mianowniku jest wielomian co najwyżej drugiego stopnia lub wielomian wyższego stopnia zapisany w postaci iloczynowej rozwiązuje równania wymierne, które sprowadzają się do równań liniowych lub kwadratowych rozwiązuje równania wymierne, stosując własność proporcji 	<ul style="list-style-type: none"> rozwiązuje równania wymierne, sprowadzając je do równań wielomianowych rozwiązuje równania wymierne, dobierając odpowiedni algorytm (np. wymagający wykonania wcześniej przekształceń)
3.5. Wielkości odwrotnie proporcjonalne	<ul style="list-style-type: none"> bada, czy wielkości są odwrotnie proporcjonalne wskazuje przykłady wielkości odwrotnie proporcjonalnych wyznacza brakującą wielkość proporcjonalną do danej, gdy zna współczynnik proporcjonalności rozwiązuje proste zadania tekstowe, stosując własności proporcjonalności odwrotnej 	<ul style="list-style-type: none"> rozwiązuje zadania tekstowe, w których występują wielkości odwrotnie proporcjonalne rozwiązuje zadania o podwyższonym stopniu trudności sporządza wykres funkcji opisującej wielkości odwrotnie proporcjonalne
3.6. Wykres funkcji $f(x) = \frac{a}{x}$, $a \neq 0, x \neq 0$	<ul style="list-style-type: none"> szkicuje wykres funkcji $f(x) = \frac{a}{x}$, $a \neq 0, x \neq 0$, i opisuje jej własności: dziedzinę, zbiór wartości, przedziały monotoniczności wskazuje hiperbolę $xy = a$ wśród wykresów różnych funkcji szkicuje wykres funkcji $f(x) = \frac{a}{x} + q$, $a \neq 0, x \neq 0$, i opisuje jej własności 	<ul style="list-style-type: none"> opisuje własności funkcji: asymptoty, środek symetrii wykresu, osie symetrii wykresu podaje wzór funkcji wymiernej na podstawie jej wykresu odczytuje argumenty, dla których funkcja przyjmuje określone wartości lub spełnia określone warunki szkicuje wykres opisujący wielkości odwrotnie proporcjonalne, uwzględniając dziedzinę

