
Przedmiotowe zasady oceniania z matematyki
W ROKU SZKOLNYM 2020/2021

1. Nauczyciel Bożena Gromadzka

2. Poziom nauczania poziom podstawowy

3.
Program nauczania

(nazwa i numer)

Program nauczania matematyki w liceum ogólnokształcącym.

Zakres podstawowy 27/2020/2021

4. Klasa 3E

5. Tygodniowy wymiar godzin 3

6. Podręcznik
Podręcznik do liceów i techników. Klasa 3. Zakres podstawowy

Marcin Kurczab, Elżbieta Kurczab, Elżbieta Świda

7. Dodatkowe pomoce
Zbiór zadań do liceów i techników. Klasa 3. Zakres podstawowy

Marcin Kurczab, Elżbieta Kurczab, Elżbieta Świda

8. Zeszyt
Posiadania i prowadzeni zeszyt z własnymi

notatkami jako dokumentacji realizacji podstawy programowej

9.

Sprawdzanie wiedzy i

umiejętności (formy

sprawdzania, liczba prac

klasowych, kartkówek)

Zgodnie ze Statutem Szkoły.

 W czasie zdalnej nauki: wybrane przez nauczyciela prace,

zadania domowe (sprawdzane online) .

 Ocena może być wystawiona za kilka prac łącznie lub za jedną

pracę obejmującą większy zakres materiału..

kartkówka, praca klasowa, odpowiedz ustna – formy

sprawdzania osiągnięć edukacyjnych przewidzianych przez

nauczyciela .

10. Szczegółowe kryteria oceniania Zgodnie ze Statutem Szkoły.

11.
Możliwość uzyskania oceny

celującej

Ocenę celującą (6) – otrzymuje uczeń, który

a)wykazuje się wiadomościami oraz umiejętnościami z zakresu

wymagań podstawy programowej i stosuje je do rozwiązania

zadań o bardzo wysokim stopniu złożoności,

b) samodzielnie i twórczo rozwija własne uzdolnienia, biegle

posługuje się zdobytymi wiadomościami i umiejętnościami w

rozwiązywaniu problemów teoretycznych lub praktycznych,

proponuje rozwiązania nietypowe, wypowiada się ustnie i

pisemnie w sposób językowo i terminologicznie poprawny

c) osiąga sukcesy w konkursach,

12.
Możliwość i forma poprawy

oceny niedostatecznej

Każdą pracę pisemną (oprócz kartkówek) można poprawić do

dwóch tygodni po oddaniu prac sprawdzonych.

13. Nieprzygotowanie do lekcji 2 np.,

14. Brak pracy domowej Uczeń powinien znać i rozumieć treści z pracy domowej.

15. Nieobecność na pracy klasowej

Uczeń przystępuje do pracy klasowej na warunkach określonych

w Statucie Szkoły.

Uczeń, który unika pracy klasowej lub jej poprawy, nie

przychodzi w wyznaczone dni lub mimo obecności w szkole

odmawia napisania tej pracy, pisze w terminie uzgodnionym

 z nauczycielem

16.
Informowanie rodziców o

wynikach nauczania
Na bieżąco; dziennik elektroniczny, zebranie rodziców.

17.
Zasady wystawiania ocen

śródrocznych/końcoworocznych

Ocena śródroczna/ końcoworoczna uwzględnia fakt, że

wszystkie prace klasowe są napisane lub poprawione na co

najmniej połowę punktów oraz obserwowany jest wzrost wiedzy

i umiejętności ucznia w ciągu pierwszego okresu /roku

szkolnego.

18.

Zapoznanie uczniów z

wymaganiami edukacyjnymi i

powyższymi zasadami

Na pierwszej lekcji nowego roku szkolnego.

WYMAGANIA EDUKACYJNE Z MATEMATYKI W ROKU SZKOLNYM 2020/2021

1. nauczyciel Alfred Kopeć

2. poziom nauczania poziom rozszerzony
(2b, 2d, 2f, 3b)

3. program nauczania
(nazwa i numer)

Program nauczania matematyki w

liceum ogólnokształcącym. Zakres

rozszerzony.

W zestawie szkolnym
20g/2020/2021

4. klasa 2b , 2d , 2f , 3b

5. tygodniowy wymiar
godzin

2b (8), 2d (7), 2f (7), 3b (7) ------------------------------------

6. podręcznik Podręcznik do liceów i techników.
Klasa 2 i klasa 3. Zakres
rozszerzony.
Marcin Kurczab,
Elżbieta Kurczab,
Elżbieta Świda.

7. dodatkowe pomoce Zbiór zadań do liceów i techników. Klasa 2.Zakres rozszerzony.
Marcin Kurczab, Elżbieta Kurczab, Elżbieta Świda.
Zbiór zadań do liceów i techników. Klasa 3 .Zakres rozszerzony.
Marcin Kurczab, Elzbieta Kurczab, Elżbieta Świda.
Kalkulatory, tablice matematyczne.

8. zeszyt Uczniowie muszą mieć zeszyty w kratkę ; ocenie podlegają
prace domowe.

9. sprawdzanie wiedzy
i umiejętności
(formy sprawdzania,
liczba prac
klasowych,
kartkówek)

-Kartkówki w miarę potrzeby (zapowiadane oraz
niezapowiadane) (10 pkt.)
-Sprawdziany po omówieniu działów w podręczniku
(20 pkt.)
-Odpowiedzi ustne (2pkt.)
-Prace domowe (2pkt.)
-Praca dodatkowe (2pkt.)
-Aktywność (rozwiązywanie zadań w czasie lekcji) (1pkt.)

10. szczegółowe kryteria
oceniania

Zgodnie z WZO.
Ocena wystawiana jest na podstawie ocen punktowych.
Uczeń może otrzymać ocenę celującą za wykazanie się
umiejętnościami i wiedzą wykraczającą poza wymagania
programowe (poprzez konkursy i olimpiady).
Zakwalifikowanie się do pozaszkolnego etapu konkursu
matematycznego.

11. możliwość i forma
poprawy oceny
niedostatecznej

Każdą pracę pisemną można poprawić do dwóch tygodni po
oddaniu prac sprawdzonych.

12. nieprzygotowanie
do lekcji

Wszystkie klasy- 3 np. w semestrze

13. brak pracy domowej 0 punktów na 2 punkty

14. nieobecność na
pracy klasowej

Każdą pracę pisemną trzeba napisać w ciągu dwóch tygodni po
powrocie

15. informowanie
rodziców o
wynikach nauczania

Zebrania rodziców. Dziennik Librus.

16. zasady wystawiania
ocen semestralnych
/końcoworocznych/

Ocena semestralna jest wynikiem sumy punktów uzyskanych
na ocenę wg WZO. Ocena końcowo roczna jest sumą
wszystkich punktów uzyskanych w ciągu roku szkolnego.

17. zapoznanie uczniów
z wymaganiami
edukacyjnymi i
powyższymi
zasadami

Informowanie uczniów na pierwszej lekcji o wymaganiach
edukacyjnych.

PRZEDMIOTOWE ZASADY OCENIANIA Z MATEMATYKI

W ROKU SZKOLNYM 2020/2021

1. nauczyciel Monika Kwiatkowska

2. Poziom nauczania Poziom rozszerzony

3. Program nauczania (nazwa i

numer)

Program nauczania matematyki w liceum

ogólnokształcącym. Zakres rozszerzony.

24/2019/2020

4. Klasa 1D1, 1D2

5. Tygodniowy wymiar godzin 5

6. Podręcznik Matematyka. Podręcznik do liceów i techników. Klasa

I. Zakres rozszerzony.

Marcin Kurczab, Elżbieta Kurczab, Elżbieta Świda,

wyd. Oficyna Edukacyjna K.Pazdro

7. Dodatkowe pomoce Matematyka. Zbiór zadań do liceów i techników. Klasa

I. Zakres rozszerzony.

Marcin Kurczab, Elżbieta Kurczab, Elżbieta Świda,

wyd. Oficyna Edukacyjna K.Pazdro

8. Zeszyt Obowiązek prowadzenia zeszytu przedmiotowego

9. Sprawdzanie wiedzy i

umiejętności

- prace klasowe, sprawdziany

- kartkówki (zapowiedziane i niezapowiedziane)

- aktywność na lekcji

- praca domowa

- prace dodatkowe

- odpowiedzi ustne

10. Szczegółowe kryteria

oceniania

Zgodnie ze Statutem Szkoły

11. Możliwość uzyskania oceny

celującej

Ocenę celującą może uzyskać uczeń, który:

- rozwiązuje zadania o wysokim poziomie

trudności/złożoności

- rozwija własne uzdolnienia

- osiąga sukcesy w konkursach

12. Możliwość i forma poprawy

oceny niedostatecznej

Prace klasowe i sprawdziany można poprawić w

terminie do 2 tygodni od oddania prac (po

wcześniejszym ustaleniu terminu)

13. Nieprzygotowanie do lekcji 4 np w ciągu półrocza

14. Brak pracy domowej Zgłoszenie nieprzygotowania, po wyczerpaniu limitu

ocena niedostateczna

15. Nieobecność na pracy

klasowej

Zaliczenie w terminie ustalonym z nauczycielem

16. Informowanie rodziców o

wynikach nauczania

Dziennik Librus, zebrania z rodzicami, spotkania

indywidualne

17. Zasady wystawiania ocen

okresowych/końcoworocznych

W pierwszej kolejności brane będą pod uwagę oceny

uzyskane z prac klasowych, sprawdzianów, później z

kartkówek, na końcu pozostałe. Uwzględniany będzie

także postęp ucznia w nauce.

18. Zapoznanie uczniów z

wymaganiami edukacyjnymi i

powyższymi zasadami

Na pierwszej lekcji organizacyjnej.

WYMAGANIA EDUKACYJNE Z MATEMATYKI

W ROKU SZKOLNYM 2020/2021

1. nauczyciel Monika Kwiatkowska

2. Poziom nauczania Poziom podstawowy

3. Program nauczania (nazwa i

numer)

Program nauczania matematyki w liceum

ogólnokształcącym. Zakres podstawowy.

23/2019/2020

4. Klasa 1A

5. Tygodniowy wymiar godzin 3

6. Podręcznik Matematyka. Podręcznik do liceów i techników. Klasa

I. Zakres podstawowy.

Marcin Kurczab, Elżbieta Kurczab, Elżbieta Świda,

wyd. Oficyna Edukacyjna K.Pazdro

7. Dodatkowe pomoce Matematyka. Zbiór zadań do liceów i techników. Klasa

I. Zakres podstawowy.

Marcin Kurczab, Elżbieta Kurczab, Elżbieta Świda,

wyd. Oficyna Edukacyjna K.Pazdro

8. Zeszyt Obowiązek prowadzenia zeszytu przedmiotowego

9. Sprawdzanie wiedzy i

umiejętności

- prace klasowe, sprawdziany

- kartkówki (zapowiedziane i niezapowiedziane)

- aktywność na lekcji

- praca domowa

- prace dodatkowe

10. Szczegółowe kryteria oceniania Zgodnie ze Statutem Szkoły

11. Możliwość uzyskania oceny

celującej

Ocenę celującą może uzyskać uczeń, który:

- rozwiązuje zadania o wysokim poziomie

trudności/złożoności

- rozwija własne uzdolnienia

- osiąga sukcesy w konkursach

12. Możliwość i forma poprawy

oceny niedostatecznej

Prace klasowe i sprawdziany można poprawić w

terminie do 2 tygodni od oddania prac (po

wcześniejszym ustaleniu terminu)

13. Nieprzygotowanie do lekcji 3 np w ciągu półrocza

14. Brak pracy domowej Zgłoszenie nieprzygotowania, po wyczerpaniu limitu

ocena niedostateczna

15. Nieobecność na pracy klasowej Zaliczenie w terminie ustalonym z nauczycielem

16. Informowanie rodziców o

wynikach nauczania

Dziennik Librus, zebrania z rodzicami, spotkania

indywidualne

17. Zasady wystawiania ocen

śródrocznych/końcoworocznych

W pierwszej kolejności brane będą pod uwagę oceny

uzyskane z prac klasowych, sprawdzianów, później z

kartkówek, na końcu pozostałe. Uwzględniany będzie

także postęp ucznia w nauce.

18. Zapoznanie uczniów z

wymaganiami edukacyjnymi i

powyższymi zasadami

Na pierwszej lekcji organizacyjnej.

PRZEDMIOTOWE ZASADY OCENIANIA Z MATEMATYKI
W ROKU SZKOLNYM 2020/2021

1. Nauczyciel Monika Przerada

2. Poziom nauczania podstawowy

3. Program nauczania (nazwa i
numer)

Matematyka. Solidnie od podstaw. Program nauczania w liceach
i w technikach. Zakres podstawowy 19g/2020/2021

4. Klasa 2A

5. Tygodniowy wymiar godzin 3

6. Podręcznik Matematyka. Podręcznik do liceów i techników. Klasa 2. Zakres
podstawowy. Marcin Kurczab, Elżbieta Kurczab, Elżbieta Świda,
wyd. K.Pazdro

7. Dodatkowe pomoce Matematyka. Zbiór zadań do liceów i techników. Klasa 2. Zakres
podstawowy. Marcin Kurczab, Elżbieta Kurczab, Elżbieta Świda,
wyd. K. Pazdro, przyrządy geometryczne, kalkulator

8. Zeszyt Uczniowie są zobowiązani do posiadania i prowadzenia zeszytu
jako dokumentacji realizacji podstawy programowej, w zeszycie
są zadania rozwiązywane w czasie lekcji i prace domowe, zeszyty
nie są oceniane

9. Sprawdzanie wiedzy i
umiejętności

• prace klasowe

• kartkówki (zapowiedziane i niezapowiedziane)
• aktywność na lekcji
• praca domowa
• sprawdziany powtórzeniowe i diagnozujące

• odpowiedzi ustne udzielane w czasie zajęć

• zadania przesłane drogą elektroniczną

• testy on-line udostępnione na platformie

10. Szczegółowe kryteria oceniania Zgodnie ze Statutem Szkoły

11. Możliwość i forma poprawy
oceny niedostatecznej

Każda praca klasowa i sprawdzian muszą być zaliczone,
poprawa oceny niedostatecznej musi się odbyć w czasie
2 tygodni po oddaniu prac

12. Nieprzygotowani do lekcji 3 nieprzygotowania w półroczu, niewykorzystane
nieprzygotowanie nie przechodzi na kolejne półrocze

13. Brak pracy domowej Zgłoszenie nieprzygotowania, po wyczerpaniu limitu ocena
niedostateczna.

14. Nieobecność na pracy klasowej Zgodnie ze Statutem Szkoły

15. Informowanie rodziców o
wynikach nauczania

W dzienniku elektronicznym, na zebraniach; sprawdzone
i oceniane prace klasowe mogą być zabierane do domu,
raporty z testów on-line

16. Zasady wystawiania ocen
śródrocznych
/końcoworocznych/

Brane pod uwagę są: oceny, postępy ucznia, zaangażowanie,
aktywność, praca zdalna (m.in. terminowość wykonania zadań,
udział w lekcjach)

17. Zapoznanie uczniów z
wymaganiami edukacyjnymi
i powyższymi zasadami

Informacja na pierwszych zajęciach z przedmiotu,
obowiązkowy zapis ucznia/uczennicy w zeszycie
przedmiotowym, PZO dostępne na stronie internetowej szkoły

PRZEDMIOTOWE ZASADY OCENIANIA Z MATEMATYKI
W ROKU SZKOLNYM 2020/2021

1. Nauczyciel Monika Przerada

2. Poziom nauczania podstawowy

3. Program nauczania (nazwa i
numer)

Matematyka. Solidnie od podstaw. Program nauczania w liceach
i w technikach. Zakres podstawowy 23/2020/2021

4. Klasa 2A1

5. Tygodniowy wymiar godzin 4

6. Podręcznik Matematyka. Podręcznik do liceów i techników. Klasa II. Zakres
podstawowy. Marcin Kurczab, Elżbieta Kurczab, Elżbieta Świda,
wyd. K.Pazdro

7. Dodatkowe pomoce Matematyka. Zbiór zadań do liceów i techników. Klasa II. Zakres
podstawowy. Marcin Kurczab, Elżbieta Kurczab, Elżbieta Świda,
wyd. K. Pazdro, przyrządy geometryczne, kalkulator

8. Zeszyt Uczniowie są zobowiązani do posiadania i prowadzenia zeszytu
jako dokumentacji realizacji podstawy programowej, w zeszycie
są zadania rozwiązywane w czasie lekcji i prace domowe, zeszyty
nie są oceniane

9. Sprawdzanie wiedzy i
umiejętności

• prace klasowe

• kartkówki (zapowiedziane i niezapowiedziane)
• aktywność na lekcji
• praca domowa
• sprawdziany powtórzeniowe i diagnozujące

• odpowiedzi ustne udzielane w czasie zajęć

• zadania przesłane drogą elektroniczną

• testy on-line udostępnione na platformie

10. Szczegółowe kryteria oceniania Zgodnie ze Statutem Szkoły

11. Możliwość i forma poprawy
oceny niedostatecznej

Każda praca klasowa i sprawdzian muszą być zaliczone,
poprawa oceny niedostatecznej musi się odbyć w czasie
2 tygodni po oddaniu prac

12. Nieprzygotowani do lekcji 3 nieprzygotowania (np.) w półroczu
niewykorzystane nieprzygotowanie nie przechodzi na kolejne
półrocze

13. Brak pracy domowej Zgłoszenie nieprzygotowania, po wyczerpaniu limitu ocena
niedostateczna.

14. Nieobecność na pracy klasowej Zgodnie ze Statutem Szkoły

15. Informowanie rodziców o
wynikach nauczania

W dzienniku elektronicznym, na zebraniach; sprawdzone
i oceniane prace klasowe mogą być zabierane do domu,
raporty z testów on-line

16. Zasady wystawiania ocen
śródrocznych
/końcoworocznych/

Brane pod uwagę są: oceny, postępy ucznia, zaangażowanie,
aktywność, praca zdalna (m.in. terminowość wykonania zadań,
udział w lekcjach)

17. Zapoznanie uczniów z
wymaganiami edukacyjnymi
i powyższymi zasadami

Informacja na pierwszych zajęciach z przedmiotu,
obowiązkowy zapis ucznia/uczennicy w zeszycie
przedmiotowym, PZO dostępne na stronie internetowej szkoły

PRZEDMIOTOWE ZASADY OCENIANIA Z MATEMATYKI
W ROKU SZKOLNYM 2020/2021

1. Nauczyciel Monika Przerada

2. Poziom nauczania rozszerzony

3. Program nauczania (nazwa i
numer)

Matematyka. Solidnie od podstaw. Program nauczania
w liceach i w technikach. Zakres rozszerzony 24/2020/2021

4. Klasa 2C1, 2D1, 2D2

5. Tygodniowy wymiar godzin 6

6. Podręcznik Matematyka. Podręcznik do liceów i techników. Klasa II. Zakres
rozszerzony. Marcin Kurczab, Elżbieta Kurczab, Elżbieta Świda,
wyd. K.Pazdro

7. Dodatkowe pomoce Matematyka. Zbiór zadań do liceów i techników. Klasa II.
Zakres rozszerzony. Marcin Kurczab, Elżbieta Kurczab, Elżbieta
Świda, wyd. K. Pazdro, przyrządy geometryczne, kalkulator

8. Zeszyt Uczniowie są zobowiązani do posiadania i prowadzenia zeszytu
jako dokumentacji realizacji podstawy programowej,
w zeszycie są zadania rozwiązywane w czasie lekcji i prace
domowe, zeszyty nie są oceniane

9. Sprawdzanie wiedzy i
umiejętności

• prace klasowe

• kartkówki (zapowiedziane i niezapowiedziane)
• aktywność na lekcji
• praca domowa
• sprawdziany powtórzeniowe i diagnozujące

• odpowiedzi ustne udzielane w czasie zajęć

• zadania przesłane drogą elektroniczną

• testy on-line udostępnione na platformie

10. Szczegółowe kryteria oceniania Zgodnie ze Statutem Szkoły

11. Możliwość i forma poprawy
oceny niedostatecznej

Każda praca klasowa i sprawdzian muszą być zaliczone,
poprawa oceny niedostatecznej musi się odbyć w czasie
2 tygodni po oddaniu prac

12. Nieprzygotowani do lekcji 5 nieprzygotowań (np.) w półroczu
niewykorzystane nieprzygotowanie nie przechodzi na kolejne
półrocze

13. Brak pracy domowej Zgłoszenie nieprzygotowania, po wyczerpaniu limitu ocena
niedostateczna.

14. Nieobecność na pracy klasowej Zgodnie ze Statutem Szkoły

15. Informowanie rodziców o
wynikach nauczania

W dzienniku elektronicznym, na zebraniach; sprawdzone
i oceniane prace klasowe mogą być zabierane do domu,
raporty z testów on-line

16. Zasady wystawiania ocen
śródrocznych
/końcoworocznych/

Brane pod uwagę są: oceny, postępy ucznia, zaangażowanie,
aktywność, praca zdalna (m.in. terminowość wykonania zadań,
udział w lekcjach)

17. Zapoznanie uczniów z
wymaganiami edukacyjnymi i
powyższymi zasadami

Informacja na pierwszych zajęciach z przedmiotu,
obowiązkowy zapis ucznia/uczennicy w zeszycie
przedmiotowym, PZO dostępne na stronie internetowej szkoły

WYMAGANIA EDUKACYJNE Z MATEMATYKI

W ROKU SZKOLNYM 2020/2021

1. Nauczyciel Janusz Śliwa

2. Poziom nauczania poziom rozszerzony

3. Program nauczania

(nazwa i numer)

Program nauczania matematyki w liceum ogólnokształcącym. Zakres

rozszerzony 24/2019/2020 i 27G/2019/2020

4. Klasa 1F, 2B1, 2F1, 3d

5. Tygodniowy wymiar godzin 1F(5), 2B1(6), 2F1(6), 3d(7)

6. Podręcznik Podręcznik do liceów i techników. Klasa 1,2,3. Zakres rozszerzony

Marcin Kurczab, Elżbieta Kurczab, Elżbieta Świda

7. Dodatkowe pomoce Zbiór zadań do liceów i techników. Klasa 1,2,3. Zakres rozszerzony.

Kalkulatory, tablice matematyczne.