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
	<ul style="list-style-type: none"> szkicuje wykres funkcji $f(x) = \frac{a}{x-p}$, $a \neq 0, x \neq 0$, i opisuje jej własności 	<ul style="list-style-type: none"> sporządza wykresy funkcji $f(x) = \frac{a}{x-p}$, $a \neq 0, x \neq 0$ podaje wzór funkcji wymiernej na podstawie jej wykresu odczytuje argumenty, dla których funkcja przyjmuje określone wartości lub spełnia określone warunki
3.7. Zastosowanie wyrażeń wymiernych w zadaniach praktycznych	<ul style="list-style-type: none"> rozwiązuje zadania tekstowe dotyczące drogi, prędkości i czasu, prowadzące do rozwiązywania równań zapisanych w postaci proporcji 	<ul style="list-style-type: none"> rozwiązuje zadania tekstowe prowadzące do rozwiązania równań wymiernych rozwiązuje zadania tekstowe o podwyższonym stopniu trudności, korzystając z równań wymiernych
4. Ciągi		
4.1. Ciąg liczbowy	<ul style="list-style-type: none"> zna pojęcie ciągu liczbowego odróżnia ciągi skończone od ciągów nieskończonych oblicza dowolny wyraz ciągu, gdy dany jest wzór ogólny ciągu sporządza wykres ciągu sprawdza, czy podana liczba jest wyrazem ciągu, gdy prowadzi to do rozwiązania równania liniowego, kwadratowego lub prostego równania wielomianowego 	<ul style="list-style-type: none"> rozumie różnicę między symbolem ciągu (a_n) a symbolem n-tego wyrazu ciągu a_n zapisuje wzór ciągu na podstawie jego kilku początkowych wyrazów sprawdza, czy podana liczba jest wyrazem ciągu, gdy prowadzi to do rozwiązania prostych równań: wielomianowego lub wymiernego sprawdza, które wyrazy ciągu należą do danego przedziału rozwiązuje zadania o podwyższonym stopniu trudności
4.2. Ciąg arytmetyczny	<ul style="list-style-type: none"> rozpoznaje ciąg arytmetyczny na podstawie opisu słownego, wykresu lub kilku wypisanych wyrazów zna i stosuje wzór na n-ty wyraz ciągu arytmetycznego wyznacza pierwszy wyraz ciągu arytmetycznego i jego różnicę na podstawie dwóch dowolnych wyrazów ciągu rozwiązuje zadania, które dotyczą ciągu arytmetycznego, a ich rozwiązanie sprowadza się do rozwiązania układów równań liniowych z dwiema niewiadomymi lub do równań kwadratowych 	<ul style="list-style-type: none"> sprawdza, na podstawie definicji, czy ciąg dany wzorem ogólnym jest ciągiem arytmetycznym wyznacza różnicę ciągu arytmetycznego na podstawie wzoru na n-ty wyraz ciągu wyznacza pierwszy wyraz ciągu arytmetycznego i jego różnicę na podstawie dwóch dowolnych wyrazów ciągu, używając tylko opisu symbolicznego oblicza wyraz środkowy skończonego ciągu arytmetycznego rozwiązuje zadania o podwyższonym stopniu trudności dotyczące ciągu arytmetycznego, korzystając z układów równań liniowych z dwiema niewiadomymi lub z równań kwadratowych dowodzi własności ciągu arytmetycznego
4.3. Suma n początkowych wyrazów ciągu arytmetycznego	<ul style="list-style-type: none"> zna wzór na sumę n początkowych wyrazów ciągu arytmetycznego stosuje wzór na sumę n początkowych wyrazów ciągu arytmetycznego w niezbyt skomplikowanych sytuacjach 	<ul style="list-style-type: none"> wyznacza dowolny wyraz, różnicę lub liczbę wyrazów ciągu arytmetycznego na podstawie informacji, wśród których jest dana suma n początkowych wyrazów ciągu rozpoznaje ciągi arytmetyczne w zadaniach tekstowych rozwiązuje zadania o podwyższonym stopniu trudności
4.4. Ciąg geometryczny	<ul style="list-style-type: none"> rozpoznaje ciąg geometryczny na podstawie opisu słownego lub kilku wypisanych wyrazów zna i stosuje wzór na n-ty wyraz ciągu geometrycznego wyznacza pierwszy wyraz ciągu geometrycznego i jego ilorz na podstawie dwóch dowolnych wyrazów ciągu 	<ul style="list-style-type: none"> sprawdza, na podstawie definicji, czy ciąg dany wzorem ogólnym jest ciągiem geometrycznym wyznacza ilorz ciągu geometrycznego na podstawie wzoru na n-ty wyraz ciągu