8. Zeszyt Tak

9. Sprawdzanie wiedzy

i umiejętności

Sprawdziany (20pkt.)

Kartkówki (10 pkt.) Odpowiedzi ustne (2 pkt).

Prace domowe (2 pkt). Zadania dodatkowe (2 pkt)

Aktywność w czasie lekcji (1 pkt).

W czasie zdalnej nauki: wybrane przez nauczyciela prace, zadania
domowe (sprawdzane online) .

10. Szczegółowe kryteria

oceniania

Punktowy system oceniania wg WZO

11. Możliwość uzyskania oceny

celującej

Dodatkowe zadania o zwiększonym stopniu trudności na lekcji i na

sprawdzianach. Zakwalifikowanie się do pozaszkolnego etapu

konkursu matematycznego. Ocena wystawiana jest na podstawie

ocen punktowych lub przy uzyskaniu powyżej 99% do 100% punktów

włącznie

12. Możliwość i forma poprawy

oceny niedostatecznej

Każdą pracę pisemną (oprócz kartkówek) można poprawić do dwóch

tygodni po oddaniu prac sprawdzonych.

13. Nieprzygotowanie do lekcji 3 np.,

14. Brak pracy domowej 0 punktów na 2 możliwych punktów

15. Nieobecność na pracy

klasowej
Uczeń przystępuje do pracy klasowej na warunkach określonych w
Statucie Szkoły. Uczeń, który unika pracy klasowej lub jej poprawy,
nie przychodzi w wyznaczone dni lub mimo obecności w szkole
odmawia napisania tej pracy, utrzymuje 0 punktów.

16. Informowanie rodziców o

wynikach nauczania

Dziennik elektroniczny, zebranie rodziców.

17. Zasady wystawiania ocen

śródrocznych

/końcoworocznych

Ocena śródroczna jest wynikiem sumy punktów uzyskanych w

przeliczeniu na ocenę wg WZO. Ocena końcoworoczna jest sumą

wszystkich punktów uzyskanych w ciągu roku szkolnego.

18. Zapoznanie uczniów z

wymaganiami edukacyjnymi i

powyższymi zasadami

Na pierwszej lekcji nowego roku szkolnego.

1 Nauczyciel Ewa Zagórska

2 Poziom nauczania rozszerzony

3 Program nauczania Matematyka. Program nauczania w liceum
ogólnokształcącym i technikum. Zakres
rozszerzony. Nauczanie dwujęzyczne.

4 Klasa 2e

5 Tygodniowy wymiar
godzin

8

6 Podręcznik Podręcznik do liceów i techników. Klasa II. Zakres
rozszerzony. K.Pazdro

7 Dodatkowe pomoce Zbiór zadań wyd. K. Pazdro, kalkulator, przyrządy
geometryczne.

8 Zeszyt Uczeń ma obowiązek prowadzenia zeszytu jako
dokumentacji realizacji podstawy programowej;
zeszyt nie jest oceniany.

9 Sprawdzanie wiedzy i
umiejętności

Prace klasowe
Kartkówki (zapowiedziane i niezapowiedziane)
Aktywność na lekcji
Sprawdziany diagnozujące
Praca domowa
Wykonywanie zadań na platformach
edukacyjnych, kartkówki/Krzyżówki/prace
domowe w języku angielskim.

1
0

Szczegółowe kryteria
oceniania

zgodnie ze Statutem Szkoły

1
1

Możliwość uzyskania
oceny celującej

Dodatkowe zadania o zwiększonym stopniu
trudności na lekcjach i na sprawdzianach.
Osiągnięcia w konkursach matematycznych
pozaszkolnych.

1
2

Możliwość i forma
poprawy oceny
niedostatecznej

Każda praca klasowa i sprawdzian muszą być
zaliczone na ocenę co najmniej dopuszczającą,
poprawa oceny niedostatecznej musi się odbyć w
czasie 2 tygodni po oddaniu prac.

1
3

Nieprzygotowanie do
lekcji

5 nieprzygotowań (np.) w semestrze

1
4

Brak pracy domowej Zgłoszenie np., po wyczerpaniu pięciu
nieprzygotowań wystawiana jest ocena
niedostateczna

1
5

Nieobecność na pracy
klasowej

Zgodnie ze statutem szkoły

1
6

Informowanie rodziców
wynikach nauczania

W dzienniku elektronicznym, na zebraniach,
sprawdzone i ocenione prace mogą być zabierane
do domu do wglądu rodziców lub na zebraniach.

1
7

Zasady wystawiania ocen
środkowo-rocznych i
końcoworocznych

Przy wystawianiu oceny brane są pod uwagę:
oceny cząstkowe, postępy ucznia, zaangażowanie,
aktywność.

1
8

Zapoznanie uczniów z
wymaganiami
edukacyjnymi i
powyższymi zasadami

Informacja na pierwszych zajęciach z przedmiotu,
obowiązkowy zapis ucznia/uczennicy w zeszycie
przedmiotowym. Przedmiotowe Zasady Oceniania
dostępne na stronie internetowej szkoły.

1 Nauczyciel Ewa Zagórska

2 Poziom nauczania rozszerzony

3 Program nauczania Matematyka. Program nauczania w liceum
ogólnokształcącym i technikum. Zakres
rozszerzony. Nauczanie dwujęzyczne.

4 Klasa 2e1

5 Tygodniowy wymiar
godzin

6

6 Podręcznik Podręcznik do liceów i techników. Klasa II. Zakres
rozszerzony. K.Pazdro

7 Dodatkowe pomoce Zbiór zadań wyd. K. Pazdro, kalkulator, przyrządy
geometryczne

8 Zeszyt Uczeń ma obowiązek prowadzenia zeszytu jako
dokumentacji realizacji podstawy programowej;
zeszyt nie jest oceniany

9 Sprawdzanie wiedzy
i umiejętności

Prace klasowe
Kartkówki (zapowiedziane i niezapowiedziane)
Aktywność na lekcji
Sprawdziany diagnozujące i powtórzeniowe
Praca domowa
Wykonywanie zadań na platformach
edukacyjnych, kartkówki/krzyżówki/prace
domowe w języku angielskim

10 Szczegółowe
kryteria oceniania

zgodnie ze Statutem Szkoły

11 Możliwość
uzyskania oceny
celującej

Dodatkowe zadania o zwiększonym stopniu
trudności na lekcjach i na sprawdzianach.
Osiągnięcia w konkursach matematycznych
pozaszkolnych.

12 Możliwość i forma
poprawy oceny
niedostatecznej

Każda praca klasowa i sprawdzian muszą być
zaliczone na ocenę co najmniej dopuszczającą,
poprawa oceny niedostatecznej musi się odbyć w
czasie 2 tygodni po oddaniu prac.

13 Nieprzygotowanie
do lekcji

5 nieprzygotowań (np.) w semestrze

14 Brak pracy domowej Zgłoszenie np., po wyczerpaniu pięciu
nieprzygotowań wystawiana jest ocena
niedostateczna

15 Nieobecność na
pracy klasowej

Zgodnie ze statutem szkoły

16 Informowanie
rodziców wynikach
nauczania

W dzienniku elektronicznym, na zebraniach,
sprawdzone i ocenione prace mogą być zabierane
do domu do wglądu rodziców lub na zebraniach.

17 Zasady wystawiania
ocen środkowo-
rocznych i
końcoworocznych

Przy wystawianiu oceny brane są pod uwagę:
oceny cząstkowe, postępy ucznia, zaangażowanie,
aktywność.

18 Zapoznanie uczniów z
wymaganiami
edukacyjnymi i
powyższymi zasadami

Informacja na pierwszych zajęciach z przedmiotu,
obowiązkowy zapis ucznia/uczennicy w zeszycie
przedmiotowym. Przedmiotowe Zasady Oceniania
dostępne na stronie internetowej szkoły.

1 Nauczyciel Ewa Zagórska

2 Poziom nauczania rozszerzony

3 Program nauczania Matematyka. Program nauczania w liceum
ogólnokształcącym i technikum. Zakres
rozszerzony.

4 Klasa 1b

5 Tygodniowy wymiar
godzin

5

6 Podręcznik Podręcznik do liceów i techników. Klasa I. Zakres
rozszerzony. K.Pazdro

7 Dodatkowe pomoce Zbiór zadań wyd. K. Pazdro, kalkulator, przyrządy
geometryczne.

8 Zeszyt Uczeń ma obowiązek prowadzenia zeszytu jako
dokumentacji realizacji podstawy programowej;
zeszyt nie jest oceniany.

9 Sprawdzanie wiedzy i
umiejętności

Prace klasowe
Kartkówki (zapowiedziane i niezapowiedziane)
Aktywność na lekcji
Sprawdziany diagnozujące
Praca domowa
Wykonywanie zadań na platformach
edukacyjnych, kartkówki/Krzyżówki.

1
0

Szczegółowe kryteria
oceniania

zgodnie ze Statutem Szkoły

1
1

Możliwość uzyskania
oceny celującej

Dodatkowe zadania o zwiększonym stopniu
trudności na lekcjach i na sprawdzianach.
Osiągnięcia w konkursach matematycznych
pozaszkolnych.

1
2

Możliwość i forma
poprawy oceny
niedostatecznej

Każda praca klasowa i sprawdzian muszą być
zaliczone na ocenę co najmniej dopuszczającą,
poprawa oceny niedostatecznej musi się odbyć w
czasie 2 tygodni po oddaniu prac.

1
3

Nieprzygotowanie do
lekcji

5 nieprzygotowań (np.) w semestrze

1
4

Brak pracy domowej Zgłoszenie np., po wyczerpaniu pięciu
nieprzygotowań wystawiana jest ocena
niedostateczna

1
5

Nieobecność na pracy
klasowej

Zgodnie ze statutem szkoły

1
6

Informowanie rodziców
wynikach nauczania

W dzienniku elektronicznym, na zebraniach,
sprawdzone i ocenione prace mogą być zabierane
do domu do wglądu rodziców lub na zebraniach.

1
7

Zasady wystawiania ocen
środkowo-rocznych i
końcoworocznych

Przy wystawianiu oceny brane są pod uwagę:
oceny cząstkowe, postępy ucznia, zaangażowanie,
aktywność.

1
8

Zapoznanie uczniów z
wymaganiami
edukacyjnymi i
powyższymi zasadami

Informacja na pierwszych zajęciach z przedmiotu,
obowiązkowy zapis ucznia/uczennicy w zeszycie
przedmiotowym. Przedmiotowe Zasady Oceniania
dostępne na stronie internetowej szkoły.

1 Nauczyciel Ewa Zagórska

2 Poziom nauczania rozszerzony

3 Program nauczania Matematyka. Program nauczania w liceum
ogólnokształcącym i technikum. Zakres
rozszerzony. Nauczanie dwujęzyczne.

4 Klasa 1c

5 Tygodniowy wymiar
godzin

5

6 Podręcznik Podręcznik do liceów i techników. Klasa I. Zakres
rozszerzony. K.Pazdro

7 Dodatkowe pomoce Zbiór zadań wyd. K. Pazdro, kalkulator, przyrządy
geometryczne.

8 Zeszyt Uczeń ma obowiązek prowadzenia zeszytu jako
dokumentacji realizacji podstawy programowej;
zeszyt nie jest oceniany.

9 Sprawdzanie wiedzy i
umiejętności

Prace klasowe
Kartkówki (zapowiedziane i niezapowiedziane)
Aktywność na lekcji
Sprawdziany diagnozujące
Praca domowa
Wykonywanie zadań na platformach
edukacyjnych, kartkówki/Krzyżówki/prace
domowe w języku angielskim.

1
0

Szczegółowe kryteria
oceniania

zgodnie ze Statutem Szkoły

1
1

Możliwość uzyskania
oceny celującej

Dodatkowe zadania o zwiększonym stopniu
trudności na lekcjach i na sprawdzianach.
Osiągnięcia w konkursach matematycznych
pozaszkolnych.

1
2

Możliwość i forma
poprawy oceny
niedostatecznej

Każda praca klasowa i sprawdzian muszą być
zaliczone na ocenę co najmniej dopuszczającą,
poprawa oceny niedostatecznej musi się odbyć w
czasie 2 tygodni po oddaniu prac.

1
3

Nieprzygotowanie do
lekcji

5 nieprzygotowań (np.) w semestrze

1
4

Brak pracy domowej Zgłoszenie np., po wyczerpaniu pięciu
nieprzygotowań wystawiana jest ocena
niedostateczna

1
5

Nieobecność na pracy
klasowej

Zgodnie ze statutem szkoły

1
6

Informowanie rodziców
wynikach nauczania

W dzienniku elektronicznym, na zebraniach,
sprawdzone i ocenione prace mogą być zabierane
do domu do wglądu rodziców lub na zebraniach.

1
7

Zasady wystawiania ocen
środkowo-rocznych i
końcoworocznych

Przy wystawianiu oceny brane są pod uwagę:
oceny cząstkowe, postępy ucznia, zaangażowanie,
aktywność.

1
8

Zapoznanie uczniów z
wymaganiami
edukacyjnymi i
powyższymi zasadami

Informacja na pierwszych zajęciach z przedmiotu,
obowiązkowy zapis ucznia/uczennicy w zeszycie
przedmiotowym. Przedmiotowe Zasady Oceniania
dostępne na stronie internetowej szkoły.

PRZEDMIOTOWY SYSTEM OCENIANIAZ MATEMATYKI

 W ROKU SZKOLNYM 2020/2021

1. nauczyciel Joanna Kordulasińska

2. poziom nauczania poziom podstawowy

3.
program nauczania

(nazwa i numer)

4. klasa 2a – nauczanie indywidualne

5. tygodniowy wymiar godzin 2 godziny tygodniowo

6. podręcznik
Matematyka dla klasy II – Zbiór Zadań i podręcznik – Marcin

Kurczab, Elżbieta Kurczab, Elżbieta Świda, Oficyna Edukacyjna –
Krzysztof Pazdro – poziom podstawowy

7. dodatkowe pomoce

8. zeszyt Wymagany

9.

sprawdzanie wiedzy
i umiejętności (formy

sprawdzania, liczba prac
klasowych, kartkówek)

W semestrze odbędą się zapowiedziane prace klasowe
po każdym dziale. Na bieżąco kartkówki zapowiedziane

i niezapowiedziane. Na każdej lekcji sprawdzane są prace domowe.

10.
szczegółowe kryteria

oceniania
Zgodne z WZO.

11.
możliwość i forma poprawy

oceny niedostatecznej

Uczeń ma prawo poprawić ocenę niedostateczną z klasówki
w ciągu dwóch tygodni.

Nie ma popraw kartkówek.

12. nieprzygotowanie do lekcji Dwa w semestrze.

13. brak pracy domowej Ocena niedostateczna.

14.
nieobecność na pracy

klasowej
Zaliczenie na najbliższych zajęciach lub na konsultacjach.

15.
informowanie rodziców
o wynikach nauczania

Poprzez dziennik elektroniczny i spotkania indywidualne.

16.
zasady wystawiania ocen

semestralnych
/końcoworocznych

Średnia ważona: Prace klasowe*6, Odpowiedź ustna *3,
Praca domowa *2, Kartkówka *4, referat/projekt *4.

Decydujące znaczenie mają oceny z prac pisemnych, następnie są
oceny z prac domowych, kart pracy, pracy w grupie, za aktywność.
Ocena śródroczna/roczna nie opiera się na średniej ocen, lecz na

opanowaniu wiedzy i umiejętności kluczowych dla nowej podstawy
programowej. Średnia ważona nie jest równoznaczna z oceną.
Uzyskanie oceny pozytywnej z przedmiotu jest uzależnione od

stopnia opanowania podstawy programowej.

17.

zapoznanie uczniów
z wymaganiami
edukacyjnymi

i powyższymi zasadami

Na pierwszej lekcji organizacyjnej

PRZEDMIOTOWY SYSTEM OCENIANIA Z MATEMATYKI

 W ROKU SZKOLNYM 2020/2021

1. nauczyciel Joanna Kordulasińska

2. poziom nauczania poziom rozszerzony

3.
program nauczania

(nazwa i numer)

4. klasa 2e – nauczanie indywidualne

5. tygodniowy wymiar godzin 4 godzin tygodniowo

6. podręcznik

Matematyka dla klasy I – Zbiór Zadań i podręcznik – Marcin Kurczab,
Elżbieta Kurczab, Elżbieta Świda,

Oficyna Edukacyjna – Krzysztof Pazdro
 poziom podstawowy i rozszerzony

Matematyka dla klasy II – Zbiór Zadań i podręcznik – Marcin
Kurczab, Elżbieta Kurczab, Elżbieta Świda,

Oficyna Edukacyjna – Krzysztof Pazdro
 poziom rozszerzony

7. dodatkowe pomoce

8. zeszyt Wymagany.

9.

sprawdzanie wiedzy
i umiejętności (formy

sprawdzania, liczba prac
klasowych, kartkówek)

W semestrze odbędą się zapowiedziane prace klasowe
po każdym dziale. Na bieżąco kartkówki zapowiedziane

i niezapowiedziane.

10.
szczegółowe kryteria

oceniania
Według WZO.

11.
możliwość i forma poprawy

oceny niedostatecznej

Uczeń ma prawo poprawić ocenę niedostateczną
z klasówki, w ciągu dwóch tygodni.

Nie ma popraw kartkówek.

12. nieprzygotowanie do lekcji 2 w semestrze.

13. brak pracy domowej Ocena niedostateczna

14.
nieobecność na pracy

klasowej
Zaliczenie w ustalonym terminie

15.
informowanie rodziców
o wynikach nauczania

Poprzez dziennik elektroniczny i spotkania indywidualne
podczas zebrań.

16.
zasady wystawiania ocen

semestralnych
/końcoworocznych

Średnia ważona: Prace klasowe*6, Odpowiedź ustna *3,
Praca domowa *2, Kartkówka *4

Wszystkie prace klasowe powinny być napisane na ocenę
pozytywną. Ocena semestralna/końcworoczna jest wystawiana na

podstawie średniej i postępów ucznia.
Sytuacje nieprzewidziane w PSO podlegają negocjacjom

z nauczycielem.

17.

zapoznanie uczniów
z wymaganiami
edukacyjnymi

i powyższymi zasadami

Na pierwszej lekcji organizacyjnej

 1

Przedmiotowe zasady oceniania – matematyka klasa 3F

Rok szkolny 2020/2021

1. nauczyciel Małgorzata Truszczyńska

2. poziom nauczania rozszerzony

3. program nauczania
(nazwa i numer)

Matematyka. Program nauczania w liceum ogólnokształcącym i technikum. Zakres
rozszerzony 27/2020/2021

4. klasa Klasa 3f

5. tygodniowy wymiar godzin 6

6. podręcznik Podręcznik do liceów i techników. Klasa III. Zakres rozszerzony. Wyd. K. Pazdro

7. dodatkowe pomoce Zbiór zadań wyd. K. Pazdro, przyrządy geometryczne, kalkulator

8. zeszyt *uczniowie są zobowiązani do posiadania
i prowadzenia zeszytu,
 *zeszyty nie są oceniane,
*w zeszycie są zadania rozwiązywane w czasie lekcji i prace domowe

9. sprawdzanie wiedzy
i umiejętności

*Prace klasowe – co najmniej 2 w semestrze
*Kartkówki
*Odpowiedź ustna
*Aktywność na lekcji
*Praca domowa / oceniana przynajmniej raz w semestrze /
 Sprawdziany powtórzeniowe i diagnozujące / matury próbne / na poziomie
podstawowym i rozszerzonym

10. szczegółowe kryteria
oceniania

Ocena semestralna jest wystawiana na podstawie średniej ważonej z
uwzględnieniem postępów ucznia. Każdej ocenie przypisane są wagi:
Prace klasowe - 3
Kartkówki i sprawdziany – 2 lub 1 w zależności od zakresu pracy
Odpowiedź ustna – 1
Praca na lekcji – 1
Ocena za plusy i minusy – 1
Praca domowa – 1
Ocena z matury próbnej nie jest wliczana do średniej

11. możliwość i forma poprawy
oceny niedostatecznej

poprawa oceny niedostatecznej z pracy klasowej w ciągu 2 tygodni po umówieniu
się z nauczycielem , każda praca klasowa i sprawdzian powtórzeniowy muszą być
zaliczone, możliwe jest także poprawianie kartkówek

12. nieprzygotowanie do lekcji 5 nieprzygotowań w ciągu semestru
niewykorzystane nieprzygotowanie nie przechodzi na kolejny semestr.

13. brak pracy domowej zgłoszenie nieprzygotowania, po wyczerpaniu limitu ocena niedostateczna

14. nieobecność na pracy
klasowej

zgodnie ze statutem

15. informowanie rodziców
o wynikach nauczania

na zebraniach, w dzienniku elektronicznym, w zeszycie ucznia,
 sprawdzone i ocenione prace pisemne mogą być zabierane do domu

16. zasady wystawiania ocen
semestralnych
/końcoworocznych

w oparciu o średnią ważoną - jest ona wyliczona w dzienniku elektronicznym oraz
po uwzględnieniu postępów ucznia, ocena z I semestru jest brana pod uwagę przy
wystawianiu oceny końcoworocznej

17. zapoznanie uczniów z
wymaganiami
edukacyjnymi
i powyższymi zasadami

na pierwszych zajęciach z przedmiotu informuję o zasadach oceniania zawartych w
PZO i powtarzam w ciągu roku w miarę potrzeby.