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
	<ul style="list-style-type: none"> rozwiązuje zadania, które dotyczą ciągu geometrycznego, a ich rozwiązanie sprowadza się do rozwiązania układów równań liniowych z dwiema niewiadomymi lub do równań kwadratowych 	<ul style="list-style-type: none"> wyznacza pierwszy wyraz ciągu geometrycznego i jego iloraz na podstawie dwóch dowolnych wyrazów ciągu, używając tylko opisu symbolicznego wykorzystuje średnią geometryczną do obliczania wyrazu środkowego skończonego ciągu geometrycznego rozwiązuje zadania o podwyższonym stopniu trudności dotyczące ciągu geometrycznego, korzystając z układów równań liniowych z dwiema niewiadomymi lub z równań kwadratowych dowodzi własności ciągu geometrycznego
4.5. Suma n początkowych wyrazów ciągu geometrycznego	<ul style="list-style-type: none"> zna wzór na sumę n początkowych wyrazów ciągu geometrycznego stosuje wzór na sumę n początkowych wyrazów ciągu geometrycznego w nieskomplikowanych sytuacjach 	<ul style="list-style-type: none"> rozpoznaje ciągi geometryczne występujące w zadaniach tekstowych rozwiązuje zadania o podwyższonym stopniu trudności
4.6. Obliczenia procentowe a ciąg geometryczny	<ul style="list-style-type: none"> oblicza odsetki od kwoty ulokowanej na kilka lat przy stałym oprocentowaniu i kapitalizacji rocznej lub krótszej niż rok oblicza kapitał zgromadzony po kilku latach przy stałym oprocentowaniu i rocznej kapitalizacji odsetek lub krótszej niż rok zna pojęcie procentu składanego stosuje procent składany przy rozwiązywaniu prostych zadań 	<ul style="list-style-type: none"> oblicza odsetki od kwoty ulokowanej na kilka lat przy stałym oprocentowaniu i dowolnym okresie kapitalizacji oblicza kapitał zgromadzony po kilku latach, jeśli zna kapitał początkowy i oprocentowanie w podanym okresie kapitalizacji odsetek wyznacza roczną stopę procentową, jeśli zna kapitał początkowy, liczbę okresów kapitalizacji odsetek i kapitał końcowy wyznacza liczbę lat, po których kapitał początkowy, przy znanej stopie oprocentowania i okresie kapitalizacji odsetek, osiągnie daną wielkość rozwiązuje zadania dotyczące lokat i kredytów rozwiązuje zadania o podwyższonym stopniu trudności
5. Funkcja wykładnicza		
5.1. Potęga o wykładniku rzeczywistym	<ul style="list-style-type: none"> zna pojęcia potęg o wykładnikach: naturalnym, całkowitym, wymiernym oraz rzeczywistym stosuje poznane prawa działań na potęgach o wymienionych wykładnikach zna definicję i własności pierwiastka arytmetycznego 	<ul style="list-style-type: none"> oblicza wartości liczbowe wyrażeń zawierających potęgi oraz pierwiastki przekształca wyrażenia zawierające potęgi oraz pierwiastki stosuje wzory skróconego mnożenia do wykonywania obliczeń i przekształcania wyrażeń zawierających potęgi oraz pierwiastki
5.2. Funkcja wykładnicza i jej własności	<ul style="list-style-type: none"> zna definicję funkcji wykładniczej rozpoznaje funkcję wykładniczą szkicuje wykresy funkcji wykładniczych $y = a^x$ dla $a > 1$ oraz $0 < a < 1$ sprawdza, czy punkt należy do wykresu funkcji wykładniczej podaje własności funkcji wykładniczej na podstawie jej wykresu 	<ul style="list-style-type: none"> wyznacza wzór funkcji wykładniczej na podstawie jej wykresu wyznacza argumenty, dla których funkcja osiąga określone wartości lub spełnia podane warunki, korzystając z wykresu funkcji i umiejętności porównywania potęg o tej samej podstawie

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
5.3. Przekształcanie wykresów funkcji wykładniczych	<ul style="list-style-type: none"> przekształca wykres funkcji wykładniczej, stosując symetrię względem osi x, symetrię względem osi y oraz symetrię względem punktu $(0, 0)$ przekształca wykres funkcji wykładniczej, stosując przesunięcie równoległe do osi x i do osi y 	<ul style="list-style-type: none"> szkicuje wykresy funkcji $y = f(x + a)$, $y = f(x) + a$, $y = -f(x)$, $y = f(-x)$ na podstawie równania funkcji wykładniczej $y = f(x)$, stosując odpowiednie przekształcenia szkicuje wykresy funkcji wykładniczych otrzymanych w wyniku złożenia kilku przekształceń zapisuje wzór funkcji wykładniczej, której wykres otrzymuje w wyniku dokonanych przekształceń rozwiązuje zadania o podwyższonym stopniu trudności
5.4. Zastosowanie funkcji wykładniczej w praktyce	<ul style="list-style-type: none"> opisuje zjawiska fizyczne, chemiczne, a także osadzone w kontekście praktycznym za pomocą funkcji wykładniczej 	<ul style="list-style-type: none"> stosuje wiadomości o funkcji wykładniczej do rozwiązywania problemów matematycznych o podwyższonym stopniu trudności
6. Geometria analityczna		
6.1. Proste w układzie współrzędnych	<ul style="list-style-type: none"> rozpoznaje równanie prostej w postaci kierunkowej oraz w postaci ogólnej zapisuje równanie prostej, gdy zna jej współczynnik kierunkowy i współrzędne punktu do niej należącego zapisuje równanie prostej w dowolnej postaci, gdy zna współrzędne dwóch różnych punktów należących do niej bada współliniowość punktów wyznacza współrzędne punktu przecięcia prostych 	<ul style="list-style-type: none"> znajduje równanie prostej na podstawie podanych jej własności rozwiązuje zadania o podwyższonym stopniu trudności
6.2. Równoległość i prostopadłość prostych w układzie współrzędnych	<ul style="list-style-type: none"> znajduje równanie prostej przechodzącej przez dany punkt i równoległej do danej prostej zapisanej w postaci kierunkowej znajduje równanie prostej przechodzącej przez dany punkt i prostopadłej do danej prostej zapisanej w postaci kierunkowej bada równoległość i prostopadłość prostych na podstawie ich równań kierunkowych wyznacza współrzędne środka odcinka wyznacza jeden z końców odcinka, gdy zna współrzędne drugiego końca i środka odcinka oblicza długość odcinka oblicza odległość dwóch punktów 	<ul style="list-style-type: none"> znajduje równanie prostej przechodzącej przez dany punkt i równoległej do danej prostej zapisanej w dowolnej postaci znajduje równanie prostej przechodzącej przez dany punkt i prostopadłej do danej prostej zapisanej w dowolnej postaci rozwiązuje zadania dotyczące figur geometrycznych umieszczonych w układzie współrzędnych, korzystając z warunku równoległości i prostopadłości prostych rozwiązuje zadania dotyczące figur geometrycznych, w których wykorzystuje umiejętność obliczania odległości między dwoma punktami, wyznaczania środka odcinka i znajdowania równań prostych równoległych do danych lub prostych prostopadłych do danych oblicza odległość punktu od prostej jako długość odcinka leżącego na prostej prostopadłej rozwiązuje zadania o podwyższonym stopniu trudności
6.3. Symetria względem osi oraz początku układu współrzędnych	<ul style="list-style-type: none"> przekształca figury (punkty, odcinki, proste, okręgi i wielokąty) w symetrii względem osi układu współrzędnych lub względem początku układu współrzędnych 	<ul style="list-style-type: none"> wyznacza współrzędne punktów należących do przekształcanych figur, gdy ma dane dotyczące ich obrazów w pewnej symetrii rozwiązuje zadania o podwyższonym stopniu trudności