Małgorzata Truszczyńska

 1

Przedmiotowe zasady oceniania – matematyka klasa 3a

Rok szkolny 2020/2021

1. nauczyciel Małgorzata Truszczyńska

2. poziom nauczania podstawowy

3. program nauczania
(nazwa i numer)

Matematyka. Program nauczania w liceum ogólnokształcącym i technikum. Zakres
podstawowy 26/2020/2021

4. klasa 3a

5. tygodniowy wymiar godzin 4

6. podręcznik Podręcznik do liceów i techników. Klasa III. Zakres podstawowy. Wyd. K. Pazdro

7. dodatkowe pomoce
Zbiór zadań wyd. K. Pazdro, przyrządy geometryczne, kalkulator

8. zeszyt uczniowie są zobowiązani do posiadania i prowadzenia zeszytu,
 zeszyty nie są oceniane,
 w zeszycie są zadania rozwiązywane w czasie lekcji i prace domowe

9. sprawdzanie wiedzy
i umiejętności

Prace klasowe – co najmniej 2 w semestrze
Kartkówki
Odpowiedź ustna
Aktywność na lekcji
Praca domowa / oceniana przynajmniej raz w semestrze /
Matury próbne / ocena nie jest wliczana do średniej /
Sprawdziany powtórzeniowe i diagnozujące / matury próbne na poziomie
podstawowym /

10. szczegółowe kryteria
oceniania

Ocena semestralna jest wystawiana na podstawie średniej ważonej z
uwzględnieniem postępów ucznia. Każdej ocenie przypisane są wagi:
Prace klasowe - 3
Kartkówki i sprawdziany – 2 lub 1 w zależności od zakresu pracy
Odpowiedź ustna – 1
Praca na lekcji – 1
Ocena za plusy i minusy – 1
Praca domowa – 1
Ocena z matury próbnej nie jest wliczana do średniej

11. możliwość i forma poprawy
oceny niedostatecznej

poprawa oceny niedostatecznej z pracy klasowej w ciągu 2 tygodni po umówieniu
się z nauczycielem , każda praca klasowa i sprawdzian powtórzeniowy muszą być
zaliczone, możliwe jest także poprawianie kartkówek

12. nieprzygotowanie do lekcji 3 nieprzygotowania w ciągu semestru
niewykorzystane nieprzygotowanie nie przechodzi na kolejny semestr.

13. brak pracy domowej zgłoszenie nieprzygotowania, po wyczerpaniu limitu ocena niedostateczna

14. nieobecność na pracy
klasowej

zgodnie ze statutem

15. informowanie rodziców
o wynikach nauczania

na zebraniach, w dzienniku elektronicznym, w zeszycie ucznia
sprawdzone i ocenione prace pisemne mogą być zabierane do domu

16. zasady wystawiania ocen
semestralnych
/końcoworocznych

w oparciu o średnią ważoną - jest ona wyliczona w dzienniku elektronicznym, ocena
z I semestru jest brana pod uwagę przy wystawianiu oceny końcoworocznej

17. zapoznanie uczniów z
wymaganiami
edukacyjnymi
i powyższymi zasadami

na pierwszych zajęciach z przedmiotu informuję o zasadach oceniania zawartych w
PZO i powtarzam w ciągu roku w miarę potrzeby,.

Małgorzata Truszczyńska

WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY KL. 1
(zakres podstawowy)

1. Wprowadzenie do matematyki. Pojęcia podstawowe
Tematyka zajęć:

 Zdanie. Zaprzeczenie zdania

 Zbiór. Działania na zbiorach

 Zbiory liczbowe. Oś liczbowa

 Rozwiązywanie prostych równań

 Przedziały

 Rozwiązywanie prostych nierówności

 Zdanie z kwantyfikatorem

ocena dopuszczająca ocena dostateczna ocena dobra ocena bardzo dobra ocena celująca
Uczeń:
– umie określić wartość
logiczną zdania prostego;
– zna takie pojęcia, jak: zbiór
pusty, zbiory równe, podzbiór
zbioru;
– zna symbolikę
matematyczną dotyczącą
zbiorów

);
– potrafi podać przykłady
zbiorów (w tym przykłady
zbiorów skończonych oraz
nieskończonych);
– zna definicję sumy, iloczynu,
różnicy zbiorów;
– potrafi rozróżniać liczby
naturalne, całkowite,
wymierne, niewymierne;
– potrafi przedstawić liczbę
wymierną w postaci ułamka
zwykłego i w postaci

Uczeń:
– potrafi określać relacje
pomiędzy zbiorami (równość
zbiorów, zawieranie się
zbiorów, rozłączność
zbiorów);
– potrafi określić relację
pomiędzy elementem i
zbiorem;
– potrafi wyznaczyć sumę,
różnicę oraz część wspólną
podzbiorów zbioru liczb
rzeczywistych: N, C, NW, W;
– umie zamienić ułamek o
rozwinięciu dziesiętnym
nieskończonym okresowym
na ułamek zwykły;

– potrafi wyznaczyć
sumę, różnicę oraz
część wspólną
przedziałów;
– potrafi określić
dziedzinę równania;

Uczeń:
– rozumie budowę
twierdzenia matematycznego;
potrafi wskazać
 jego założenie i tezę;
– potrafi zbudować
twierdzenie odwrotne do
danego oraz ocenić prawdziwość
twierdzenia prostego i
odwrotnego;
– potrafi sprawnie posługiwać się
symboliką matematyczną
dotyczącą zbiorów;
– zna pojęcie dopełnienia zbioru i
potrafi zastosować je w
działaniach na zbiorach;
– potrafi podać przykład
równania sprzecznego oraz
równania tożsamościowego
 – potrafi podać przykład
równania sprzecznego oraz
równania tożsamościowego;

Uczeń:
 – potrafi podać przykłady
zbiorów A i B, jeśli dana jest

suma B, iloczyn AB
albo różnica A – B;
– potrafi przeprowadzić
proste dowody, w tym
dowody „nie wprost”,
dotyczące własności liczb
rzeczywistych;
– potrafi oceniać wartości
logiczne zdań, w których
występują zależności
pomiędzy podzbiorami
zbioru R;
– potrafi wskazać przykład
nierówności sprzecznej oraz
nierówności
tożsamościowej;
– potrafi ocenić wartość
logiczną zdania
z kwantyfikatorem;

Uczeń:
– potrafi stosować
działania na zbiorach do
wnioskowania na temat
własności tych zbiorów;
– potrafi określić
dziedzinę i
zbiór elementów
spełniających równanie z
jedną niewiadomą,
zawierające wyrażenia
wymierne lub pierwiastek
stopnia drugiego.

yanus
Pływające pole tekstowe
Dla uczniów 3-letniego liceum ogólnokształcącego

rozwinięcia dziesiętnego;
– potrafi zaznaczać liczby
wymierne na osi liczbowej;
– rozumie pojęcie
przedziału, rozpoznaje
przedziały ograniczone i
nieograniczone; – potrafi
zapisać za pomocą
przedziałów zbiory opisane
nierównościami;
– potrafi zaznaczyć na osi
liczbowej podany przedział
liczbowy;
– wie, co to jest równanie
(nierówność) z jedną
niewiadomą;
– zna definicję rozwiązania
równania (nierówności) z
jedną niewiadomą;
– wie, jakie równanie
nazywamy równaniem
sprzecznym, a jakie
równaniem
tożsamościowym;
– wie, jaką nierówność
nazywamy sprzeczną,
a jaką nierównością
tożsamościową.

 – potrafi wskazać przykład
nierówności sprzecznej oraz
nierówności tożsamościowej; –
rozumie zwrot „dla każdego x
.......” oraz „istnieje takie x, że
.......” i potrafi stosować te
zwroty w budowaniu zdań
logicznych;

2. Działania w zbiorach liczbowych
Tematyka zajęć:
• Zbiór liczb naturalnych • Zbiór liczb całkowitych
• Zbiór liczb wymiernych i zbiór liczb niewymiernych
• Prawa działań w zbiorze liczb rzeczywistych

• Rozwiązywanie równań – metoda równań równoważnych

• Rozwiązywanie nierówności – metoda nierówności równoważnych
• Procenty

• Punkty procentowe

• Wartość bezwzględna. Proste równania i nierówności z wartością bezwzględną
• Przybliżenia, błąd bezwzględny i błąd względny, szacowanie

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– potrafi wskazać liczby
pierwsze i liczby złożone;
– zna i potrafi stosować cechy
podzielności liczb naturalnych
(przez 2, 3, 4, 5, 6, 8, 9, 10);
– potrafi rozłożyć liczbę
naturalną na czynniki
pierwsze;
– potrafi wykonać dzielenie z
resztą w zbiorze liczb
naturalnych;
– zna definicję liczby
całkowitej parzystej oraz
nieparzystej;
– potrafi sprawnie wykonywać
działania na ułamkach
zwykłych i na ułamkach
dziesiętnych;
– zna i stosuje w obliczeniach
kolejność działań i prawa
działań w zbiorze liczb

Uczeń:
– potrafi wyznaczyć
największy wspólny dzielnik
i najmniejszą wspólną
wielokrotność liczb
naturalnych;
– zna własność proporcji i
potrafi stosować ją do
rozwiązywania równań
zawierających proporcje;
– potrafi posługiwać się
procentem w prostych
zadaniach tekstowych (w tym
wzrosty i spadki cen, podatki,
– kredyty i lokaty);
– potrafi odczytywać dane
przedstawione w tabeli lub na
diagramie i przeprowadzać
analizę procentową
przedstawionych danych;
– umie zapisać i obliczyć
odległość na osi liczbowej

Uczeń:
– zna i stosuje w obliczeniach
zależność dotyczącą liczb
naturalnych różnych od zera:

NWD(a, b)NWW(a, b) =

ab;
– potrafi wymienić elementy
zbioru zapisanego
symbolicznie;
– umie podać część całkowitą
każdej liczby rzeczywistej i
część ułamkową liczby
wymiernej;
- wie, kiedy dwa równania
(dwie nierówności) są
równoważne i potrafi wskazać
równania (nierówności)
równoważne;
– potrafi rozwiązać proste
równania wymierne typu

2 1 x  5

x  7 4 x 2

Uczeń:
– potrafi podać zapis
symboliczny wybranych liczb,
np. liczby parzystej, liczby
nieparzystej, liczby podzielnej
przez daną liczbę całkowitą,
wielokrotności danej liczby;
zapis liczby, która w wyniku
dzielenia przez daną liczbę
naturalną daje wskazaną
resztę;
– potrafi zapisać symbolicznie
zbiór na podstawie informacji
o jego elementach;
– potrafi wykazać podzielność
liczb całkowitych, zapisanych
symbolicznie;
– potrafi na podstawie zbioru
rozwiązań nierówności z
wartością bezwzględną
zapisać tę nierówność;
– potrafi oszacować wartość

Uczeń:
– potrafi rozwiązywać zadania
tekstowe o podwyższonym
stopniu trudności, dotyczące
własności liczb rzeczywistych;
– potrafi wykonać dzielenie z
resztą w zbiorze liczb
całkowitych ujemnych;
potrafi rozwiązać równania z
wartością bezwzględną typu:

y+ z= 0.

 ;  0

rzeczywistych;
– potrafi porównywać liczby
rzeczywiste;
– zna twierdzenia pozwalające
przekształcać w sposób
równoważny równania i
nierówności;
– potrafi rozwiązywać
równania z jedną niewiadomą
metodą równań
równoważnych;
– potrafi rozwiązywać
nierówności z jedną
niewiadomą metodą
nierówności równoważnych;
– potrafi obliczyć procent
danej liczby, a także
wyznaczyć liczbę, gdy dany
jest jej procent;
– potrafi obliczyć, jakim
procentem danej liczby jest
druga dana liczba;
– potrafi określić, o ile procent
dana wielkość jest większa
(mniejsza) od innej wielkości;
– rozumie pojęcie punktu
procentowego i potrafi się nim
posługiwać;
– potrafi odczytywać dane w
postaci tabel i diagramów, a
także przedstawiać dane

w postaci diagramów
procentowych;

między dwoma dowolnymi
punktami;

– rozumie zmiany bankowych
stóp procentowych i umie
wyrażać je w punktach
procentowych (oraz
bazowych);
– potrafi zaznaczyć na osi
liczbowej zbiory opisane za
pomocą równań i nierówności
z wartością bezwzględną typu:

x – a = b,

x – a b, x – a > b, x – a

b, x – a b

liczby niewymiernej.

– zna definicję wartości
bezwzględnej liczby
rzeczywistej i jej interpretację
geometryczną;
– potrafi obliczyć wartość
bezwzględną liczby;
– potrafi wyznaczyć
przybliżenie dziesiętne liczby
rzeczywistej z żądaną
dokładnością;
– potrafi obliczyć błąd
bezwzględny i błąd względny
danego przybliżenia;
– potrafi obliczyć błąd
procentowy przybliżenia;
– potrafi szacować wartości
wyrażeń.

3. Wyrażenia algebraiczne

Tematyka zajęć:
• Potęga o wykładniku naturalnym

• Pierwiastek arytmetyczny. Pierwiastek stopnia nieparzystego z liczby ujemnej
• Działania na wyrażeniach algebraicznych

• Wzory skróconego mnożenia

• Potęga o wykładniku całkowitym ujemnym
• Potęga o wykładniku wymiernym

• Potęga o wykładniku rzeczywistym
• Dowodzenie twierdzeń

• Określenie logarytmu

• Zastosowanie logarytmów

• Przekształcanie wzorów
• Średnie

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– potrafi wykonywać działania
na potęgach o wykładniku
naturalnym, całkowitym
i wymiernym;
– zna prawa działań na
potęgach o wykładnikach
wymiernych i stosuje je w
obliczeniach;
– sprawnie sprowadza
wyrażenia algebraiczne do
najprostszej postaci i oblicza
ich wartości dla podanych
wartości zmiennych;
– potrafi sprawnie posługiwać
się wzorami skróconego
mnożenia:

(a – b)2 = a2 – 2ab + b2

(a + b)2 = a2
+ 2ab + b2

a2 – b2
= (a – b)(a + b)

i sprawnie wykonuje działania
na wyrażeniach, które
zawierają wymienione wzory
skróconego mnożenia;
– zna pojęcie pierwiastka
arytmetycznego z liczby
nieujemnej i potrafi stosować
prawa działań na
pierwiastkach w obliczeniach;

Uczeń:
– potrafi zapisać liczbę w
notacji wykładniczej;
– potrafi wyłączać wspólny
czynnik z różnych wyrażeń;
– potrafi usuwać
niewymierność z mianownika
ułamka, stosując wzór
skróconego mnożenia (różnicę
kwadratów dwóch wyrażeń);
– potrafi dowodzić proste
twierdzenia;
– sprawnie przekształca wzory
matematyczne, fizyczne i
chemiczne;

Uczeń:
– sprawnie przekształca
wyrażenia algebraiczne
zawierające potęgi i
pierwiastki;

– – sprawnie zamienia
pierwiastki arytmetyczne na
potęgi o wykładniku
wymiernym i odwrotnie;
– potrafi wyłączać wspólną
potęgę poza nawias;
– zna i potrafi stosować
własności logarytmów
w obliczeniach;
– stosuje średnią
arytmetyczną, średnią ważoną
i średnią geometryczną w
zadaniach tekstowych.

Uczeń:
– umie sprawnie wykonywać
działania na potęgach
o wykładniku rzeczywistym;
– potrafi rozłożyć wyrażenia
na czynniki metodą
grupowania wyrazów lub za
pomocą wzorów skróconego
mnożenia;
– potrafi oszacować wartość
potęgi o wykładniku
rzeczywistym;
– potrafi dowodzić
twierdzenia, posługując się
dowodem wprost;
– potrafi dowodzić
twierdzenia, posługując się
dowodem nie wprost;

Uczeń:
– potrafi sprawnie działać na
wyrażeniach zawierających
potęgi i pierwiastki
z zastosowaniem wzorów
skróconego mnożenia;
– potrafi sprawnie rozkładać
wyrażenia zawierające potęgi i
pierwiastki na czynniki,
stosując jednocześnie wzory
skróconego mnożenia i
metodę grupowania wyrazów;
– potrafi wykorzystać pojęcie
logarytmu (a także cechy i
mantysy logarytmu
dziesiętnego) w zadaniach
praktycznych.

– potrafi obliczać pierwiastki
stopnia nieparzystego z liczb
ujemnych;
– zna definicję logarytmu i
potrafi obliczać logarytmy
bezpośrednio z definicji;
– zna pojęcie średniej
arytmetycznej, średniej
ważonej i średniej
geometrycznej liczb oraz
potrafi obliczyć te średnie dla
podanych liczb.

4. Geometria płaska – pojęcia wstępne

Tematyka zajęć:
• Punkt, prosta, odcinek, półprosta, kąt, figura wypukła, figura ograniczona

• Wzajemne położenie prostych na płaszczyźnie, odległość punktu od prostej, odległość między prostymi równoległymi, symetralna
odcinka, dwusieczna kąta

• Dwie proste przecięte trzecią prostą
• Twierdzenie Talesa

• Okrąg i koło
• Kąty i koła

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– zna figury podstawowe
(punkt, prosta, płaszczyzna,
przestrzeń) i potrafi zapisać
relacje między nimi;

Uczeń:
– umie wykorzystywać
własności kątów przyległych i
wierzchołkowych do
rozwiązywania prostych

Uczeń:
– potrafi zapisać miarę
stopniową kąta, używając
minut i sekund;
– wie, co to jest kąt dopisany

Uczeń:
– potrafi udowodnić
twierdzenie dotyczące sumy
miar kątów w trójkącie
(czworokącie);

– Uczeń:
– potrafi rozwiązywać
nietypowe zadania

o podwyższonym stopniu
trudności dotyczące

– zna pojęcie figury wypukłej i
wklęsłej; potrafi podać
przykłady takich figur;
– zna pojęcie figury
ograniczonej i figury
nieograniczonej, potrafi podać
przykłady takich figur;
– umie określić położenie
prostych na płaszczyźnie;
– rozumie pojęcie odległości,
umie wyznaczyć odległość
dwóch punktów, punktu od
prostej, dwóch prostych
równoległych;
– zna określenie kąta i podział
kątów ze względu na ich
miarę;
– zna pojęcie kątów
przyległych i kątów
wierzchołkowych;
– zna pojęcie dwusiecznej
kąta i symetralnej odcinka;
– umie skonstruować
dwusieczną danego kąta
i symetralną danego odcinka;
– zna własności kątów
utworzonych między dwiema
prostymi równoległymi,

– przeciętymi trzecią prostą;
– zna twierdzenie Talesa;
– zna twierdzenie odwrotne
do twierdzenia Talesa;
– zna wnioski z twierdzenia

zadań;
– potrafi zastosować
własność dwusiecznej kąta
oraz symetralnej odcinka
w rozwiązywaniu prostych
zadań,
– potrafi uzasadnić
równoległość dwóch prostych,
znajdując równe kąty
odpowiadające;
– potrafi stosować
twierdzenie Talesa do
podziału odcinka w danym
stosunku, do konstrukcji
odcinka o danej długości, do
obliczania długości odcinka w
prostych zadaniach;
– potrafi stosować
twierdzenie odwrotne do
twierdzenia Talesa do
uzasadnienia równoległości
odpowiednich odcinków lub
prostych;
– potrafi stosować wnioski z
twierdzenia Talesa w
rozwiązywaniu prostych
zadań;
– potrafi wykorzystywać
twierdzenie o stycznej do
okręgu przy rozwiązywaniu
prostych zadań;
– Potrafi stosować
twierdzenie o odcinkach

do okręgu; zna twierdzenie o
kątach wpisanym i dopisanym
do okręgu, opartych na tym
samym łuku;
– potrafi rozwiązywać zadania
o średnim stopniu trudności
dotyczące okręgów, stycznych,
kątów środkowych, wpisanych
i dopisanych, z zastosowaniem
poznanych twierdzeń;.

– potrafi skonstruować
styczną do okręgu,
przechodzącą przez punkt
leżący w odległości większej
od środka okręgu niż długość
promienia okręgu; potrafi
skonstruować styczną do
okręgu przechodzącą przez
punkt leżący na okręgu;
– potrafi rozwiązywać zadania
złożone, wymagające
wykorzystania równocześnie
kilku poznanych własności.

odcinków, prostych,
półprostych, kątów i kół,
w tym z zastosowaniem
poznanych twierdzeń;
– zna i potrafi udowodnić
twierdzenie o dwusiecznych
kątów przyległych;
– umie udowodnić
twierdzenia o kątach
środkowych i wpisanych w
koło;
– umie udowodnić
twierdzenie o kącie
dopisanym do okręgu;
– umie udowodnić własności
figur geometrycznych w
oparciu o poznane
twierdzenia.

Talesa
– zna definicję koła i okręgu,
poprawnie posługuje się
terminami: promień, środek
okręgu, cięciwa, średnica, łuk
okręgu;
– potrafi określić wzajemne
położenie prostej i okręgu;
– zna definicję stycznej do
okręgu;

– – zna twierdzenie o stycznej
do okręgu;
– zna twierdzenie o odcinkach
stycznych;
– umie określić wzajemne
położenie dwóch okręgów;
– posługuje się terminami: kąt
wpisany w koło, kąt środkowy
koła; zna twierdzenia
dotyczące kątów wpisanych i
środkowych;

stycznych w rozwiązywaniu
prostych zadań;
– Umie zastosować
twierdzenia dotyczące kątów
wpisanych i środkowych
przy rozwiązywaniu prostych
zadań.

5. Geometria płaska – trójkąty

Tematyka zajęć:
• Podział trójkątów. Suma kątów w trójkącie. Nierówność trójkąta. Odcinek łączący środki dwóch boków w trójkącie
• Twierdzenie Pitagorasa. Twierdzenie odwrotne do twierdzenia Pitagorasa

• Wysokości w trójkącie. Środkowe w trójkącie

• Symetralne boków trójkąta. Okrąg opisany na trójkącie
• Dwusieczne kątów trójkąta. Okrąg wpisany w trójkąt
• Przystawanie trójkątów
• Podobieństwo trójkątów

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– zna podział trójkątów ze
względu na boki i kąty;
– wie, ile wynosi suma miar
kątów w trójkącie
i w czworokącie;
– zna warunek na długość
odcinków, z których można
zbudować trójkąt;
– zna twierdzenie dotyczące
odcinka łączącego środki
dwóch boków trójkąta;
– zna twierdzenie Pitagorasa i
umie je zastosować w
rozwiązywaniu prostych
zadań;
– zna twierdzenie odwrotne
do twierdzenia Pitagorasa i
wykorzystuje je do
sprawdzenia, czy dany trójkąt
jest prostokątny;
– umie narysować wysokości
w trójkącie i wie, że wysokości
(lub ich przedłużenia)
przecinają się w jednym
punkcie;

– – zna twierdzenie o
środkowych w trójkącie;
– zna pojęcie środka ciężkości
trójkąta;
– zna twierdzenie o

Uczeń:
– umie zastosować
twierdzenie dotyczące odcinka
łączącego środki dwóch
boków trójkąta w
rozwiązywaniu prostych
zadań;
– umie określić na podstawie
długości boków trójkąta, czy
trójkąt jest ostrokątny, czy
rozwartokątny;
– umie zastosować
twierdzenie o środkowych w
trójkącie przy rozwiązywaniu
prostych zadań;
– zna i stosuje przy
rozwiązywaniu prostych zadań
własności trójkąta
równobocznego: długość
wysokości w zależności od
długości boku, długość
promienia okręgu opisanego
na tym trójkącie, długość
promienia okręgu wpisanego
w ten trójkąt;
–zna i stosuje własności
trójkąta prostokątnego: suma
miar kątów ostrych trójkąta,
długość wysokości w trójkącie
prostokątnym
równoramiennym w

Uczeń:
– zna zależności między
bokami w trójkącie
(nierówności trójkąta) i
stosuje je przy rozwiązywaniu
zadań;
– zna i umie zastosować w
zadaniach własność wysokości
w trójkącie prostokątnym,
poprowadzonej na
przeciwprostokątną;
– potrafi rozwiązywać zadania
o średnim stopniu trudności
dotyczące okręgów wpisanych
w trójkąt i okręgów opisanych
na trójkącie;
– potrafi stosować cechy
podobieństwa trójkątów do
rozwiązania zadań z wykorzys-
taniem innych, wcześniej
poznanych własności;
– potrafi rozwiązywać zadania
o średnim stopniu trudności
dotyczące trójkątów, z
zastosowaniem poznanych do
tej pory twierdzeń.

Uczeń:
– potrafi udowodnić
twierdzenie o odcinku
łączącym środki boków w
trójkącie;
– potrafi obliczyć długość
promienia okręgu wpisanego
w trójkąt równoramienny i
długość promienia okręgu
opisanego na trójkącie
równoramiennym, mając dane
długości boków trójkąta;
– potrafi udowodnić proste
własności trójkątów,
wykorzystując cechy
przystawania trójkątów;
– potrafi uzasadnić, że
symetralna odcinka jest
zbiorem punktów płaszczyzny
równoodległych od końców
odcinka;
– potrafi uzasadnić, że każdy
punkt należący do
dwusiecznej kąta leży w
równej odległości od ramion
tego kąta;
– potrafi udowodnić
twierdzenie o symetralnych
boków i twierdzenie o
dwusiecznych kątów

w trójkącie;

Uczeń:
– potrafi rozwiązywać zadania
o podwyższonym stopniu
trudności, dotyczących
trójkątów, z wykorzystaniem
poznanych twierdzeń;
– potrafi udowodnić
twierdzenie o środkowych
w trójkącie;
– potrafi udowodnić
twierdzenie dotyczące
wysokości w trójkącie
prostokątnym,
poprowadzonej na
przeciwprostokątną.

symetralnych boków
w trójkącie;
– wie, że punkt przecięcia
symetralnych boków trójkąta
jest środkiem okręgu
opisanego na trójkącie i
potrafi skonstruować ten
okrąg;
– zna twierdzenie o
dwusiecznych kątów
w trójkącie;
– wie, że punkt przecięcia się
dwusiecznych kątów w
trójkącie jest środkiem okręgu
wpisanego w ten trójkąt i
potrafi skonstruować ten
okrąg;
– zna własności trójkąta
równobocznego: długość
wysokości w zależności od
długości boku, długość
promienia okręgu opisanego
na tym trójkącie, długość
promienia okręgu wpisanego
w ten trójkąt;

– –zna własności trójkąta
prostokątnego: suma miar
kątów ostrych trójkąta,
długość wysokości w trójkącie
prostokątnym
równoramiennym w
zależności od długości
przyprostokątnej; długość

zależności od długości
przyprostokątnej; długość
promienia okręgu opisanego
na trójkącie i długość
promienia okręgu wpisanego
w trójkąt w zależności od
długości boków trójkąta,
zależność między długością
środkowej poprowadzonej
z wierzchołka kąta prostego
a długością
przeciwprostokątnej;
– zna podstawowe własności
trójkąta równoramiennego i
stosuje je przy rozwiązywaniu
prostych zadań;
– umie obliczyć skalę
podobieństwa trójkątów
podobnych.

– umie udowodnić
twierdzenie o odcinkach
stycznych;

promienia okręgu opisanego
na trójkącie i długość
promienia okręgu wpisanego
w trójkąt w zależności od
długości boków trójkąta,
zależność między długością
środkowej poprowadzonej
z wierzchołka kąta prostego
a długością
przeciwprostokątnej;
– zna podstawowe własności
trójkąta równoramiennego;
– zna trzy cechy przystawania
trójkątów i potrafi je
zastosować przy
rozwiązywaniu prostych
zadań;
– zna cechy podobieństwa
trójkątów; potrafi je stosować
do rozpoznawania trójkątów
podobnych i przy
rozwiązaniach prostych zadań;

6. Trygonometria kąta wypukłego

Tematyka zajęć:
• Określenie sinusa, cosinusa, tangensa i cotangensa w trójkącie prostokątnym
• Wartości sinusa, cosinusa, tangensa i cotangensa dla kątów 30°, 45°, 60°
• Sinus, cosinus, tangens i cotangens dowolnego kąta wypukłego
• Podstawowe tożsamości trygonometryczne

• Wybrane wzory redukcyjne

• Trygonometria – zadania różne

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– potrafi obliczyć wartości
funkcji trygonometrycznych
kąta ostrego w trójkącie
prostokątnym o danych
długościach boków;
– potrafi korzystać z
przybliżonych wartości funkcji
trygonometrycznych
(odczytanych z tablic lub
obliczonych za pomocą
kalkulatora);
– zna definicje sinusa,
cosinusa, tangensa
i cotangensa dowolnego kata
wypukłego;
– zna znaki funkcji
trygonometrycznych kątów

wypukłych, różnych od 90;
zna wartości funkcji
trygonometrycznych (o ile

istnieją) kątów o miarach: 0,

90, 180;
– zna i potrafi stosować
podstawowe tożsamości
trygonometryczne (w
odniesieniu do kąta

Uczeń:
– zna wartości funkcji
trygonometrycznych kątów o

miarach 30, 45, 60;
– potrafi rozwiązywać trójkąty
prostokątne;
– potrafi obliczać wartości
wyrażeń zawierających
funkcje trygonometryczne

kątów o miarach 30, 45,

60;
– potrafi wyznaczyć
(korzystając z definicji)
wartości funkcji
trygonometrycznych takich
kątów wypukłych, jak:

120,135, 150;
– potrafi obliczyć wartości
pozostałych funkcji
trygonometrycznych kąta
wypukłego, gdy dana jest
jedna z nich;
– potrafi stosować poznane
wzory redukcyjne w obli-
czaniu wartości wyrażeń;
– potrafi zastosować poznane
wzory redukcyjne w zadaniach

Uczeń:
– potrafi dowodzić różne
tożsamości trygonometryczne;
– potrafi wykorzystać kilka
zależności trygono-
metrycznych w rozwiązaniu
zadania;
– potrafi rozwiązywać zadania
o średnim stopniu trudności,
wykorzystując także wcześniej
poznaną wiedzę o figurach
geometrycznych.

Uczeń:
– potrafi dowodzić różne
tożsamości trygonometryczne;

Uczeń:
– potrafi rozwiązywać zadania
o podwyższonym stopniu
trudności, wymagające -
niekonwencjonalnych
pomysłów i metod.

wypukłego):

sin2 + cos2 = 1, tg  =
sinα

, tg ctg  = 1;
– zna wzory redukcyjne dla

kąta 90– , 90+ 

oraz 180– ;

geometrycznych;
– potrafi zbudować kąt
wypukły znając wartość jednej
z funkcji trygonometrycznych
tego kąta.

7. Geometria płaska – pole koła, pole trójkąta

Tematyka zajęć:
• Pole figury geometrycznej
• Pole trójkąta, cz. 1

• Pole trójkąta, cz. 2

• Pola trójkątów podobnych
• Pole koła, pole wycinka koła

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– rozumie pojęcie pola figury;
zna wzór na pole kwadratu i
pole prostokąta;
– zna następujące wzory na

pole trójkąta:

P =
a2

4

3
, gdzie a – długość

boku trójkąta równobocznego

P =
1
aha,

P = absin , gdzie (0,

Uczeń:
– potrafi obliczyć wysokość

– trójkąta, korzystając ze wzoru
na pole;
– potrafi rozwiązywać proste
zadania geometryczne
dotyczące trójkątów,
wykorzystując wzory na ich
pola i poznane wcześniej
twierdzenia, w szczególności
twierdzenie Pitagorasa oraz
własności okręgu wpisanego

Uczeń:
– potrafi rozwiązywać zadania
geometryczne o średnim
stopniu trudności,
wykorzystując wzory na pola
trójkątów, w tym również
z wykorzystaniem poznanych
wcześniej własności
trójkątów;
– potrafi rozwiązywać zadania
geometryczne, wykorzystując
cechy podobieństwa

Uczeń:
– potrafi wyprowadzić wzór
na pole trójkąta równo-

bocznego i wzory: P =
2

absin ,

P =
1
pr, gdzie p =

a b c
,

ze wzoru

P =
1
aha;

Uczeń:
– potrafi rozwiązywać
nietypowe zadania geome-
tryczne o podwyższonym
stopniu trudności z
wykorzystaniem wzorów na
pola figur i innych twierdzeń.

cosα

2

1

2 2

2

180)

P =
abc

,

P =
1
pr, gdzie p =

a b c

P = p(pa)(pb)(p c) , gdzie

p =
ab c

;

– – potrafi rozwiązywać proste
zadania geometryczne
dotyczące trójkątów,
wykorzystując wzory na pole
trójkąta i poznane wcześniej
twierdzenia;
– zna twierdzenie o polach
figur podobnych;
– zna wzór na pole koła i pole
wycinka koła; umie
zastosować te wzory przy
rozwiązywaniu prostych
zadań;

w trójkąt i okręgu opisanego
na trójkącie;
– potrafi stosować
twierdzenie o polach figur
podobnych przy
rozwiązywaniu prostych
zadań;
– wie, że pole wycinka koła
jest wprost proporcjonalne do
miary odpowiadającego mu
kąta środkowego koła i jest
wprost proporcjonalne do
długości odpowiadającego mu
łuku okręgu oraz umie
zastosować tę wiedzę przy
rozwiązywaniu prostych
zadań.

trójkątów, twierdzenie o
polach figur podobnych
i uwzględniając wcześniej
poznane twierdzenia
geometryczne.

8. Funkcja i jej własności

Tematyka zajęć:
• Pojęcie funkcji. Funkcja liczbowa. Dziedzina i zbiór wartości funkcji
• Sposoby opisywania funkcji
• Wykres funkcji
• Dziedzina funkcji liczbowej
• Zbiór wartości funkcji liczbowej
• Miejsce zerowe funkcji

4R

2 2

2

• Monotoniczność funkcji
• Funkcje różnowartościowe

• Odczytywanie własności funkcji na podstawie jej wykresu
• Szkicowanie wykresów funkcji o zadanych własnościach

• Zastosowanie wykresów funkcji do rozwiązywania równań i nierówności
• Zastosowanie wiadomości o funkcjach do opisywania, interpretowania i przetwarzania informacji wyrażonych w postaci wykresu

funkcji

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– potrafi odróżnić funkcję od
innych przyporządkowań;
– potrafi podawać przykłady
funkcji;
– potrafi opisywać funkcje na
różne sposoby: wzorem,
tabelką, grafem, opisem
słownym;
– potrafi naszkicować wykres
funkcji liczbowej określonej
słownie, grafem, tabelką,
wzorem;
– potrafi odróżnić wykres
funkcji od krzywej, która
wykresem funkcji nie jest;
– potrafi określić dziedzinę
funkcji liczbowej danej
wzorem (w prostych
przypadkach);
– potrafi obliczyć miejsce
zerowe funkcji liczbowej (w
prostych przypadkach);

Uczeń:
– zna wykresy funkcji, takich
jak: y = x, y = x2,

y = x3, y = x , y =
x

;

– potrafi na podstawie
wykresu funkcji liczbowej
odczytać jej własności, takie
jak:

a) dziedzina funkcji
b) zbiór wartości funkcji
c) miejsce zerowe funkcji
d) argument funkcji, gdy
dana jest wartość funkcji
e) wartość funkcji dla
danego argumentu
f) przedziały, w których
funkcja jest rosnąca,
malejąca, stała

g) zbiór argumentów, dla
których funkcja przyjmuje

wartości dodatnie, ujemne,
niedodatnie, nieujemne

Uczeń:
– potrafi obliczyć miejsca
zerowe funkcji opisanej
wzorem;
– potrafi stosować
wiadomości o funkcji do opisy-
wania zależności w przyrodzie,
gospodarce i życiu
codziennym;
– potrafi podać opis
matematyczny prostej sytuacji
w postaci wzoru funkcji;
– potrafi na podstawie
wykresu funkcji kawałkami
ciągłej omówić takie jej
własności jak: dziedzina, zbiór
wartości, różnowartościowość
oraz monotoniczność;

Uczeń:
– potrafi określić dziedzinę
funkcji liczbowej danej
wzorem w przypadku, gdy
wyznaczenie dziedziny funkcji
wymaga rozwiązania
koniunkcji warunków,
dotyczących mianowników lub
pierwiastków stopnia
drugiego, występujących we
wzorze;
– potrafi naszkicować wykres
funkcji kawałkami ciągłej na
podstawie wzoru tej funkcji;
– potrafi naszkicować wykres
funkcji o zadanych
własnościach.

Uczeń:
– potrafi narysować wykresy
takich funkcji, jak:
y = reszta z dzielenia x przez 3,

gdzie x C,

y =
x2 6x 9

, y =

4x2 20x 25 itp. i omówić

ich własności;

– potrafi (na podstawie
definicji) udowodnić, że
funkcja jest rosnąca
(malejąca) w danym zbiorze;
– potrafi (na podstawie
definicji) wykazać
różnowartościowość danej
funkcji.

1

2x 6

– potrafi obliczyć wartość
funkcji liczbowej dla danego
argumentu, a także obliczyć
argument funkcji, gdy dana
jest jej wartość;
– potrafi określić zbiór
wartości funkcji w prostych
przypadkach (np. w
przypadku, gdy dziedzina
funkcji jest zbiorem
skończonym);

h) najmniejszą oraz
największą wartość funkcji;

– potrafi interpretować
informacje na podstawie
wykresów funkcji lub ich
wzorów (np. dotyczące
różnych zjawisk
przyrodniczych,
ekonomicznych,
socjologicznych, fizycznych);
– potrafi przetwarzać
informacje dane w postaci
wzoru lub wykresu funkcji;
– umie na podstawie
wykresów funkcji f i g podać
zbiór rozwiązań równania f(x)
= g(x) oraz nierówności typu:

f(x) < g(x), f(x) g(x).

9. Przekształcenia wykresów funkcji

Tematyka zajęć:
• Podstawowe informacje o wektorze w układzie współrzędnych
• Przesunięcie równoległe. Przesunięcie równoległe wzdłuż osi OX
• Przesunięcie równoległe wzdłuż osi OY

• Przesunięcie równoległe o wektor w = [p, q].
• Symetria osiowa. Symetria osiowa względem osi OX
• Symetria osiowa względem osi OY

• Symetria środkowa. Symetria środkowa względem punktu (0, 0)



ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– zna określenie wektora i
potrafi podać jego cechy;
– potrafi obliczyć współrzędne
wektora, mając dane
współrzędne początku i końca
wektora;
potrafi obliczyć współrzędne
początku wektora (końca
wektora), gdy dane ma
współrzędne wektora oraz
współrzędne końca (początku)
wektora;
– zna określenie wektorów
równych i wektorów
przeciwnych oraz potrafi
stosować własności tych
wektorów przy rozwiązywaniu
zadań;
– zna pojęcie przesunięcia
równoległego o wektor i
potrafi wyznaczyć obraz figury
w przesunięciu równoległym o
dany wektor;
– zna pojęcie symetrii osiowej
względem prostej i potrafi
wyznaczyć obraz figury w
symetrii osiowej względem tej
prostej;
– zna pojęcie symetrii
środkowej względem punktu i
potrafi wyznaczyć obraz figury

Uczeń:
– potrafi wyznaczyć długość
wektora (odległość między
punktami na płaszczyźnie
kartezjańskiej);
– potrafi wykonywać działania
na wektorach: dodawanie,
odejmowanie oraz mnożenie
przez liczbę (analitycznie);
– potrafi obliczyć współrzędne
środka odcinka;
– potrafi narysować wykres
funkcji y = f(x) + q,
y = f(x – p), y = –f(x), y = f(–x)
w przypadku, gdy dany jest
wykres funkcji y = f(x);
– potrafi narysować wykresy

funkcji określonych wzorami,

np. y = (x + 3)2; y = x – 4; y

= –
1

;

umie podać własności funkcji:
y = f(x) + q,
y = f(x – p), y = –f(x), y = f(–x)
w oparciu o dane własności
funkcji y = f(x).

Uczeń:
– zna własności działań na
wektorach i potrafi je
stosować w rozwiązywaniu
zadań o średnim stopniu
trudności;
– potrafi na podstawie
wykresu funkcji y = f(x)
sporządzić wykres funkcji: y =

f(x – a) + b;
– potrafi zapisać wzór funkcji,
której wykres otrzymano w
wyniku przekształcenia
wykresu funkcji f o dany
wektor;
– potrafi stosować własności
przekształceń geometrycznych
przy rozwiązywaniu zadań
o średnim stopniu trudności.

Uczeń:
– potrafi na podstawie
wykresu funkcji f sporządzić

wykresy funkcji: y = f(x), y =

–f(–x);
– potrafi zapisać wzór funkcji,
której wykres otrzymano w
wyniku przekształcenia
wykresu funkcji f względem
osi OX, osi OY, początku
układu współrzędnych;
– umie podać własności
funkcji:
y = f(x – p) + q, y = –f(–x), y =

f(x)w oparciu o dane
własności funkcji y = f(x);

Uczeń:
– potrafi wykorzystać
działania na wektorach do
dowodzenia różnych
twierdzeń geometrycznych;
– potrafi naszkicować wykres
funkcji, którego sporządzenie
wymaga kilku poznanych
przekształceń;
– potrafi przeprowadzić
dyskusję rozwiązań równania z
parametrem f(x) = m, w
oparciu o wykres funkcji f;
– potrafi rozwiązywać
nietypowe zadania
(o podwyższonym stopniu
trudności), dotyczące
przekształceń wykresów
funkcji.

x

w symetrii środkowej
względem dowolnego punktu;
– potrafi podać współrzędne
punktu, który jest obrazem
danego punktu w symetrii
osiowej względem osi OX oraz
osi OY;
– potrafi podać współrzędne
punktu, który jest obrazem
danego punktu w symetrii
środkowej względem punktu
(0,0);

WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY
KL. 1

(zakres rozszerzony)
1. Wprowadzenie do matematyki. Pojęcia podstawowe

Tematyka zajęć:

 Zdanie. Zaprzeczenie zdania

 Zbiór. Działania na zbiorach

 Zbiory liczbowe. Oś liczbowa

 Rozwiązywanie prostych równań

 Przedziały

 Rozwiązywanie prostych nierówności

 Zdanie z kwantyfikatorem

ocena dopuszczająca ocena dostateczna ocena dobra ocena bardzo dobra ocena celująca
Uczeń:
– potrafi odróżnić zdanie
logiczne od innej wypowiedzi;
– umie określić wartość
logiczną zdania prostego;
– zna takie pojęcia, jak: zbiór
pusty, zbiory równe, podzbiór
zbioru;
– zna symbolikę
matematyczną dotyczącą
zbiorów

);
– zna definicję sumy, iloczynu,
różnicy zbiorów;
– potrafi wyznaczać sumę,
iloczyn i różnicę zbiorów
skończonych;
– potrafi rozróżniać liczby
naturalne, całkowite,
wymierne, niewymierne;

Uczeń:
 – potrafi podać przykłady
zbiorów (w tym przykłady
zbiorów skończonych oraz
nieskończonych);
– potrafi określać relacje
pomiędzy zbiorami (równość
zbiorów, zawieranie się
zbiorów, rozłączność
zbiorów);
– potrafi określić relację
pomiędzy elementem i
zbiorem;
– potrafi wyznaczyć sumę,
różnicę oraz część wspólną
podzbiorów zbioru liczb
rzeczywistych: N, C, NW, W;
– potrafi zaznaczać liczby
wymierne na osi liczbowej;

Uczeń:
– rozumie budowę
twierdzenia matematycznego;
potrafi wskazać
 jego założenie i tezę;
– potrafi zbudować
twierdzenie odwrotne do
danego oraz ocenić prawdziwość
twierdzenia prostego i
odwrotnego;
– potrafi sprawnie posługiwać się
symboliką matematyczną
dotyczącą zbiorów;
– zna pojęcie dopełnienia zbioru i
potrafi zastosować je w
działaniach na zbiorach;
– potrafi wyznaczyć dopełnienie
przedziału lub dopełnienie zbioru
liczbowego skończonego w
przestrzeni R;

Uczeń:
 – potrafi podać przykłady
zbiorów A i B, jeśli dana jest

suma B, iloczyn AB
albo różnica A – B;
– potrafi przeprowadzić
proste dowody, w tym
dowody „nie wprost”,
dotyczące własności liczb
rzeczywistych;
– potrafi podać przykład
równania sprzecznego oraz
równania tożsamościowego;
– potrafi wskazać przykład
nierówności sprzecznej oraz
nierówności
tożsamościowej;

Uczeń:
– potrafi stosować
działania na zbiorach do
wnioskowania na temat
własności tych zbiorów;
– potrafi określić
dziedzinę i
zbiór elementów
spełniających równanie z
jedną niewiadomą,
zawierające wyrażenia
wymierne lub pierwiastek
stopnia drugiego.