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
6.4. Rozwiązywanie zadań z wykorzystaniem układu współrzędnych	<ul style="list-style-type: none"> rozwiązuje zadania dotyczące punktów, odcinków, prostych, okręgów i wielokątów w układzie współrzędnych 	<ul style="list-style-type: none"> rozwiązuje zadania o podwyższonym stopniu trudności, w których wykorzystuje umiejętność znajdowania równań prostych równoległych i prostych prostopadłych, wyznaczania punktu wspólnego prostych oraz obliczania odległości dwóch punktów

Klasa 3

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
1. Stereometria		
1.1. Proste i płaszczyzny w przestrzeni	<ul style="list-style-type: none"> określa położenie dwóch płaszczyzn w przestrzeni określa położenie prostej i płaszczyzny w przestrzeni określa położenie dwóch prostych w przestrzeni rozdziela proste prostopadłe, równoległe, skośne charakteryzuje prostopadłość i równoległość prostej i płaszczyzny charakteryzuje prostopadłość i równoległość dwóch płaszczyzn rozumie pojęcie kąta nachylenia prostej do płaszczyzny wyznacza rzut prostokątny punktu, odcinka, prostej na płaszczyznę 	<ul style="list-style-type: none"> uzasadnia warunek prostopadłości oraz równoległości prostej i płaszczyzny, dwóch prostych, dwóch płaszczyzn wyznacza rzuty prostokątne różnych figur płaskich na płaszczyznę stosuje rzuty prostokątne przy określaniu odległości dwóch płaszczyzn równoległych oraz prostej równoległej do płaszczyzny i tej płaszczyzny stosuje rzut prostokątny przy określaniu kąta nachylenia prostej do płaszczyzny
1.2. Graniastopy i ich rodzaje	<ul style="list-style-type: none"> zna definicję graniastopu wskazuje: podstawy, ściany boczne, krawędzie podstaw, krawędzie boczne, wysokość, wierzchołki graniastopu rozdziela graniastopy proste i pochyłe zna i rozumie pojęcie graniastopu prawidłowego rysuje siatki graniastopów prostych wskazuje przekątne graniastopu 	<ul style="list-style-type: none"> opisuje własności równoległościanu bada zależność między liczbą ścian, krawędzi i wierzchołków wielościanu wykorzystuje wzór Eulera do sprawdzenia, czy istnieje wielościan wypukły o danej liczbie wierzchołków, krawędzi i ścian
1.3. Krawędzie i przekątne w graniastopie	<ul style="list-style-type: none"> oblicza długość krawędzi i przekątnych graniastopu, stosując poznane twierdzenia i funkcje trygonometryczne kąta ostrego w trójkącie prostokątnym rozpoznaje kąty między krawędziami graniastopu, krawędziami a przekątnymi oraz wyznacza miary tych kątów w prostych sytuacjach wskazuje kąty między krawędziami graniastopu a jego ścianami, przekątnymi a ścianami określa, jaką figurą jest dany przekrój prostopadłościanu 	<ul style="list-style-type: none"> oblicza miary kątów między krawędziami graniastopu a jego ścianami, przekątnymi a ścianami bada istnienie danego przekroju prostopadłościanu rozwiązuje zadania o podwyższonym stopniu trudności