– umie zamienić ułamek o
rozwinięciu dziesiętnym
nieskończonym okresowym
na ułamek zwykły;
– rozumie pojęcie przedziału,
rozpoznaje przedziały
ograniczone i
nieograniczone; – potrafi
zaznaczyć na osi liczbowej
podany przedział liczbowy

– potrafi wyznaczyć sumę,
różnicę oraz część wspólną
przedziałów;

– potrafi zapisać za pomocą
przedziałów zbiory opisane
nierównościami;
– wie , co to jest równanie
(nierówność) z jedną
niewiadomą;
– potrafi określić dziedzinę
równania;
– zna definicję rozwiązania
równania (nierówności) z

jedną niewiadomą;
– wie, jakie równanie
nazywamy równaniem
sprzecznym, a jakie
równaniem
tożsamościowym;
 – wie, jaką nierówność
nazywamy sprzeczną, a jaką
nierównością
tożsamościową.

– potrafi oceniać wartości logiczne
zdań, w których występują
zależności pomiędzy podzbiorami
zbioru R;
– potrafi wyznaczyć dziedzinę
równania z jedną niewiadomą, w
przypadku, gdy trzeba rozwiązać
koniunkcję warunków;
– rozumie zwrot „dla każdego x
.......” oraz „istnieje takie x, że
.......” i potrafi stosować te zwroty
w budowaniu zdań

logicznych;
– potrafi zapisać
symbolicznie zdanie z
kwantyfikatorem;
– potrafi ocenić wartość
logiczną zdania
z kwantyfikatorem;
– potrafi zanegować zdanie
z kwantyfikatorem i podać
wartość logiczną zdania po
negacji.

2. Działania w zbiorach liczbowych
Tematyka zajęć:
• Zbiór liczb naturalnych • Zbiór liczb całkowitych
• Zbiór liczb wymiernych i zbiór liczb niewymiernych • Prawa działań w zbiorze liczb rzeczywistych
• Rozwiązywanie równań – metoda równań równoważnych
• Rozwiązywanie nierówności – metoda nierówności równoważnych • Procenty
• Punkty procentowe
• Wartość bezwzględna. Proste równania i nierówności z wartością bezwzględną • Własności wartości bezwzględnej
• Przybliżenia, błąd bezwzględny i błąd względny, szacowanie

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– potrafi wskazać liczby
pierwsze i liczby złożone;
– potrafi rozłożyć liczbę
naturalną na czynniki
pierwsze;
– potrafi wyznaczyć
największy wspólny dzielnik
i najmniejszą wspólną
wielokrotność liczb
naturalnych;
– potrafi wykonać dzielenie z
resztą w zbiorze liczb
naturalnych;
– potrafi sprawnie wykonywać
działania na ułamkach
zwykłych i na ułamkach
dziesiętnych;
– zna i stosuje w obliczeniach
kolejność działań i prawa
działań w zbiorze liczb
rzeczywistych;
– potrafi porównywać liczby
rzeczywiste;
– potrafi rozwiązywać
równania z jedną niewiadomą
metodą równań
równoważnych;
– potrafi rozwiązywać
nierówności z jedną
niewiadomą metodą

nierówności równoważnych;

Uczeń:
– zna i potrafi stosować cechy
podzielności liczb naturalnych
(przez 2, 3, 4, 5, 6, 8, 9, 10);
– zna definicję liczby
całkowitej parzystej oraz
nieparzystej;
– zna własność proporcji i
potrafi stosować ją do
rozwiązywania równań
zawierających proporcje;
– zna twierdzenia pozwalające
przekształcać w sposób
równoważny równania i
nierówności;
– potrafi odczytywać dane w
postaci tabel i diagramów, a
także przedstawiać dane
w postaci diagramów
procentowych;
– rozumie pojęcie punktu
procentowego i potrafi się nim
posługiwać;
– zna definicję wartości
bezwzględnej liczby
rzeczywistej i jej interpretację
geometryczną;
– potrafi obliczyć błąd
procentowy przybliżenia;
– potrafi szacować wartości
wyrażeń.

Uczeń:
– potrafi podać zapis
symboliczny wybranych liczb,
np. liczby parzystej, liczby
nieparzystej, liczby podzielnej
przez daną liczbę całkowitą,
wielokrotności danej liczby;
zapis liczby, która w wyniku
dzielenia przez daną liczbę
całkowitą daje wskazaną
resztę;
– potrafi zapisać symbolicznie
zbiór na podstawie informacji
o jego elementach;
– potrafi wymienić elementy
zbioru zapisanego
symbolicznie;
– umie podać część całkowitą
każdej liczby rzeczywistej i
część ułamkową liczby
wymiernej;
– wie, kiedy dwa równania
(dwie nierówności) są
równoważne i potrafi wskazać
równania (nierówności)
równoważne;
– potrafi rozwiązać proste
równania wymierne typu

2 1 x  5

x  7 4 x 2
– rozumie zmiany bankowych
stóp procentowych i umie

Uczeń:
– zna definicję liczb względnie
pierwszych;
– zna i stosuje w obliczeniach
zależność dotyczącą liczb
naturalnych różnych od zera:

NWD(a, b)NWW(a, b) = ab;
– potrafi wykonać dzielenie z
resztą w zbiorze liczb
całkowitych ujemnych;
– potrafi wykazać podzielność
liczb całkowitych, zapisanych
symbolicznie;
– potrafi oszacować wartość
liczby niewymiernej

Uczeń:
– potrafi rozwiązywać zadania
tekstowe o podwyższonym
stopniu trudności, dotyczące
własności liczb rzeczywistych;
– potrafi zbadać liczbę
rozwiązań równania typu
|x – a| + |b – x| = m, gdzie a i
b są danymi liczbami, zaś m –
jest parametrem.

  0 ; ;

– potrafi obliczyć procent
danej liczby, a także
wyznaczyć liczbę, gdy dany
jest jej procent;
– potrafi obliczyć, jakim
procentem danej liczby jest
druga dana liczba;
– potrafi określić, o ile procent
dana wielkość jest większa
(mniejsza) od innej wielkości;
– potrafi odczytywać dane
przedstawione w tabeli lub na
diagramie i przeprowadzać
analizę procentową
przedstawionych danych;
– potrafi posługiwać się
procentem w prostych
zadaniach tekstowych (w tym
wzrosty i spadki cen, podatki,
kredyty i lokaty);
– potrafi obliczyć wartość
bezwzględną liczby;
– umie zapisać i obliczyć
odległość na osi liczbowej
między dwoma dowolnymi
punktami;
– potrafi wyznaczyć
przybliżenie dziesiętne liczby
rzeczywistej z żądaną
dokładnością;
– potrafi obliczyć błąd
bezwzględny i błąd względny
danego przybliżenia;

 wyrażać je w punktach
procentowych (oraz
bazowych);
– potrafi zaznaczyć na osi
liczbowej zbiory opisane za
pomocą równań i nierówności
z wartością bezwzględną typu:

x – a = b,

x – a b, x – a > b, x – a

b, x – a b;
– potrafi na podstawie zbioru
rozwiązań nierówności z
wartością bezwzględną
zapisać tę nierówność;
– zna własności wartości
bezwzględnej i potrafi je
stosować w rozwiązywaniu
zadań o średnim stopniu
trudności;

3.Wyrażenia algebraiczne

Tematyka zajęć:
• Potęga o wykładniku naturalnym

• Pierwiastek arytmetyczny. Pierwiastek stopnia nieparzystego z liczby ujemnej
• Działania na wyrażeniach algebraicznych

• Wzory skróconego mnożenia, cz.1
• Wzory skróconego mnożenia, cz.2

• Potęga o wykładniku całkowitym ujemnym
• Potęga o wykładniku wymiernym

• Potęga o wykładniku rzeczywistym
• Dowodzenie twierdzeń

• Określenie logarytmu

• Zastosowanie logarytmów
• Przekształcanie wzorów

• Średnie

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– potrafi wykonywać działania
na potęgach o wykładniku
naturalnym, całkowitym
i wymiernym;
– potrafi wyłączać wspólny
czynnik z różnych wyrażeń;
– potrafi sprawnie posługiwać
się wzorami skróconego
mnożenia:

(a – b)2 = a2 – 2ab + b2

(a + b)2 = a2
+ 2ab + b2

a2 – b2
= (a – b)(a + b)

Uczeń:
– zna prawa działań na
potęgach o wykładnikach
wymiernych i stosuje je w
obliczeniach;
– potrafi zapisać liczbę w
notacji wykładniczej;
– sprawnie sprowadza
wyrażenia algebraiczne do
najprostszej postaci i oblicza
ich wartości dla podanych
wartości zmiennych;
– potrafi usuwać

Uczeń:
– zna następujące wzory
skróconego mnożenia:
(a – b)3= a3 – 3a2b + 3ab2 – b3

(a + b)3= a3 + 3a2b + 3ab2 + b3

a3– b3= (a – b)(a2+ ab + b2)
a3+ b3= (a + b)(a2– ab + b2);
– sprawnie przekształca
wyrażenia algebraiczne
zawierające potęgi i
pierwiastki;
– sprawnie zamienia
pierwiastki arytmetyczne na

Uczeń:
– sprawnie przekształca
wyrażenia zawierające
powyższe wzory skróconego
mnożenia;
– potrafi usunąć
niewymierność z mianownika
ułamka, stosując wzór
skróconego mnożenia na
sumę (różnicę sześcianów)
– potrafi oszacować wartość
potęgi o wykładniku
rzeczywistym;

Uczeń:
– potrafi sprawnie działać na
wyrażeniach zawierających
potęgi i pierwiastki
z zastosowaniem wzorów
skróconego mnożenia;
– potrafi sprawnie rozkładać
wyrażenia zawierające potęgi i
pierwiastki na czynniki,
stosując jednocześnie wzory
skróconego mnożenia i
metodę grupowania wyrazów;
– potrafi wykorzystać pojęcie

i sprawnie wykonuje działania
na wyrażeniach, które
zawierają wymienione wzory
skróconego mnożenia;
– potrafi obliczać pierwiastki
stopnia nieparzystego z liczb
ujemnych;
– zna definicję logarytmu i
potrafi obliczać logarytmy
bezpośrednio z definicji;
- zna pojęcie średniej
arytmetycznej, średniej
ważonej i średniej
geometrycznej liczb oraz
potrafi obliczyć te średnie dla
podanych liczb.

niewymierność z mianownika
ułamka, stosując wzór
skróconego mnożenia (różnicę
kwadratów dwóch wyrażeń);
– zna pojęcie pierwiastka
arytmetycznego z liczby
nieujemnej i potrafi stosować
prawa działań na
pierwiastkach w obliczeniach;
– potrafi dowodzić proste
twierdzenia;
– sprawnie przekształca wzory
matematyczne, fizyczne i
chemiczne;

potęgi o wykładniku
wymiernym i odwrotnie;
– potrafi sprawnie wykonywać
działania na potęgach
o wykładniku rzeczywistym;
– potrafi wyłączać wspólną
potęgę poza nawias;
– potrafi rozłożyć wyrażenia
na czynniki metodą
grupowania wyrazów lub za
pomocą wzorów skróconego
mnożenia;
– zna i potrafi stosować
własności logarytmów
w obliczeniach;
- stosuje średnią
arytmetyczną, średnią ważoną
i średnią geometryczną w
zadaniach tekstowych.

– potrafi dowodzić
twierdzenia, posługując się
dowodem wprost;
– potrafi dowodzić
twierdzenia, posługując się
dowodem nie wprost;

logarytmu (a także cechy i
mantysy logarytmu
dziesiętnego) w zadaniach
praktycznych.


4. Geometria płaska – pojęcia wstępne

Tematyka zajęć:
• Punkt, prosta, odcinek, półprosta, kąt, figura wypukła, figura ograniczona
• Łamana. Wielokąt. Wielokąt foremny

• Wzajemne położenie prostych na płaszczyźnie, odległość punktu od prostej, odległość między prostymi równoległymi, symetralna
odcinka, dwusieczna kąta

• Dwie proste przecięte trzecią prostą. Suma kątów w wielokącie
• Wektor na płaszczyźnie (bez układu współrzędnych)
• Wybrane przekształcenia płaszczyzny, cz.1
• Wybrane przekształcenia płaszczyzny, cz.2
• Twierdzenie Talesa

• Okrąg i koło
• Kąty i koła

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– zna figury podstawowe
(punkt, prosta, płaszczyzna,
przestrzeń) i potrafi zapisać
relacje między nimi;
– umie określić położenie
prostych na płaszczyźnie;
– rozumie pojęcie odległości,
umie wyznaczyć odległość
dwóch punktów, punktu od
prostej, dwóch prostych
równoległych;
– zna określenie kąta i podział
kątów ze względu na ich
miarę;
– zna pojęcie kątów
przyległych i kątów
wierzchołkowych oraz potrafi
zastosować własności tych
kątów w rozwiązywaniu
prostych zadań;
– zna pojęcie dwusiecznej
kąta i symetralnej odcinka,

Uczeń:
– zna pojęcie figury wypukłej i
wklęsłej; potrafi podać
przykłady takich figur;
– zna pojęcie figury
ograniczonej i figury
nieograniczonej, potrafi podać
przykłady takich figur;
– zna własności kątów
utworzonych między dwiema
prostymi równoległymi,
przeciętymi trzecią prostą i
umie zastosować je
w rozwiązywaniu prostych
zadań; potrafi uzasadnić
równoległość dwóch prostych,
znajdując równe kąty
odpowiadające;
– zna twierdzenie odwrotne
do twierdzenia Talesa i potrafi
je stosować do uzasadnienia
równoległości odpowiednich
odcinków lub prostych;

Uczeń:
– potrafi zapisać miarę
stopniową kąta, używając
minut i sekund;
– zna pojęcie łamanej,
łamanej zwyczajnej, łamanej
zwyczajnej zamkniętej;
– zna definicję wielokąta;
– zna i potrafi stosować wzór
na liczbę przekątnych
wielokąta;
– wie, jaki wielokąt
nazywamy foremnym;

– zna definicję wektora na
płaszczyźnie (bez układu
współrzędnych);
– wie, jakie wektory są równe,
a jakie przeciwne;
– potrafi wektory dodawać,
odejmować i mnożyć przez
liczbę;
– zna definicję przekształcenia
geometrycznego;

Uczeń:
– potrafi udowodnić
twierdzenie dotyczące sumy
miar kątów wewnętrznych
wielokąta wypukłego;
– potrafi udowodnić, że suma
miar kątów zewnętrznych
wielokąta wypukłego jest
stała;
– zna prawa dotyczące działań
na wektorach;
– potrafi stosować wiedzę o
wektorach w rozwiązywaniu
zadań geometrycznych;
- zna przekształcenia
nieizometryczne – rzut
równoległy na prostą oraz
powinowactwo prostokątne;
-potrafi rozwiązywać zadania
złożone, wymagające
wykorzystania równocześnie
kilku poznanych własności.

Uczeń:
– potrafi rozwiązywać
nietypowe zadania o
podwyższonym stopniu
trudności dotyczące
odcinków, prostych,
półprostych, kątów i kół, w
tym z zastosowaniem
poznanych twierdzeń;
– zna i potrafi udowodnić
twierdzenie o dwusiecznych
kątów przyległych;
– umie udowodnić
twierdzenia o kątach
środkowych i wpisanych w
koło;
– umie udowodnić
twierdzenie o kącie
dopisanym do okręgu;
umie udowodnić własności

figur geometrycznych w
oparciu o poznane
twierdzenia.

potrafi zastosować własność
dwusiecznej kąta oraz
symetralnej odcinka
w rozwiązywaniu prostych
zadań,
– umie skonstruować
dwusieczną danego kąta
i symetralną danego odcinka;
– zna twierdzenie Talesa;
potrafi je stosować do
podziału odcinka w danym
stosunku, do konstrukcji
odcinka o danej długości, do
obliczania długości odcinka w
prostych zadaniach;

– – zna wnioski z twierdzenia
Talesa i potrafi je stosować w
rozwiązywaniu prostych
zadań;
– zna definicję koła i okręgu,
poprawnie posługuje się
terminami: promień, środek
okręgu, cięciwa, średnica, łuk
okręgu;
– potrafi określić wzajemne
położenie prostej i okręgu;
– zna definicję stycznej do
okręgu;

– umie określić wzajemne
położenie dwóch okręgów;
posługuje się terminami: kąt
wpisany w koło, kąt środkowy
koła; zna twierdzenia
dotyczące kątów wpisanych i
środkowych i umie je
zastosować
przy rozwiązywaniu prostych
zadań
– zna twierdzenie o odcinkach
stycznych i potrafi je stosować
w rozwiązywaniu prostych
zadań;
zna twierdzenie o stycznej do
okręgu i potrafi je
wykorzystywać przy
rozwiązywaniu prostych
zadań;

– wie, co to jest punkt stały
przekształcenia
geometrycznego;
– wie, jakie przekształcenie
geometryczne jest
tożsamościowe;
– wie, jakie przekształcenie
geometryczne jest izometrią;
– zna definicje i własności
takich przekształceń
izometrycznych, jak:
przesunięcie równoległe
o wektor, symetria osiowa
względem prostej, symetria
środkowa względem punktu;
– wie, co to jest oś symetrii
figury (figura
osiowosymetryczna);
– wie, co to jest środek
symetrii figury (figura
środkowosymetryczna);
– potrafi skonstruować
styczną do okręgu,
przechodzącą przez punkt
leżący w odległości większej
od środka okręgu niż długość
promienia okręgu; potrafi
skonstruować styczną do
okręgu przechodzącą przez
punkt leżący na okręgu;
– wie, co to jest kąt dopisany
do okręgu; zna twierdzenie o
kątach wpisanym i dopisanym

5. Geometria płaska – trójkąty
Tematyka zajęć:
• Podział trójkątów. Suma kątów w trójkącie. Nierówność trójkąta. Odcinek łączący środki dwóch boków w trójkącie
• Twierdzenie Pitagorasa. Twierdzenie odwrotne do twierdzenia Pitagorasa

• Wysokości w trójkącie. Środkowe w trójkącie

• Symetralne boków trójkąta. Okrąg opisany na trójkącie
• Dwusieczne kątów trójkąta. Okrąg wpisany w trójkąt
• Przystawanie trójkątów
• Podobieństwo trójkątów

• Twierdzenie o stycznej i siecznej

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– zna podział trójkątów ze
względu na boki i kąty;
– wie, ile wynosi suma miar
kątów w trójkącie
i w czworokącie;
– zna warunek na długość
odcinków, z których można
zbudować trójkąt;
– zna twierdzenie dotyczące
odcinka łączącego środki

Uczeń:
– umie określić na podstawie
długości boków trójkąta, czy
trójkąt jest ostrokątny, czy
rozwartokątny;
– zna twierdzenie o
środkowych w trójkącie oraz
potrafi je zastosować przy
rozwiązywaniu prostych
zadań;
– zna i stosuje własności

Uczeń:
– zna zależności między
bokami w trójkącie
(nierówności trójkąta) i
stosuje je przy rozwiązywaniu
zadań;
– zna i umie zastosować w
zadaniach własność wysokości
w trójkącie prostokątnym,
poprowadzonej na
przeciwprostokątną;

Uczeń:
– potrafi udowodnić
twierdzenie o odcinku
łączącym środki boków w
trójkącie;
– potrafi obliczyć długość
promienia okręgu wpisanego
w trójkąt równoramienny i
długość promienia okręgu
opisanego na trójkącie
równoramiennym, mając dane

Uczeń:
– potrafi rozwiązywać zadania
o podwyższonym stopniu
trudności, dotyczących
trójkątów, z wykorzystaniem
poznanych twierdzeń;
– potrafi udowodnić
twierdzenie o środkowych
w trójkącie;
– potrafi udowodnić
twierdzenie dotyczące

 do okręgu, opartych na tym
samym łuku;
– potrafi rozwiązywać zadania
o średnim stopniu trudności
dotyczące okręgów, stycznych,
kątów środkowych, wpisanych
i dopisanych, z zastosowaniem
poznanych twierdzeń;

dwóch boków trójkąta i
potrafi je zastosować w
rozwiązywaniu prostych
zadań;
– zna twierdzenie Pitagorasa i
umie je zastosować w
rozwiązywaniu prostych
zadań;
– zna twierdzenie odwrotne
do twierdzenia Pitagorasa i
wykorzystuje je do
sprawdzenia, czy dany trójkąt
jest prostokątny;
– umie narysować wysokości
w trójkącie i wie, że wysokości
(lub ich przedłużenia)
przecinają się w jednym
punkcie;
– zna pojęcie środka ciężkości
trójkąta;
– zna twierdzenie o
symetralnych boków
w trójkącie;
– wie, że punkt przecięcia
symetralnych boków trójkąta
jest środkiem okręgu
opisanego na trójkącie i
potrafi skonstruować ten
okrąg;
– zna twierdzenie o
dwusiecznych kątów
w trójkącie;
– wie, że punkt przecięcia się

trójkąta prostokątnego: suma
miar kątów ostrych trójkąta,
długość wysokości w trójkącie
prostokątnym
równoramiennym w
zależności od długości
przyprostokątnej; długość
promienia okręgu opisanego
na trójkącie i długość
promienia okręgu wpisanego
w trójkąt w zależności od
długości boków trójkąta,
zależność między długością
środkowej poprowadzonej
z wierzchołka kąta prostego
a długością
przeciwprostokątnej;
–

– potrafi udowodnić proste
własności trójkątów,
wykorzystując cechy
przystawania trójkątów;
– potrafi rozwiązywać zadania
o średnim stopniu trudności
dotyczące okręgów wpisanych
w trójkąt i okręgów opisanych
na trójkącie;
– potrafi stosować cechy
podobieństwa trójkątów do
rozwiązania zadań
z wykorzystaniem innych,
wcześniej poznanych
własności;
– potrafi rozwiązywać zadania
o średnim stopniu trudności
dotyczące trójkątów, z
zastosowaniem poznanych do
tej pory twierdzeń;
– zna twierdzenie o stycznej i
siecznej oraz potrafi je
stosować w rozwiązywaniu
zadań geometrycznych.

długości boków trójkąta;
– potrafi uzasadnić, że
symetralna odcinka jest
zbiorem punktów płaszczyzny
równoodległych od końców
odcinka;
– potrafi uzasadnić, że każdy
punkt należący do
dwusiecznej kąta leży w
równej odległości od ramion
tego kąta;
– potrafi udowodnić
twierdzenie o symetralnych
boków i twierdzenie o
dwusiecznych kątów
w trójkącie;
– umie udowodnić
twierdzenie o odcinkach
stycznych;

wysokości w trójkącie
prostokątnym,
poprowadzonej na
przeciwprostokątną.

potrafi udowodnić
twierdzenie o stycznej

i siecznej.

dwusiecznych kątów w
trójkącie jest środkiem okręgu
wpisanego w ten trójkąt i
potrafi skonstruować ten
okrąg;
– zna i stosuje przy
rozwiązywaniu prostych zadań
własności trójkąta
równobocznego: długość
wysokości w zależności od
długości boku, długość
promienia okręgu opisanego
na tym trójkącie, długość
promienia okręgu wpisanego
w ten trójkąt;
– zna podstawowe własności
trójkąta równoramiennego i
stosuje je przy rozwiązywaniu
prostych zadań;
– zna trzy cechy przystawania
trójkątów i potrafi je
zastosować przy rozwiązywa -
niu prostych zadań;
– zna cechy podobieństwa
trójkątów; potrafi je stosować
do rozpoznawania trójkątów
podobnych i przy
rozwiązaniach prostych zadań;
– umie obliczyć skalę
podobieństwa trójkątów
podobnych.

6. Trygonometria

Tematyka zajęć:
• Określenie sinusa, cosinusa, tangensa i cotangensa w trójkącie prostokątnym

• Wartości sinusa, cosinusa, tangensa i cotangensa dla kątów 30, 45, 60
• Kąt skierowany

• Sinus, cosinus, tangens i cotangens dowolnego kąta
• Podstawowe tożsamości trygonometryczne

 Wzory redukcyjne

 Twierdzenie sinusów

 Twierdzenie cosinusów

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– potrafi obliczyć wartości
funkcji trygonometrycznych
kąta ostrego w trójkącie
prostokątnym o danych
długościach boków;
– potrafi korzystać z
przybliżonych wartości funkcji
trygonometrycznych
(odczytanych z tablic lub
obliczonych za pomocą
kalkulatora);
– zna wartości funkcji
trygonometrycznych kątów o

miarach 30, 45, 60;
– potrafi rozwiązywać trójkąty
prostokątne;
– potrafi obliczać wartości

wyrażeń zawierających

Uczeń:
– zna znaki funkcji
trygonometrycznych kątów

wypukłych, różnych od 90;
zna wartości funkcji
trygonometrycznych (o ile

istnieją) kątów o miarach: 0,

90, 180;
– potrafi obliczyć wartości
pozostałych funkcji
trygonometrycznych kąta
wypukłego, gdy dana jest
jedna z nich;
– potrafi stosować poznane
wzory redukcyjne w obli-
czaniu wartości wyrażeń;
– potrafi zastosować poznane
wzory redukcyjne w zadaniach
geometrycznych;

Uczeń:
– zna pojęcie kąta
skierowanego;
– wie, co to jest miara główna
kąta skierowanego i potrafi ją
wyznaczyć dla dowolnego
kąta;
– zna definicje sinusa,
cosinusa, tangensa
i cotangensa dowolnego kata;
– umie podać znaki wartości
funkcji trygonometrycznych w
poszczególnych ćwiartkach;
– potrafi obliczyć, na
podstawie definicji, wartości
funkcji trygonometrycznych

kątów: 210, 240, 315,

330itd.;
– umie zbudować w układzie

Uczeń:
– zna i potrafi stosować
podstawowe tożsamości
trygonometryczne (dla
dowolnego kąta, dla którego
funkcje trygonometryczne są
określone)
– zna i potrafi stosować wzory
redukcyjne;
– potrafi dowodzić różne
tożsamości trygonometryczne;
- zna twierdzenie sinusów i
potrafi je stosować w różnych
zadaniach geometrycznych;
– zna twierdzenie cosinusów i
potrafi stosować je w
zadaniach geometrycznych;
- potrafi rozwiązywać zadania
o różnym stopniu trudności,

Uczeń:
– potrafi udowodnić
twierdzenie sinusów;
– potrafi udowodnić
twierdzenie cosinusów;
– potrafi rozwiązywać zadania

o podwyższonym stopniu
trudności, wymagające
niekonwencjonalnych
pomysłów i metod.

funkcje trygonometryczne

kątów o miarach 30, 45,

60;
– zna definicje sinusa,
cosinusa, tangensa
i cotangensa dowolnego kata
wypukłego;
– potrafi wyznaczyć
(korzystając z definicji)
wartości funkcji
trygonometrycznych takich
kątów wypukłych, jak:

120,135, 150;
– zna i potrafi stosować
podstawowe tożsamości
trygonometryczne (w
odniesieniu do kąta
wypukłego):

sin2 + cos2 = 1, tg  =

sin
, tg ctg  = 1;

– zna wzory redukcyjne dla

kąta 90– , 90+ oraz

180– ;

– potrafi zbudować kąt
wypukły znając wartość jednej
z funkcji trygonometrycznych
tego kąta.

współrzędnych dowolny kąt o

mierze , gdy dana jest
wartość jednej funkcji
trygonometrycznej tego kąta;
– zna i potrafi stosować
podstawowe tożsamości
trygonometryczne (dla
dowolnego kąta, dla którego
funkcje trygonometryczne są
określone)
– zna i potrafi stosować wzory
redukcyjne;
– potrafi dowodzić różne
tożsamości trygonometryczne;
– zna twierdzenie sinusów i
potrafi je stosować
w zadaniach geometrycznych;
– zna twierdzenie cosinusów i
potrafi stosować je w
zadaniach geometrycznych;
potrafi rozwiązywać zadania o
średnim stopniu trudności,
wykorzystując także wcześniej
poznaną wiedzę o figurach
geometrycznych.

wykorzystując także wcześniej
poznaną wiedzę o figurach
geometrycznych.

7. Geometria płaska – pole koła, pole trójkąta

Tematyka zajęć:
• Pole figury geometrycznej
• Pole trójkąta, cz. 1

• Pole trójkąta, cz. 2

 cos

• Pola trójkątów podobnych
• Pole koła, pole wycinka koła

• Zastosowanie pojęcia pola w dowodzeniu twierdzeń

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– rozumie pojęcie pola figury;
zna wzór na pole kwadratu i
pole prostokąta;
– zna następujące wzory na

pole trójkąta:

P =
a2

4

3
, gdzie a – długość

boku trójkąta równobocznego

P =
2
aha,

P = absin , gdzie (0,

180)

P =
abc

,

P =
1
pr, gdzie p =

a b c

P = p(pa)(pb)(pc) ,

gdzie p =
a b c

;

– potrafi rozwiązywać proste
zadania geometryczne
dotyczące trójkątów,
wykorzystując wzory na pole
trójkąta i poznane wcześniej
twierdzenia;

Uczeń:
– potrafi rozwiązywać proste
zadania geometryczne
dotyczące trójkątów,
wykorzystując wzory na ich
pola i poznane wcześniej
twierdzenia, w szczególności
twierdzenie Pitagorasa oraz
własności okręgu wpisanego
w trójkąt i okręgu opisanego
na trójkącie;
– wie, że pole wycinka koła
jest wprost proporcjonalne do
miary odpowiadającego mu
kąta środkowego koła i jest
wprost proporcjonalne do
długości odpowiadającego mu
łuku okręgu oraz umie
zastosować tę wiedzę przy
rozwiązywaniu prostych
zadań.

Uczeń:
– potrafi rozwiązywać zadania
geometryczne o średnim
stopniu trudności, stosując
wzory na pola trójkątów, w
tym również z wykorzysta-
niem poznanych wcześniej
własności trójkątów;
– potrafi rozwiązywać zadania
geometryczne, wykorzystując
cechy podobieństwa
trójkątów, twierdzenie o
polach figur podobnych;
– rozwiązuje zadania
dotyczące trójkątów,
w których wykorzystuje
twierdzenia poznane
wcześniej (tw. Pitagorasa, tw.
Talesa, tw. sinusów, tw.
cosinusów, twierdzenia
o kątach w kole, itp.)

Uczeń:
– potrafi wyprowadzić wzór
na pole trójkąta równo-
bocznego i wzory:

P =
2
absin ,

P =
1
pr, gdzie p =

a  b  c
,

ze wzoru P =
1
aha;

-potrafi dowodzić twierdzenia,
w których wykorzystuje
pojęcie pola.

Uczeń:
– potrafi udowodnić
twierdzenie Pitagorasa oraz
twierdzenie Talesa z
wykorzystaniem pól
odpowiednich trójkątów;
– potrafi rozwiązywać
nietypowe zadania geome-
tryczne o podwyższonym
stopniu trudności z
wykorzystaniem wzorów na
pola figur i innych twierdzeń.

1

4R

2 2

2

1

2 2

2

8. Funkcja i jej własności
Tematyka zajęć:
• Pojęcie funkcji. Funkcja liczbowa. Dziedzina i zbiór wartości funkcji
• Sposoby opisywania funkcji
• Wykres funkcji
• Dziedzina funkcji liczbowej
• Zbiór wartości funkcji liczbowej
• Miejsce zerowe funkcji
• Równość funkcji
• Monotoniczność funkcji
• Funkcje różnowartościowe

• Funkcje parzyste i funkcje nieparzyste
• Funkcje okresowe

• Największa i najmniejsza wartość funkcji liczbowej
• Odczytywanie własności funkcji na podstawie jej wykresu
• Szkicowanie wykresów funkcji o zadanych własnościach

• Zastosowanie wykresów funkcji do rozwiązywania równań i nierówności.
• Zastosowanie wiadomości o funkcjach do opisywania, interpretowania i przetwarzania informacji wyrażonych w postaci wykresu

funkcji

– potrafi obliczyć wysokość
trójkąta, korzystając ze wzoru
na pole;
– zna twierdzenie o polach
figur podobnych; potrafi je
stosować przy rozwiązywaniu
prostych zadań;
– zna wzór na pole koła i pole
wycinka koła, umie
zastosować te wzory przy
rozwiązywaniu prostych
zadań;

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– potrafi odróżnić funkcję od
innych przyporządkowań;
– potrafi podawać przykłady
funkcji;
– potrafi opisywać funkcje na
różne sposoby: wzorem,
tabelką, grafem, opisem
słownym;
– potrafi naszkicować wykres
funkcji liczbowej określonej
słownie, grafem, tabelką,
wzorem;
– potrafi odróżnić wykres
funkcji od krzywej, która
wykresem funkcji nie jest;
– zna wykresy funkcji, takich

jak: y = x, y = x2,

y = x3, y = x , y =
1

;

– potrafi określić dziedzinę
funkcji liczbowej danej
wzorem (w prostych
przypadkach);
– potrafi obliczyć miejsce
zerowe funkcji liczbowej (w
prostych przypadkach);
– potrafi obliczyć wartość
funkcji liczbowej dla danego
argumentu, a także obliczyć
argument funkcji, gdy dana
jest jej wartość;

Uczeń:
– potrafi interpretować
informacje na podstawie
wykresów funkcji lub ich
wzorów (np. dotyczące
różnych zjawisk
przyrodniczych,
ekonomicznych,
socjologicznych, fizycznych);
– potrafi przetwarzać
informacje dane w postaci
wzoru lub wykresu funkcji;
– umie na podstawie
wykresów funkcji f i g podać
zbiór rozwiązań równania
f(x) = g(x) oraz nierówności

typu: f(x) < g(x), f(x) g(x).

Uczeń:
– potrafi określić dziedzinę
funkcji liczbowej danej
wzorem w przypadku, gdy
wyznaczenie dziedziny funkcji
wymaga rozwiązania
koniunkcji warunków,
dotyczących mianowników lub
pierwiastków stopnia
drugiego, występujących we
wzorze;
– potrafi obliczyć miejsca
zerowe funkcji opisanej
wzorem;
– wie, jakie funkcje nazywamy
równymi;
– zna definicję funkcji
parzystej oraz nieparzystej;
– wie, jaką funkcję nazywamy
okresową;
– potrafi podać własności
funkcji okresowej na
podstawie jej wykresu;
– potrafi zbadać na podstawie
definicji, czy dane funkcje są
równe;
– potrafi zbadać na podstawie
definicji parzystość
(nieparzystość) danej funkcji;
– potrafi zbadać na podstawie
definicji monotoniczność
danej funkcji;

Uczeń:
– posługuje się wykresami
funkcji:
y = reszta z dzielenia x przez 3,

gdzie x C,
y = sgn x, y = [x], y = x – [x], y =
max(5, |x|),
y = min (x, 2x + 1);
– potrafi stosować
wiadomości o funkcji do opisy-
wania zależności w przyrodzie,
gospodarce i życiu
codziennym;
– potrafi podać opis
matematyczny prostej sytuacji
w postaci wzoru funkcji;
– potrafi naszkicować wykres
funkcji kawałkami ciągłej na
podstawie wzoru tej funkcji;
– potrafi na podstawie
wykresu funkcji kawałkami
ciągłej omówić jej własności;
– potrafi naszkicować wykres
funkcji o zadanych
własnościach.

Uczeń:
– rozwiązuje zadania
dotyczące funkcji
o podwyższonym stopniu
trudności.

x

9. Przekształcenia wykresów funkcji

Tematyka zajęć:
• Podstawowe informacje o wektorze w układzie współrzędnych

• Przesunięcie równoległe o wektor u = [p, q]

• Symetria osiowa względem osi OX i osi OY
• Symetria środkowa względem punktu (0, 0)

– potrafi określić zbiór
wartości funkcji w prostych
przypadkach (np. w
przypadku, gdy dziedzina
funkcji jest zbiorem
skończonym);
– potrafi na podstawie
wykresu funkcji liczbowej
odczytać jej własności, takie
jak:
– dziedzina funkcji
– zbiór wartości funkcji
– miejsce zerowe funkcji
– argument funkcji, gdy dana
jest wartość funkcji
– wartość funkcji dla danego
argumentu
– przedziały, w których funkcja
jest rosnąca, malejąca, stała
– zbiór argumentów, dla
których funkcja przyjmuje
wartości dodatnie, ujemne,
niedodatnie, nieujemne

– najmniejszą oraz największą
wartość funkcji;

 – potrafi udowodnić na
podstawie definicji
różnowartościowość danej
funkcji;
– potrafi wyznaczyć
najmniejszą oraz największą
wartość funkcji w przedziale
domkniętym;

• Wykres funkcji y = |f(x)| oraz y = f(|x|)
• Powinowactwo prostokątne o osi OX i o osi OY
• Szkicowanie wykresów wybranych funkcji
• Zastosowanie wykresów funkcji do rozwiązywania zadań

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
– zna określenie wektora i
potrafi podać jego cechy;
– potrafi obliczyć współrzędne
wektora, mając dane
współrzędne początku i końca
wektora;
– potrafi wyznaczyć długość
wektora (odległość między
punktami na płaszczyźnie
kartezjańskiej);
– potrafi wykonywać działania
na wektorach: dodawanie,
odejmowanie oraz mnożenie
przez liczbę (analitycznie);
– potrafi obliczyć współrzędne
środka odcinka;
– potrafi podać współrzędne
punktu, który jest obrazem
danego punktu w symetrii
osiowej względem osi OX oraz
osi OY;
– potrafi podać współrzędne
punktu, który jest obrazem
danego punktu w symetrii
środkowej względem punktu
(0,0);
– potrafi podać współrzędne

– potrafi obliczyć współrzędne
początku wektora (końca
wektora), gdy dane ma
współrzędne wektora oraz
współrzędne końca (początku)
wektora;
- potrafi narysować wykresy
funkcji określonych wzorami,
np.:

y = (x + 3)2; y = x – 4;

y = –
1

; y = (x – 1)2 – 5,

y = – x , y =
x 2

 3 ;

– umie podać własności
funkcji: y = f(x) + q,
y = f(x – p), y = f(x – p) + q,
y = –f(x), y = f(–x),
y = –f(–x) w oparciu o dane
własności funkcji y = f(x);
– potrafi zapisać wzór funkcji,
której wykres otrzymano w
wyniku przekształcenia
wykresu funkcji f przez
symetrię osiową względem osi
OX, symetrię osiową
względem osi OY, symetrię
środkową względem początku

Uczeń:
– zna własności działań na
wektorach i potrafi je
stosować w rozwiązywaniu
zadań o średnim stopniu
trudności;
– potrafi na podstawie
wykresu funkcji y = f (x)
sporządzić wykresy funkcji: y =

f(x), y = f(|x|),

y = k f(x) , k 0 oraz y = f(k

x), k 0;
– potrafi naszkicować wykres
funkcji, którego sporządzenie
wymaga kilku poznanych
przekształceń;
– potrafi przeprowadzić
dyskusję rozwiązań równania z
parametrem f(x) = m, w
oparciu o wykres funkcji f;

Uczeń:
– potrafi stosować własności

przekształceń geometrycznych
przy rozwiązywaniu zadań

o średnim stopniu trudności.

Uczeń:
– potrafi rozwiązywać
nietypowe zadania
(o podwyższonym stopniu
trudności), dotyczące
przekształceń wykresów
funkcji oraz własności funkcji.

x
1

punktu, który jest obrazem
danego punktu w przesunięciu
równoległym o dany wektor;
– potrafi narysować wykres
funkcji y = f(x) + q,
y = f(x – p), y = f(x – p) + q, y
= –f(x), y = f(–x) oraz y = –f(–
x) w przypadku, gdy dany jest
wykres funkcji y = f(x);

układu współrzędnych,
przesunięcie równoległe o
dany wektor.

WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY

(zakres podstawowy)

klasa 2

1. Funkcja liniowa

Tematyka zajęć:

 Proporcjonalność prosta

 Funkcja liniowa. Wykres funkcji liniowej

 Miejsce zerowe funkcji liniowej. Własności funkcji liniowej

 Znaczenie współczynników we wzorze funkcji liniowej

 Równoległość i prostopadłość wykresów funkcji liniowych o współczynnikach kierunkowych różnych od zera

 Zastosowanie wiadomości o funkcji liniowej w zadaniach z życia codziennego

 Równania pierwszego stopnia z dwiema niewiadomymi

 Układy równań pierwszego stopnia z dwiema niewiadomymi

 Zastosowanie układów równań liniowych do rozwiązywania zadań tekstowych

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

Uczeń:

zna pojęcie funkcji liniowej;

potrafi sporządzić wykres
funkcji liniowej danej
wzorem;

potrafi na podstawie
wykresu funkcji liniowej

Uczeń:
– wie, jaką zależność między

dwiema wielkościami

zmiennymi nazywamy

proporcjonalnością prostą;

potrafi wskazać

Uczeń:
– potrafi rozwiązywać zadania

z wartością bezwzględną i

parametrem dotyczące

własności funkcji liniowej (o

Uczeń:

-potrafi przeprowadzić dowód

warunku na prostopadłość

wykresów funkcji liniowych

o współczynnikach różnych

Uczeń:
- rozwiązuje zadania
nietypowe, o podwyższonym
stopniu trudności.