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
1.4. Pole powierzchni całkowitej i objętość graniastosłupa	<ul style="list-style-type: none"> • oblicza pola powierzchni całkowitej i objętości poznanych graniastosłupów • rozwiązuje proste zadania dotyczące graniastosłupów, w tym z wykorzystaniem trygonometrii i poznanych twierdzeń • rysuje siatki graniastosłupów 	<ul style="list-style-type: none"> • rozwiązuje nietypowe zadania dotyczące graniastosłupów, o podwyższonym stopniu trudności, z wykorzystaniem trygonometrii i poznanych twierdzeń
1.5. Ostrosłupy i ich rodzaje	<ul style="list-style-type: none"> • zna definicję ostrosłupa • wskazuje: podstawę, ściany boczne, krawędzie podstawy, krawędzie boczne, wysokość, spodek wysokości, wierzchołki ostrosłupa • zna i rozumie pojęcie ostrosłupa prawidłowego • wskazuje kąty między krawędziami ostrosłupa, krawędziami a przekątnymi podstawy ostrosłupa oraz oblicza miary tych kątów • wskazuje kąty między krawędziami ostrosłupa a jego ścianami, przekątnymi podstawy ostrosłupa a jego ścianami • rysuje siatki ostrosłupów 	<ul style="list-style-type: none"> • wyznacza podstawowe zależności w ostrosłupie, w tym w czworoscianie foremnym • oblicza miary kątów między krawędziami ostrosłupa a jego ścianami, przekątnymi podstawy ostrosłupa a jego ścianami
1.6. Pole powierzchni całkowitej i objętość ostrosłupa	<ul style="list-style-type: none"> • oblicza pola powierzchni całkowitej i objętości poznanych ostrosłupów • rozwiązuje proste zadania geometryczne dotyczące ostrosłupów, w tym z wykorzystaniem trygonometrii i poznanych twierdzeń 	<ul style="list-style-type: none"> • rozwiązuje nietypowe zadania dotyczące ostrosłupów, o podwyższonym stopniu trudności, z wykorzystaniem trygonometrii i poznanych twierdzeń
1.7. Kąt dwuścienny	<ul style="list-style-type: none"> • zna i rozumie pojęcie kąta dwuściennego • rozpoznaje kąty między ścianami w graniastosłupach i ostrosłupach 	<ul style="list-style-type: none"> • wyznacza miary kątów dwuściennych między ścianami graniastosłupów i ostrosłupów • rozwiązuje zadania o podwyższonym stopniu trudności
1.8. Pole powierzchni całkowitej i objętość walca	<ul style="list-style-type: none"> • zna definicję walca • wskazuje: podstawę, powierzchnię boczną, tworzącą, wysokość, oś walca • rozumie pojęcia: przekrój osiowy walca, przekrój poprzeczny walca • oblicza pole powierzchni całkowitej i objętość walca • rysuje siatki walców • rozpoznaje w walcach kąty między odcinkami oraz kąty między odcinkami a płaszczyznami i oblicza miary tych kątów 	<ul style="list-style-type: none"> • rozwiązuje nietypowe zadania dotyczące walców, o podwyższonym stopniu trudności, z wykorzystaniem trygonometrii i poznanych twierdzeń
1.9. Pole powierzchni całkowitej i objętość stożka	<ul style="list-style-type: none"> • zna definicję stożka • wskazuje: podstawę, powierzchnię boczną, tworzącą, wysokość, oś stożka • rozumie pojęcia: przekrój osiowy stożka, przekrój poprzeczny stożka i kąt rozwarcia stożka • rysuje siatki stożków • oblicza pole powierzchni całkowitej i objętość stożka 	<ul style="list-style-type: none"> • rozwiązuje nietypowe zadania dotyczące stożków, o podwyższonym stopniu trudności, z wykorzystaniem trygonometrii i poznanych twierdzeń

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
	<ul style="list-style-type: none"> rozpoznaje w stożkach kąty między odcinkami oraz kąty między odcinkami a płaszczyznami, w tym kąt między tworzącą a podstawą, kąt rozwarcia stożka, oraz oblicza miary tych kątów w prostych sytuacjach 	
1.10. Pole powierzchni i objętość kuli	<ul style="list-style-type: none"> zna definicje kuli i sfery wskazuje: środek i promień kuli i sfery, koło wielkie kuli, pas kulisty, warstwę kulistą oblicza pole powierzchni i objętość kuli 	<ul style="list-style-type: none"> rozwiązuje nietypowe zadania dotyczące kuli, o podwyższonym stopniu trudności, z wykorzystaniem trygonometrii i poznanych twierdzeń
2. Statystyka i rachunek prawdopodobieństwa		
2.1. Prezentacja danych statystycznych	<ul style="list-style-type: none"> przedstawia dane statystyczne w postaci tabeli, diagramu słupkowego (pionowego lub poziomowego) i kołowego, wykresu w układzie współrzędnych odczytuje i interpretuje dane statystyczne z tabel, diagramów i wykresów porównuje dane przedstawione na różne sposoby określa zależności między odczytanymi danymi 	<ul style="list-style-type: none"> rozwiązuje nietypowe zadania, o podwyższonym stopniu trudności, dotyczące prezentacji danych statystycznych (przedstawia dane wymagające pogrupowania w postaci szeregu rozdzielczego, porównuje zestawy danych pogrupowanych na podstawie opisujących je parametrów) analizuje i komentuje otrzymane wyniki
2.2. Liczby charakteryzujące dane zebrane w badaniu statystycznym, miary centralne	<ul style="list-style-type: none"> oblicza średnią arytmetyczną i średnią ważoną skończonego zbioru danych interpretuje otrzymaną średnią arytmetyczną i średnią ważoną rozumie pojęcie mediany i mody oblicza medianę i modę skończonego zbioru danych oblicza średnie, medianę i modę, gdy dane są odpowiednio pogrupowane rozwiązuje typowe zadania, w których wykorzystuje definicje średniej arytmetycznej, średniej ważonej, mediany i mody 	<ul style="list-style-type: none"> rozwiązuje zadania, w których dobiera algorytm postępowania, wykorzystując definicje i własności średniej arytmetycznej i średniej ważonej rozwiązuje zadania, w których dobiera algorytm postępowania, wykorzystując definicje i własności średniej arytmetycznej, średniej ważonej, mediany i mody (wyznacza cechy zestawu danych podanych w postaci szeregu rozdzielczego)
2.3. Analiza rozproszenia wyników	<ul style="list-style-type: none"> rozumie pojęcia mediany i mody oblicza medianę i modę skończonego zbioru danych zna pojęcia wariancji i odchylenia standardowego skończonego zbioru danych wyznacza wariancję i odchylenie standardowe, także w przypadku danych odpowiednio pogrupowanych interpretuje wariancję i odchylenie standardowe wyznacza rozstęp danych liczbowych 	<ul style="list-style-type: none"> rozwiązuje nietypowe problemy, w których wykorzystuje definicje poznanych parametrów statystycznych interpretuje poznane parametry statystyczne
2.4. Częstość występowania	<ul style="list-style-type: none"> oblicza częstość występowania określonych wyników na podstawie przeprowadzonego doświadczenia lub uzyskanych informacji 	<ul style="list-style-type: none"> rozwiązuje zadania o podwyższonym stopniu trudności analizuje otrzymane wyniki