(wzoru funkcji) określić
monotoniczność funkcji;

potrafi sprawdzić
algebraicznie, czy punkt
o danych współrzędnych
należy do wykresu funkcji
liniowej;

potrafi podać własności
funkcji liniowej na
podstawie wykresu tej
funkcji;

wie, że współczynnik
kierunkowy a we wzorze
funkcji y = ax + b, oznacza
tangens kąta nachylenia
wykresu funkcji liniowej do
osi OX;

potrafi znaleźć wzór funkcji
liniowej o zadanych
własnościach (np. takiej,
której wykres przechodzi
przez dwa dane punkty; jest
nachylony do osi OX pod
danym kątem
i przechodzi przez dany

punkt itp.);

potrafi napisać wzór funkcji
liniowej, której wykres jest
równoległy do wykresu
danej funkcji liniowej i
przechodzi przez punkt o
danych współrzędnych;

współczynnik

proporcjonalności;

rozwiązuje zadania tekstowe

z zastosowaniem

proporcjonalności prostej;

potrafi interpretować
współczynniki we wzorze
funkcji liniowej;

potrafi wyznaczyć
algebraicznie i graficznie
zbiór tych argumentów, dla
których funkcja liniowa
przyjmuje wartości dodatnie
(ujemne, niedodatnie,
nieujemne);

wie, że współczynnik
kierunkowy a we wzorze
funkcji liniowej y = ax + b
wyraża się wzorem

a 
y2  y1 , gdzie A(x1, y1),

2 1
B(x2, y2) są punktami

należącymi do wykresu tej
funkcji;

potrafi napisać wzór funkcji
liniowej na podstawie
informacji o jej wykresie;

potrafi rozwiązywać proste
zadania

z parametrem dotyczące

średnim stopniu trudności);

potrafi naszkicować wykres
funkcji kawałkami liniowej i
na jego podstawie omówić
własności danej funkcji;

potrafi wyznaczyć
algebraicznie miejsca
zerowe funkcji kawałkami
liniowej oraz współrzędne
punktu wspólnego wykresu
funkcji i osi OY;

potrafi wyznaczyć
algebraicznie zbiór tych
argumentów, dla których
funkcja kawałkami liniowa
przyjmuje wartości dodatnie
(ujemne);

potrafi obliczyć wartość
funkcji kawałkami liniowej
dla podanego argumentu;

od zera;

potrafi przeprowadzić
dyskusję liczby rozwiązań
równania liniowego z
parametrem;

– potrafi wyznaczyć wszystkie

wartości parametru, dla

których zbiorem rozwiązań

nierówności liniowej z

parametrem jest podany

zbiór.

– potrafi rozwiązywać
równania i nierówności
liniowe z wartością
bezwzględną (o średnim
stopniu trudności) i
interpretować je graficznie;

x  x

potrafi napisać wzór funkcji
liniowej, której wykres jest
prostopadły do wykresu
danej funkcji liniowej i
przechodzi przez punkt
o danych współrzędnych;

na podstawie wzorów
dwóch funkcji liniowych
potrafi określić wzajemne
położenie ich wykresów

potrafi rozwiązać równanie
liniowe z jedną niewiadomą;

potrafi rozwiązać
nierówność liniową z jedną
niewiadomą i przedstawić
jej zbiór rozwiązań na osi
liczbowej;

potrafi rozwiązać układ
nierówności liniowych
z jedną niewiadomą;

potrafi rozwiązywać
algebraicznie proste
równania i nierówności
liniowe z wartością
bezwzględną i
interpretować je graficznie
np.: |x – 2|= 3, |x + 4|> 2;

potrafi rozwiązywać
algebraicznie (metodą przez
podstawienie oraz metodą
przeciwnych

własności funkcji liniowej:

potrafi stosować
wiadomości o funkcji
liniowej do opisu zjawisk z
życia codziennego (podać
opis matematyczny zjawiska
w postaci wzoru funkcji
liniowej, odczytać
informacje z wykresu
(wzoru), zinterpretować je,
przeanalizować

i przetworzyć);

potrafi interpretować
graficznie równania
i nierówności liniowe z

jedną niewiadomą;

na pojęcia równania
pierwszego stopnia
z dwiema niewiadomymi;

wie, że wykresem równania
pierwszego stopnia z
dwiema niewiadomymi jest
prosta;

zna pojęcie układu dwóch
równań pierwszego stopnia
z dwiema niewiadomymi;

potrafi rozpoznać układ
oznaczony, nieoznaczony,
sprzeczny i umie podać ich
interpretację geometryczną;

współczynników) układy
dwóch równań pierwszego
stopnia z dwiema
niewiadomymi;
potrafi graficznie rozwiązać

układy dwóch równań

pierwszego stopnia z

dwiema niewiadomymi.

2. Funkcja kwadratowa

Tematyka zajęć:

 Własności funkcji kwadratowej y = ax2

 Wzór funkcji kwadratowej w postaci kanonicznej

 Związek między wzorem funkcji kwadratowej w postaci ogólnej a wzorem funkcji kwadratowej w postaci kanonicznej

 Miejsca zerowe funkcji kwadratowej. Wzór funkcji kwadratowej w postaci iloczynowej

 Szkicowanie wykresów funkcji kwadratowych. Odczytywanie własności funkcji kwadratowej na podstawie wykresu

 Najmniejsza oraz największa wartość funkcji kwadratowej w przedziale domkniętym

 Badanie funkcji kwadratowej – zadania optymalizacyjne

 Równania kwadratowe

 Nierówności kwadratowe

 Zadania tekstowe prowadzące do równań i nierówności kwadratowych

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

Uczeń:
– potrafi naszkicować wykres

funkcji kwadratowej

określonej wzorem y = ax2,

gdzie a 0, oraz omówić jej

własności na podstawie

wykresu;

– zna wzór funkcji

kwadratowej w postaci

ogólnej

y = ax2 + bx + c, gdzie a 0;

– zna wzór funkcji

kwadratowej w postaci

kanonicznej y = a (x – p)2 +

q, gdzie a 0;

– zna wzór funkcji

kwadratowej w postaci

iloczynowej y = a (x – x 1)(x

– x 2), gdzie a 0;

– zna wzory pozwalające

obliczyć: wyróżnik funkcji

kwadratowej, współrzędne

wierzchołka paraboli,

miejsca zerowe funkcji

Uczeń:

potrafi podać niektóre
własności funkcji
kwadratowej (bez
szkicowania jej wykresu) na
podstawie wzoru funkcji w
postaci kanonicznej
(przedziały monotoniczności
funkcji, równanie osi
symetrii paraboli, zbiór
wartości funkcji) oraz na
podstawie wzoru funkcji w
postaci iloczynowej (miejsca
zerowe funkcji, zbiór
argumentów, dla których
funkcja przyjmuje wartości
dodatnie lub ujemne);

potrafi napisać wzór funkcji
kwadratowej na podstawie
informacji o jej wykresie;

potrafi napisać wzór funkcji
kwadratowej o zadanych
własnościach;

potrafi wyznaczyć
najmniejszą oraz największą
wartość funkcji kwadratowej
w danym przedziale
domkniętym;

potrafi graficznie
rozwiązywać równania

i nierówności kwadratowe z

Uczeń:

potrafi rozwiązywać proste

zadania z parametrem

dotyczące własności funkcji

kwadratowej;

potrafi przeanalizować

zjawisko z życia codziennego,

opisane wzorem (wykresem)

funkcji kwadratowej.

- potrafi rozwiązywać

równania, które można

sprowadzić do równań

kwadratowych;

potrafi rozwiązywać zadania
tekstowe prowadzące do
równań i nierówności
kwadratowych z jedną
niewiadomą (w tym zadania
geometryczne);

potrafi zastosować
własności funkcji
kwadratowej do
rozwiązywania zadań
optymalizacyjnych;

potrafi rozwiązywać zadania

z parametrem, o średnim
stopniu trudności, dotyczące

Uczeń:

- potrafi rozwiązywać zadania

na dowodzenie dotyczące

własności funkcji

kwadratowej.

- potrafi wyprowadzić wzory

na miejsca zerowe funkcji

kwadratowej;

potrafi wyprowadzić wzory
na współrzędne wierzchołka
paraboli;

Uczeń:
potrafi rozwiązywać

różne problemy dotyczące

funkcji kwadratowej, które

wymagają

niestandardowych metod

pracy oraz

niekonwencjonalnych

pomysłów

kwadratowej (o ile istnieją);

– potrafi obliczyć miejsca

zerowe funkcji kwadratowej

lub uzasadnić, że funkcja

kwadratowa nie ma miejsc

zerowych;

potrafi obliczyć współrzędne
wierzchołka paraboli na
podstawie poznanego wzoru
oraz na podstawie
znajomości miejsc zerowych
funkcji kwadratowej;

potrafi sprawnie zamieniać
jedną postać wzoru funkcji
kwadratowej na drugą (wzór
funkcji w postaci ogólnej,
kanonicznej, iloczynowej);

interpretuje współczynniki
występujące we wzorze
funkcji kwadratowej (wzór
funkcji w postaci ogólnej,
kanonicznej, iloczynowej);

potrafi naszkicować wykres
dowolnej funkcji
kwadratowej, korzystając z
jej wzoru;

potrafi na podstawie
wykresu funkcji
kwadratowej omówić jej
własności;

jedną niewiadomą;

potrafi rozwiązywać proste
zadania prowadzące do
równań i nierówności
kwadratowych z jedną
niewiadomą;

własności funkcji
kwadratowej;

potrafi przekształcić wykres
funkcji kwadratowej
(symetria względem osi OX,
symetria względem osi OY,
symetria względem punktu
O(0, 0), przesunięcie
równoległe o wektor) oraz
napisać wzór funkcji, której
wykres otrzymano w danym
przekształceniu;

potrafi algebraicznie
rozwiązywać równania
i nierówności kwadratowe z
jedną niewiadomą;

3. Geometria płaska – czworokąty

Tematyka zajęć:

 Podział czworokątów. Trapezoidy

 Trapezy

 Równoległoboki

 Wielokąty – podstawowe własności

 Podobieństwo. Figury podobne

 Podobieństwo czworokątów

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

Uczeń:

potrafi wyróżnić wśród
trapezów: trapezy
prostokątne i trapezy
równoramienne; poprawnie
posługuje się takimi
określeniami, jak: podstawa,
ramię, wysokość trapezu;

wie, że suma kątów przy
każdym ramieniu trapezu

jest równa 180i umie tę
własność wykorzystać w
rozwiązywaniu prostych
zadań;

zna twierdzenie o odcinku
łączącym środki ramion
trapezu i umie zastosować je
w rozwiązywaniu prostych
zadań;

potrafi rozwiązywać proste
zadania dotyczące własności
trapezów;

zna podstawowe własności
równoległoboków i umie je
stosować w rozwiązywaniu
prostych zadań;

wie, jakie własności ma
romb;

zna własności prostokąta i
kwadratu;

rozwiązując zadania

Uczeń:

zna podział czworokątów;

wie, co to są trapezoidy,
potrafi podać przykłady
takich figur;

wie, czym charakteryzuje się
deltoid;

zna i rozumie definicję
podobieństwa;

potrafi rozwiązywać proste
zadania dotyczące
podobieństwa
czworokątów.

Uczeń:

zna i potrafi stosować wzór
na liczbę przekątnych
wielokąta wypukłego;

zna i potrafi stosować w
zadaniach wzór na sumę
miar kątów wewnętrznych
wielokąta wypukłego;

wie, co to jest kąt
zewnętrzny wielokąta
wypukłego i ile wynosi suma
miar wszystkich kątów
zewnętrznych wielokąta
wypukłego;

umie na podstawie
własności czworokąta
podanych w zadaniu
wywnioskować, jaki to jest
czworokąt;

umie udowodnić
twierdzenie o odcinku
łączącym środki ramion
trapezu;

potrafi rozwiązywać zadania
o średnim stopniu trudności
dotyczące czworokątów, w
tym trapezów i
równoległoboków;

Uczeń:

potrafi uzasadnić, że suma
miar kątów zewnętrznych
wielokąta wypukłego jest

stała i wynosi 720.

- potrafi rozwiązywać zadania

o podwyższonym stopniu

trudności dotyczące

czworokątów.

Uczeń:

- potrafi rozwiązywać

nietypowe zadania o

podwyższonym stopniu

trudności dotyczące

czworokątów.

dotyczące czworokątów,
korzysta z wcześniej
poznanych twierdzeń, takich
jak twierdzenie Pitagorasa
oraz twierdzenie Talesa,
wykorzystuje wiedzę na
temat trójkątów, stosuje
również wiadomości z
trygonometrii;

wie, jaki wielokąt jest
wielokątem foremnym;

potrafi wskazać figury
podobne;

4. Geometria płaska – pole czworokąta

Tematyka zajęć:

 Pole prostokąta. Pole kwadratu

 Pole równoległoboku. Pole rombu

 Pole trapezu

 Pole czworokąta – zadania różne

 Pola figur podobnych

 Mapa. Skala mapy

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

Uczeń:

zna wzory na pola
czworokątów, takich jak:
kwadrat, prostokąt, romb,
równoległobok oraz trapez i
potrafi je stosować w
prostych zadaniach,
korzystając z wcześniej
zdobytej wiedzy (w tym
także z trygonometrii);

Uczeń:

zna i potrafi stosować w
prostych zadaniach
zależność między skalą
podobieństwa czworokątów
a polami tych czworokątów;

potrafi rozwiązywać proste
zadania z zastosowaniem
skali mapy.

wie, jak obliczyć pole
czworokąta, jeśli dane są
długości jego przekątnych i
miara kąta, pod jakim
przecinają się te przekątne;

Uczeń:

– potrafi rozwiązywać zadania

dotyczące pól czworokątów o

średnim stopniu trudności

Uczeń:

– potrafi rozwiązywać zadania

o podwyższonym stopniu

trudności dotyczące pól

czworokątów.

Uczeń:

– potrafi rozwiązywać

nietypowe zadania

o podwyższonym stopniu

trudności dotyczące pól

czworokątów.

5. Wielomiany

Tematyka zajęć:

 Wielomiany jednej zmiennej rzeczywistej

 Dodawanie, odejmowanie i mnożenie wielomianów

 Rozkładanie wielomianów na czynniki
 Równania wielomianowe

 Zadania prowadzące do równań wielomianowych

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

Uczeń:

zna pojęcie jednomianu
jednej zmiennej i potrafi
określić stopień tego
jednomianu;

potrafi wskazać jednomiany
podobne;

potrafi rozpoznać wielomian
jednej zmiennej
rzeczywistej;

potrafi uporządkować
wielomian (malejąco
lub rosnąco);

potrafi określić stopień
wielomianu jednej zmiennej;

potrafi obliczyć wartość
wielomianu dla danej
wartości zmiennej;

potrafi wykonać dodawanie,
odejmowanie, mnożenie
wielomianów;

potrafi sprawdzić, czy
podana liczba jest
pierwiastkiem wielomianu;

potrafi rozłożyć wielomian
na czynniki poprzez
wyłączanie wspólnego
czynnika poza nawias,
zastosowanie wzorów
skróconego mnożenia:

Uczeń:

potrafi rozwiązywać
równania wielomianowe,
które wymagają
umiejętności rozkładania
wielomianów na czynniki
wymienionych

w poprzednim punkcie;
potrafi rozwiązywać proste

zadania dotyczące własności
wielomianów.

Uczeń:

potrafi rozwiązywać zadania
prowadzące do równań
wielomianowych

 potrafi rozwiązywać proste
zadania dotyczące własności
wielomianów, w których
występują parametry.

Uczeń:

- potrafi rozwiązywać

zadania na dowodzenie

dotyczące własności

wielomianów

Uczeń:
- potrafi rozwiązywać zadania o

podwyższonym stopniu trudności

oraz z parametrami i

bezwzględną wartością dotyczące

wielomianów,

- potrafi rozwiązywać zadania

dotyczące wielomianów

wymagające

niekonwencjonalnych metod

lub pomysłów .

(a – b)2 = a2 – 2ab + b2,

(a + b)2 = a2 + 2ab + b2,

(a – b)(a + b) = a2 – b2

oraz zastosowanie metody

grupowania wyrazów;

6. Ułamki algebraiczne. Równania wymierne

Tematyka zajęć:

 Ułamek algebraiczny. Skracanie i rozszerzanie ułamków algebraicznych

 Dodawanie i odejmowanie ułamków algebraicznych

 Mnożenie i dzielenie ułamków algebraicznych

 Proste równania wymierne

 Zadania tekstowe prowadzące do równań wymiernych

 Wykres i własności funkcji y =
x

 Proporcjonalność odwrotna

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

Uczeń:

potrafi określić dziedzinę
ułamka algebraicznego;

Uczeń:

potrafi napisać ułamek
algebraiczny o zadanej

Uczeń:

potrafi wyznaczyć przedziały
monotoniczności funkcji

Uczeń:
- potrafi rozwiązywać zadania

tekstowe prowadzące do

Uczeń:
- potrafi rozwiązywać zadania

o podwyższonym stopniu

a

potrafi wykonywać działania
na ułamkach algebraicznych,
takie jak: skracanie
ułamków, rozszerzanie
ułamków, dodawanie,
odejmowanie, mnożenie i
dzielenie ułamków
algebraicznych;

potrafi rozwiązywać proste
równania wymierne;

potrafi narysować wykres

funkcji f(x) =
x

,

gdzie a R – {0}, x R – {0};

potrafi opisać własności

funkcji f(x) =
x

,

a R – {0}, x R – {0}, na
podstawie wykresu;

dziedzinie;

wie, jaką zależność
pomiędzy dwiema
wielkościami zmiennymi
nazywamy
proporcjonalnością
odwrotną;

potrafi wskazać
współczynnik
proporcjonalności
odwrotnej;

potrafi rozwiązywać proste

zadania tekstowe

z zastosowaniem wiadomości

o proporcjonalności

odwrotnej.

zna definicję funkcji
homograficznej

f(x) =
x p

q , gdzie a 0

potrafi przekształcić wzór

funkcji f(x) =
ax b

, gdzie x

–c, tak by znany był wzór
funkcji

y =
a

i współrzędne

wektora przesunięcia
równoległego;

potrafi narysować wykres

homograficznej;

potrafi rozwiązywać
równania i nierówności
związane z funkcją
homograficzną;

potrafi przekształcić wykres
funkcji homograficznej w
symetrii względem osi OX,
symetrii względem osi OY,
symetrii względem punktu
(0, 0), w przesunięciu
równoległym o dany wektor
oraz napisać wzór funkcji,
której wykres otrzymano w
wyniku tego przekształcenia;

równań wymiernych.

trudności dotyczące wyrażeń

wymiernych.

a

a

a

x  c

x

funkcji f(x) =
ax b

, gdzie

x –c;

potrafi opisać własności
funkcji homograficznej f(x) =

ax b
, gdzie x –c, na

podstawie jej wykresu;

potrafi obliczyć miejsce
zerowe funkcji
homograficznej oraz
współrzędne punktu,
w którym wykres przecina
oś OY;

7. Ciągi

Tematyka zajęć:

 Określenie ciągu. Sposoby opisywania ciągów
 Monotoniczność ciągów

 Ciąg arytmetyczny

 Suma początkowych wyrazów ciągu arytmetycznego

 Ciąg geometryczny

 Suma początkowych wyrazów ciągu geometrycznego

 Lokaty pieniężne i kredyty bankowe

x  c

x  c

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

Uczeń:

potrafi wyznaczyć dowolny
wyraz ciągu liczbowego
określonego wzorem
ogólnym;

potrafi narysować wykres
ciągu liczbowego
określonego wzorem
ogólnym;

potrafi podać własności
ciągu liczbowego na
podstawie jego wykresu;

zna definicję ciągu
arytmetycznego;

zna i potrafi stosować w
rozwiązywaniu zadań wzór
na n-ty wyraz ciągu
arytmetycznego;

zna i potrafi stosować w
rozwiązywaniu zadań wzór
na sumę n kolejnych
początkowych wyrazów
ciągu arytmetycznego;

zna definicję ciągu
geometrycznego;

zna i potrafi stosować w
rozwiązywaniu zadań wzór
na n-ty wyraz ciągu
geometrycznego;

zna i potrafi stosować w
rozwiązywaniu zadań wzór

Uczeń:

zna definicję ciągu (ciągu
liczbowego);

– potrafi wypisać kilka

kolejnych wyrazów ciągu

danego wzorem

rekurencyjnym;

– potrafi sprawdzić, które

wyrazy ciągu należą do

danego przedziału;

potrafi zbadać na podstawie
definicji monotoniczność
ciągu określonego wzorem
ogólnym;

potrafi zbadać na podstawie
definicji, czy dany ciąg
określony wzorem ogólnym
jest arytmetyczny;

potrafi zbadać na podstawie
definicji, czy dany ciąg
określony wzorem ogólnym
jest geometryczny;

potrafi wykorzystać średnią
arytmetyczną do obliczenia
wyrazu środkowego ciągu
arytmetycznego;

potrafi wykorzystać średnią
geometryczną do obliczenia

Uczeń:

potrafi rozwiązywać różne
zadania dotyczące ciągu
arytmetycznego lub ciągu
geometrycznego, które
wymagają rozwiązania
układów równań o
podwyższonym stopniu
trudności;
-potrafi rozwiązywać

zadania mieszane dotyczące

ciągu arytmetycznego i

geometrycznego.