Treści kształcenia	Osiągnięcia	
	podstawowe (P)	ponadpodstawowe (PP)
	Uczeń:	
2.5. Doświadczenie losowe	<ul style="list-style-type: none"> opisuje możliwe wyniki danego doświadczenia losowego zna pojęcia: zdarzenie elementarne, zbiór wszystkich zdarzeń elementarnych, zdarzenie losowe podaje przykład zdarzenia elementarnego w danym doświadczeniu losowym podaje przykład zdarzenia losowego w danym doświadczeniu losowym zna pojęcie mocy zbioru wyznacza liczbę możliwych wyników oraz liczbę wyników zdarzenia losowego stosuje drzewo do opisywania wyników doświadczenia losowego podaje przykład zdarzenia niemożliwego i zdarzenia pewnego opisuje doświadczenia wieloetapowe, używając drzewa 	<ul style="list-style-type: none"> rozwiązuje zadania złożone
2.6. Działania na zdarzeniach losowych	<ul style="list-style-type: none"> zna pojęcia: suma, iloczyn i różnica zdarzeń losowych, zdarzenie przeciwne do danego zdarzenia wyznacza sumę i iloczyn zdarzeń losowych wyznacza zdarzenie przeciwne do danego zdarzenia losowego wskazuje zdarzenia losowe wykluczające się 	<ul style="list-style-type: none"> rozwiązuje zadania o podwyższonym stopniu trudności
2.7. Reguła mnożenia i reguła dodawania	<ul style="list-style-type: none"> zna regułę mnożenia i regułę dodawania stosuje regułę mnożenia i regułę dodawania do zliczania obiektów w prostych zadaniach kombinatorycznych 	<ul style="list-style-type: none"> rozwiązuje zadania złożone
2.8. Prawdopodobieństwo zdarzenia	<ul style="list-style-type: none"> wyznacza prawdopodobieństwo zdarzenia losowego, stosując klasyczną definicję prawdopodobieństwa wyznacza prawdopodobieństwo zdarzenia losowego, korzystając z drzewa 	<ul style="list-style-type: none"> rozwiązuje zadania o podwyższonym stopniu trudności
2.9. Różne metody obliczania prawdopodobieństwa zdarzeń	<ul style="list-style-type: none"> oblicza prawdopodobieństwa zdarzeń losowych, wykorzystując różne metody oblicza prawdopodobieństwo zdarzenia, wykorzystując prawdopodobieństwo zdarzenia przeciwnego do danego oblicza prawdopodobieństwa sumy i iloczynu zdarzeń, korzystając z drzewa oblicza prawdopodobieństwa zdarzeń, w których opisie występują sformułowania „co najmniej”, „co najwyżej” 	<ul style="list-style-type: none"> rozwiązuje zadania o podwyższonym stopniu trudności
2.10. Własności prawdopodobieństwa	<ul style="list-style-type: none"> zna definicję i wybrane własności prawdopodobieństwa (w tym własność dotyczącą zdarzeń przeciwnych) rozwiązuje zadania, w których wykorzystuje własności prawdopodobieństwa (w tym oblicza prawdopodobieństwo zdarzenia, wykorzystując prawdopodobieństwo zdarzenia przeciwnego do danego) 	<ul style="list-style-type: none"> zna własności prawdopodobieństwa rozwiązuje zadania o podwyższonym stopniu trudności rozwiązuje zadania, w których wykorzystuje własności prawdopodobieństwa (w tym oblicza prawdopodobieństwo sumy zdarzeń za pomocą wzoru $P(A \cup B) = P(A) + P(B) - P(A \cap B)$)

Propozycje kryteriów oceny i metod sprawdzania osiągnięć ucznia

W szkole ponadgimnazjalnej stosuje się tradycyjne metody oceny wiedzy i umiejętności matematycznych ucznia: bieżące, semestralne i roczne. Podczas zajęć edukacyjnych ocenie podlegają:

- prace pisemne dłuższe – wcześniej zapowiedziane, z większej partii materiału, i krótkie – z materiału z ostatnich dwóch, trzech lekcji,
- odpowiedzi ustne,
- prace domowe,
- aktywność ucznia na lekcji,
- prace długoterminowe (zadawane zwykle dla chętnych),
- projekty.

Nauczyciel ocenia zgodnie z przyjętym **wewnątrzszkolnym systemem oceniania** i zgodnym z nim **przedmiotowym systemem oceniania**.

Zazwyczaj w opracowanych w szkołach systemach oceniania nauczyciele przyjmują jednolite normy procentowe przeliczania punktów na oceny, przy czym w różnych szkołach normy te kształtują się na różnych poziomach. Istotną sprawą jest zaplanowanie sprawdzianu tak, by zadania z **poziomu podstawowego** dawały uczniowi możliwość **uzyskania oceny pozytywnej**, czyli dopuszczającej. W celu wdrożenia uczniów do rozwiązywania zadań różnych typów, w tym typów występujących w arkuszach maturalnych, na sprawdzianie powinny znaleźć się zadania zamknięte oraz otwarte. Zakres treści, które będą weryfikowane na sprawdzianie, powinien być zgodny z wymaganiami szczegółowymi zawartymi w podstawie programowej. Należy pamiętać o zróżnicowaniu zadań tak, by umożliwiły sprawdzenie się zarówno uczniom zdolnym, jak i słabszym, w szczególności uczniom mającym trudności w nauce, z którymi indywidualizowano pracę ze względu na ich potrzeby edukacyjne.

Dobre efekty dają również wprowadzanie podczas każdej

lekcji **elementów oceniania kształtującego**. Uczeń zapisuje w kilku prostych zdaniach, jakie wiadomości i umiejętności zdobył na danej lekcji. Przed sprawdzianem jest zalecane zrobienie ankiety (mapy myśli), w której uczeń sam ocenia swoje przygotowanie do sprawdzianu, stawiając plusy i minusy przy umiejętnościach, które będą sprawdzane. Nauczyciel po analizie ankiety może zaplanować zajęcia, podczas których będą ćwiczone naj słabiej opanowane przez uczniów umiejętności.

Po ocenieniu samodzielnej pracy ucznia nauczyciel powinien dokonać wnikliwej analizy popełnionych przez uczniów błędów oraz wskazać ich źródła. Niezmiernie ważnym elementem jest konsekwencja w stawianiu wymagań. Jeśli zadajemy pracę domową, starajmy się ją sprawdzać. Bardzo ważna jest systematyczność oceniania i jasne reguły oceniania – dzięki temu nauczyciel ma możliwość kontrolowania bieżących osiągnięć i starań ucznia. Osiągnięcie zamierzonych celów nauczania wiąże się również z rozpoznawaniem możliwości, uzdolnień i ograniczeń uczniów poprzez m.in. zapewnienie i docenienie samodzielnej pracy ucznia na każdej lekcji oraz w domu, z uwzględnieniem czasu na indywidualne konsultacje.

Nauczyciel powinien **maksymalizować osiągnięcia ucznia** – dzięki temu uczeń będzie zwiększał zaufanie do swoich możliwości i bardziej mobilizował się do wysiłku. Równie istotne jest też zwiększenie nacisku na **samodzielną pracę ucznia**. Musimy jednak pamiętać, że uczeń ma prawo do błędów; ważne, by nie bał się porażki. Na lekcjach matematyki uczeń ma również nabywać umiejętności skutecznego porozumiewania się, prezentowania swojego stanowiska i obrony własnego zdania. Nauczyciel w swoim przedmiotowym systemie oceniania planuje oceny za różne aktywności ucznia, w tym za **wypowiedzi ustne**.

Ewaluacja

Ewaluacji programu należy dokonywać na bieżąco podczas roku szkolnego. Pierwsze zmiany, na przykład w przydziale godzin do zaplanowanych działów, mogą zostać wprowadzone po przeprowadzeniu diagnozy po gimnazjum. Efektywność nauczania i osiągania przez uczniów zaplanowanych celów możemy zbadać, analizując wyniki przeprowadzonych sprawdzianów i egzaminów próbnych, ale nie pod kątem uzyskanych średnich, lecz pod kątem konkretnych umiejętności. Należy również analizować dokumenty potwierdzające stopień realizacji treści nauczania matematyki. Najważniejsza ewaluacja zostanie dokonana po ogłoszeniu wyników egzaminu maturalnego z matematyki.

Jedną z form ewaluacji jest przygotowanie kwestiona-

riusza ewaluacji programu nauczania na zakończenie cyklu kształcenia. Możemy go skierować do nauczycieli, absolwentów szkoły oraz rodziców. Pytania zawarte w kwestionariuszu powinny dać odpowiedź, czy zostały zaspokojone oczekiwania, potrzeby i możliwości uczniów. Na podstawie ewaluacji efektywności nauczania powinniśmy ustalić:

- które cele zostały zrealizowane w pełni,
- które cele nie zostały zrealizowane,
- które cele zostały zrealizowane częściowo i w jakim zakresie.

Jednym z celów takiej ewaluacji będzie odpowiedź na pytanie: Czy ten sam efekt można uzyskać szybciej, mniejszym nakładem pracy nauczyciela oraz ucznia?