Uczeń:

uczeń potrafi rozwiązywać
zadania na dowodzenie
dotyczące ciągów i ich
własności;

Uczeń:

potrafi udowodnić wzór na
sumę n kolejnych
początkowych wyrazów
ciągu arytmetycznego;
- potrafi udowodnić wzór na

sumę n kolejnych

początkowych wyrazów

ciągu geometrycznego.

uczeń potrafi rozwiązywać
trudne zadania na
dowodzenie dotyczące
ciągów i ich własności;

na sumę n kolejnych
początkowych wyrazów
ciągu geometrycznego;

potrafi wyznaczyć pierwszy
wyraz i różnicę ciągu
arytmetycznego na
podstawie informacji
o innych wyrazach ciągu;

potrafi znaleźć wzór na
wyraz ogólny ciągu
arytmetycznego;

potrafi wyznaczyć pierwszy
wyraz i iloraz ciągu
geometrycznego na
podstawie informacji
o wartościach innych
wyrazów ciągu;

potrafi znaleźć wzór na
wyraz ogólny ciągu
geometrycznego;

wyrazu środkowego ciągu
geometrycznego;

WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY
 (zakres rozszerzony)

klasa 2.
1. Funkcja liniowa
Tematyka zajęć:

 Proporcjonalność prosta

 Funkcja liniowa. Wykres funkcji liniowej

 Miejsce zerowe funkcji liniowej. Własności funkcji liniowej

 Znaczenie współczynników we wzorze funkcji liniowej

 Równoległość i prostopadłość wykresów funkcji liniowych o współczynnikach kierunkowych różnych od zera

 Zastosowanie wiadomości o funkcji liniowej w zadaniach z życia codziennego

 Równanie liniowe i nierówność liniowa z jedną niewiadomą

 Równania i nierówności z wartością bezwzględną

 Równania pierwszego stopnia z dwiema niewiadomymi

 Układy równań pierwszego stopnia z dwiema niewiadomymi

 Układy równań pierwszego stopnia z dwiema niewiadomymi z parametrem

 Zastosowanie układów równań liniowych do rozwiązywania zadań tekstowych

 Nierówność pierwszego stopnia z dwiema niewiadomymi i jej interpretacja geometryczna. Układy nierówności liniowych z dwiema niewiadomymi

 Zastosowanie układów nierówności pierwszego stopnia z dwiema niewiadomymi do rozwiązywania zadań

Ocena dopuszczająca

Ocena dostateczna

Ocena dobra

Ocena bardzo dobra

Ocena celująca

 Uczeń:

wie, jaką zależność między
dwiema wielkościami
zmiennymi nazywamy
proporcjonalnością prostą;

potrafi wskazać współczynnik
proporcjonalności;

 rozwiązuje zadania tekstowe z
zastosowaniem
proporcjonalności prostej;

Uczeń opanował wymagania na
ocenę dopuszczającą oraz:

 zna wzór na współczynnik
kierunkowy funkcji liniowej,
gdy dane są współrzędne
dwóch punktów należących do
wykresu funkcji,

potrafi napisać wzór funkcji
liniowej, której wykres jest
równoległy do wykresu danej

Uczeń:

potrafi udowodnić, na
podstawie definicji,
niektóre własności funkcji
liniowej, takie jak:
monotoniczność,
różnowartościowość itp.;

potrafi rozwiązywać
zadania z wartością
bezwzględną i parametrem

Uczeń opanował
wymagania na ocenę
dobrą oraz:

potrafi przeprowadzić
dowód warunku na
prostopadłość wykresów
funkcji liniowych

o współczynnikach
różnych od zera;

potrafi wyznaczyć

Uczeń:

 rozwiązuje zadania
nietypowe

o podwyższonym
stopniu trudności.

1

 zna pojęcie funkcji liniowej;

potrafi interpretować

współczynniki we wzorze
funkcji liniowej;

potrafi sporządzić wykres
funkcji liniowej danej wzorem;

potrafi na podstawie wykresu
funkcji liniowej (wzoru funkcji)
określić monotoniczność
funkcji;

potrafi wyznaczyć
algebraicznie i graficznie zbiór
tych argumentów, dla których
funkcja liniowa przyjmuje
wartości dodatnie (ujemne,
niedodatnie, nieujemne);

potrafi sprawdzić
algebraicznie, czy punkt
o danych współrzędnych
należy do wykresu funkcji
liniowej;

potrafi podać własności funkcji
liniowej na podstawie wykresu
tej funkcji;

wie, że współczynnik
kierunkowy a we wzorze
funkcji y = ax + b oznacza
tangens kąta nachylenia
wykresu funkcji liniowej do osi
OX;

potrafi znaleźć wzór funkcji
liniowej o zadanych
własnościach (np. takiej, której

funkcji liniowej i przechodzi
przez punkt o podanych
współrzędnych,

potrafi napisać wzór funkcji
liniowej, której wykres jest
prostopadły do wykresu danej
funkcji liniowej i przechodzi
przez punkt o danych
współrzędnych;

potrafi określić, na podstawie
wzorów dwóch funkcji
liniowych, wzajemne położenie
ich wykresów;

potrafi stosować wiadomości o
funkcji liniowej do opisu
zjawisk z życia codziennego
(podać opis matematyczny
zjawiska w postaci wzoru
funkcji liniowej, odczytać
informacje z wykresu lub
wzoru, zinterpretować je,
przeanalizować i przetworzyć);

potrafi rozwiązać równanie
liniowe z jedną niewiadomą;

potrafi rozwiązać nierówność
liniową z jedną niewiadomą i
przedstawić jej zbiór rozwiązań
na osi liczbowej;

potrafi rozwiązać układ
nierówności liniowych z jedną
niewiadomą;

potrafi interpretować

graficznie równania

dotyczące własności
funkcji liniowej;

potrafi rozwiązywać
równania i nierówności
liniowe z wartością
bezwzględną i
interpretować je
graficznie;

potrafi przeprowadzić
dyskusję liczby rozwiązań
równania liniowego z
parametrem (z dwoma
parametrami);

potrafi rozwiązywać układy
równań pierwszego
stopnia z dwiema
niewiadomymi metodą
wyznacznikową;

potrafi przeprowadzić
dyskusję liczby rozwiązań
układu równań liniowych z
dwiema niewiadomymi z
parametrem, stosując
metodę wyznacznikową;



wszystkie wartości
parametru, dla których
zbiorem rozwiązań
nierówności liniowej z
parametrem, jest podany
zbiór;

potrafi rozwiązać układ
dwóch równań liniowych
z dwiema niewiadomymi
z wartością bezwzględną
oraz zinterpretować go
graficznie;

potrafi wykreślać w
prostokątnym układzie
współrzędnych zbiory
punktów opisane
równaniem,
nierównością, układem
równań lub układem
nierówności liniowych z
dwiema niewiadomymi z
wartością bezwzględną;

potrafi stosować wiedzę
o układach nierówności
pierwszego stopnia z
dwiema niewiadomymi
do rozwiązywania zadań
(„programowanie
liniowe”).

2

wykres przechodzi przez dwa
dane punkty; jest nachylony
do osi OX pod danym kątem
i przechodzi przez dany
punkt);

potrafi napisać wzór funkcji
liniowej na podstawie
informacji o jej wykresie;

potrafi naszkicować wykres
funkcji kawałkami liniowej i na
jego podstawie omówić
własności danej funkcji;

potrafi wyznaczyć
algebraicznie miejsca zerowe
funkcji kawałkami liniowej
oraz współrzędne punktu
wspólnego wykresu funkcji i
osi OY;

potrafi wyznaczyć
algebraicznie zbiór tych
argumentów, dla których
funkcja kawałkami liniowa
przyjmuje wartości dodatnie
(ujemne);

potrafi obliczyć wartość funkcji
kawałkami liniowej dla
podanego argumentu;

 zna pojęcie układu dwóch
równań pierwszego stopnia z
dwiema niewiadomymi;

potrafi rozwiązywać
algebraicznie (metodą przez
podstawienie oraz metodą

i nierówności liniowe z jedną
niewiadomą;

potrafi rozwiązywać
algebraicznie proste równania i
nierówności z wartością
bezwzględną i interpretować je
graficznie np. ||x – 2| – 1|= 3,
|x + 4|> 2x + 3;

 zna pojęcia równania
pierwszego stopnia z dwiema
niewiadomymi;

wie, że wykresem równania
pierwszego stopnia z dwiema
niewiadomymi jest prosta;

potrafi rozpoznać układ
oznaczony, nieoznaczony,
sprzeczny i umie podać ich
interpretację geometryczną;

 zna pojęcie nierówności
pierwszego stopnia z dwiema
niewiadomymi i potrafi
interpretować geometrycznie
taką nierówność;

potrafi przedstawić na
płaszczyźnie z prostokątnym
układem współrzędnych, zbiór
tych wszystkich punktów,
których współrzędne spełniają
dany układ nierówności
liniowych z dwiema
niewiadomymi;

potrafi opisać daną figurę
geometryczną (np. kąt, trójkąt,

3

przeciwnych współczynników)
układy dwóch równań
liniowych z dwiema
niewiadomymi;

potrafi rozwiązywać zadania
tekstowe prowadzące do
układów równań liniowych;

czworokąt) przedstawioną
w prostokątnym układzie
współrzędnych, za pomocą
odpowiedniego układu
nierówności liniowych z
dwiema niewiadomymi;

2. Funkcja kwadratowa
Tematyka zajęć:

 Własności funkcji kwadratowej y = ax2

 Wzór funkcji kwadratowej w postaci kanonicznej

 Związek między wzorem funkcji kwadratowej w postaci ogólnej a wzorem funkcji kwadratowej w postaci kanonicznej

 Miejsca zerowe funkcji kwadratowej. Wzór funkcji kwadratowej w postaci iloczynowej

 Szkicowanie wykresów funkcji kwadratowych. Odczytywanie własności funkcji kwadratowej na podstawie wykresu

 Najmniejsza oraz największa wartość funkcji kwadratowej w przedziale domkniętym

 Badanie funkcji kwadratowej – zadania optymalizacyjne

 Równania kwadratowe

 Równania prowadzące do równań kwadratowych

 Nierówności kwadratowe

 * Równania i nierówności, w których niewiadoma występuje pod znakiem pierwiastka kwadratowego

 Zadania prowadzące do równań i nierówności kwadratowych

 Wzory Viète’a

 Równania i nierówności kwadratowe z parametrem

 Wykres funkcji kwadratowej z wartością bezwzględną

 Równania i nierówności kwadratowe z wartością bezwzględną

 Równania kwadratowe z wartością bezwzględną i parametrem

4

Ocena dopuszczająca

Ocena dostateczna

Ocena dobra

Ocena bardzo dobra

Ocena celująca

 Uczeń:

potrafi naszkicować wykres
funkcji kwadratowej

określonej wzorem y = ax2,

gdzie a 0, oraz omówić jej
własności na podstawie
wykresu;

 zna wzór funkcji kwadratowej
w postaci ogólnej

y= ax2 + bx + c, gdzie a 0;

 zna wzór funkcji kwadratowej
w postaci kanonicznej

y = a(x – p)2 + q, gdzie a 0;

 zna wzór funkcji kwadratowej
w postaci iloczynowej

y = a(x – x1)(x – x2), gdzie a 0;

 zna wzory pozwalające

obliczyć: wyróżnik funkcji
kwadratowej, współrzędne
wierzchołka paraboli, miejsca
zerowe funkcji kwadratowej
(o ile istnieją);

potrafi obliczyć miejsca
zerowe funkcji kwadratowej
lub uzasadnić, że funkcja
kwadratowa nie ma miejsc
zerowych;

potrafi obliczyć współrzędne
wierzchołka paraboli na
podstawie poznanego wzoru
oraz na podstawie znajomości
miejsc zerowych funkcji

Uczeń opanował wymagania na
ocenę dopuszczającą oraz:

potrafi zastosować własności
funkcji kwadratowej do
rozwiązywania prostych
zadania optymalizacyjnych;

potrafi graficznie rozwiązywać
równania i nierówności
kwadratowe z jedną
niewiadomą;

potrafi rozwiązywać zadania
prowadzące do równań i
nierówności kwadratowych z
jedną niewiadomą (w tym
także zadania geometryczne);

potrafi rozwiązywać równania z
niewiadomą występującą pod
znakiem pierwiastka stopnia
parzystego, które można
sprowadzić do równań
kwadratowych;

potrafi rozwiązywać proste
zadania z parametrem, w
których jest mowa

o własnościach funkcji
kwadratowej;

potrafi przeanalizować zjawisko
z życia codziennego opisane
wzorem (wykresem) funkcji
kwadratowej;

potrafi opisać dane zjawisko za
pomocą wzoru funkcji

Uczeń:

potrafi rozwiązywać
zadania z parametrem

o podwyższonym stopniu
trudności dotyczące
własności funkcji
kwadratowej;

potrafi rozwiązywać
równania kwadratowe

z wartością bezwzględną i
parametrem;

Uczeń opanował
wymagania na ocenę
dobrą oraz:

potrafi rozwiązywać
zadania optymalizacyjne,

potrafi rozwiązywać
zadania na dowodzenie
dotyczące własności
funkcji kwadratowej;

Uczeń

potrafi wyprowadzić
wzory na miejsca
zerowe funkcji
kwadratowej;

potrafi wyprowadzić
wzory na współrzędne
wierzchołka paraboli;

potrafi rozwiązywać
równania i nierówności,
w których niewiadoma
występuje pod znakiem
pierwiastka
kwadratowego;

potrafi rozwiązywać
różne problemy
dotyczące funkcji
kwadratowej, które
wymagają
niestandardowych
metod pracy oraz
niekonwencjonalnych
pomysłów.

5

kwadratowej;

potrafi sprawnie zamieniać
wzór funkcji kwadratowej
(wzór w postaci kanonicznej
na wzór w postaci ogólnej i
odwrotnie, wzór w postaci
iloczynowej na wzór w postaci
kanonicznej itp.);

 interpretuje współczynniki
występujące we wzorze funkcji
kwadratowej w postaci
kanonicznej, w postaci ogólnej
i w postaci iloczynowej (o ile
istnieje);

potrafi podać niektóre
własności funkcji kwadratowej
(bez szkicowania jej wykresu)
na podstawie wzoru funkcji w
postaci kanonicznej (np.
przedziały monotoniczności
funkcji, równanie osi symetrii
paraboli, zbiór wartości
funkcji) oraz na podstawie
wzoru funkcji w postaci
iloczynowej (np. zbiór tych
argumentów, dla których
funkcja przyjmuje wartości
dodatnie czy ujemne);

potrafi naszkicować wykres
dowolnej funkcji kwadratowej,
korzystając z jej wzoru;

potrafi na podstawie wykresu
funkcji kwadratowej omówić

kwadratowej;

potrafi przekształcać

wyrażenia, tak by można było
obliczać ich wartości, stosując
wzory Viète’a;

potrafi przekształcać wykresy
funkcji kwadratowych, stosując
poznane w klasie pierwszej
przekształcenia, oraz napisać
wzór funkcji, której wykres
otrzymano w danym
przekształceniu;

potrafi szkicować wykres
funkcji kwadratowej
z wartością bezwzględną;

potrafi rozwiązywać proste

równania i nierówności
kwadratowe z wartością
bezwzględną;

potrafi rozwiązywać proste
równania i nierówności
kwadratowe z parametrem.

6

jej własności;

potrafi napisać wzór funkcji
kwadratowej o zadanych
własnościach;

potrafi napisać wzór funkcji
kwadratowej na podstawie
informacji o jej wykresie;

potrafi wyznaczyć najmniejszą
oraz największą wartość
funkcji kwadratowej w danym
przedziale domkniętym;

 zna wzory Viète’a i ich
zastosowanie;

potrafi algebraicznie
rozwiązywać równania

i nierówności kwadratowe z
jedną niewiadomą;

3. Geometria płaska – czworokąty
Tematyka zajęć:

 Podział czworokątów. Trapezoidy

 Trapezy

 Równoległoboki

 Okrąg opisany na czworokącie

 Okrąg wpisany w czworokąt

 Okrąg opisany na czworokącie, okrąg wpisany w czworokąt – zadania na dowodzenie

 Podobieństwo. Figury podobne

 Podobieństwo czworokątów

7

Ocena dopuszczająca

Ocena dostateczna

Ocena dobra

Ocena bardzo dobra

Ocena celująca

 Uczeń:

 zna podział czworokątów;

potrafi wyróżnić wśród

trapezów: trapezy prostokątne
i trapezy równoramienne;
poprawnie posługuje się takimi
określeniami, jak: podstawa,
ramię, wysokość trapezu;

wie, że suma kątów przy
każdym ramieniu trapezu jest

równa 180i umie tę własność
wykorzystać w rozwiązywaniu
prostych zadań;

 zna twierdzenie o odcinku
łączącym środki ramion
trapezu i umie zastosować je
w rozwiązywaniu prostych
zadań;

potrafi rozwiązywać proste
zadania dotyczące własności
trapezów;

 zna podstawowe własności
równoległoboków i umie je
stosować w rozwiązywaniu
prostych zadań;

wie, jakie własności ma romb;

 zna własności prostokąta i
kwadratu;

 rozumie, co to znaczy, że
czworokąt jest wpisany w
okrąg, czworokąt jest opisany
na okręgu;

Uczeń opanował wymagania
na ocenę dopuszczającą oraz:

wie, co to są trapezoidy,
potrafi podać przykłady takich
figur;

 zna własności deltoidu;

potrafi wymienić nazwy

czworokątów, w które można
wpisać, i nazwy czworokątów,
na których można opisać
okrąg;

potrafi rozwiązywać proste
zadania dotyczące trapezów
wpisanych w okrąg i opisanych
na okręgu, w tym również z
wykorzystaniem wcześniej
poznanych własności trapezu;

 korzysta z wcześniej zdobytej
wiedzy do rozwiązywania
zadań dotyczących
czworokątów
(trygonometria, twierdzenie

Talesa, twierdzenie Pitagorasa,
własności trójkątów itp.);

 zna i rozumie definicję
podobieństwa;

potrafi wskazać figury
podobne;

potrafi rozwiązywać proste
zadania dotyczące
podobieństwa czworokątów.

Uczeń:

umie na podstawie
własności czworokąta
podanych w zadaniu
wywnioskować, jaki to jest
czworokąt;

potrafi rozwiązywać
zadania o średnim stopniu
trudności dotyczące
czworokątów, w tym
trapezów i
równoległoboków;

potrafi zastosować
twierdzenia o okręgu
wpisanym w czworokąt i
okręgu opisanym na
czworokącie do
rozwiązania zadań o
średnim stopniu trudności
dotyczących trapezów
wpisanych w okrąg i
opisanych na okręgu;

Uczeń opanował
wymagania na ocenę
dobrą oraz:

umie udowodnić
twierdzenie o odcinku
łączącym środki ramion
trapezu;

potrafi udowodnić
twierdzenie o odcinku
łączącym środki
przekątnych trapezu;

potrafi wyprowadzić
wzór na pole czworokąta
opisanego na okręgu w
zależności od długości
promienia okręgu i
obwodu tego
czworokąta;

potrafi stosować
twierdzenia o okręgu
wpisanym w czworokąt i
okręgu opisanym na
czworokącie, w
rozwiązywaniu złożonych
zadań o średnim stopniu
trudności;

korzysta z wcześniej
poznanych twierdzeń (np.
twierdzenia sinusów i
twierdzenia cosinusów)
do rozwiązywania zadań
dotyczących

Uczeń:

umie udowodnić
twierdzenia o okręgu
wpisanym w czworokąt
i okręgu opisanym na
czworokącie;

potrafi rozwiązywać
nietypowe zadania o
podwyższonym stopniu
trudności dotyczące
czworokątów,
czworokątów
wpisanych w okrąg

i opisanych na okręgu,
korzystając przy tym z
wcześniej poznanych
twierdzeń.

8

 zna warunki, jakie musi
spełniać czworokąt, aby można
było okrąg wpisać w czworokąt
oraz aby można było okrąg
opisać na czworokącie; potrafi
zastosować te warunki w
rozwiązywaniu prostych zadań;

 czworokątów.

4. Geometria płaska – pole czworokąta

Tematyka zajęć:

 Pole prostokąta. Pole kwadratu

 Pole równoległoboku. Pole rombu

 Pole trapezu

 Pole czworokąta – zadania różne

 Pola figur podobnych

 Mapa. Skala mapy

Ocena dopuszczająca

Ocena dostateczna

Ocena dobra

Ocena bardzo dobra

Ocena celująca

 Uczeń:

potrafi zastosować wzory na pole
kwadratu i prostokąta w
rozwiązaniach prostych zadań;

 zna wzory na pole równoległoboku;

potrafi rozwiązywać proste zadania
geometryczne dotyczące
równoległoboków, wykorzystując
wzór na jego pole i poznane
wcześniej twierdzenia;

Uczeń opanował
wymagania na ocenę
dopuszczającą oraz:

potrafi rozwiązywać proste
zadania geometryczne
dotyczące czworokątów,
wykorzystując wzory na ich
pola i poznane wcześniej
twierdzenia, w

szczególności twierdzenie

Uczeń:

potrafi wyprowadzić wzór
na pole równoległoboku;

potrafi wyprowadzić wzory
na pole rombu;

potrafi wyprowadzić wzór
na pole trapezu;

potrafi rozwiązywać
zadania geometryczne
o średnim stopniu

Uczeń opanował
wymagania na ocenę
dobrą oraz:

potrafi rozwiązywać
zadania geometryczne

o podwyższonym stopniu

trudności, wykorzystując
wzory na pola trójkątów i

czworokątów, w tym

również z

Uczeń:

potrafi rozwiązywać
nietypowe zadania
geometryczne

o podwyższonym
stopniu trudności
z wykorzystaniem

wzorów na pola figur i
innych twierdzeń.

9

5. Wielomiany

Tematyka zajęć:

 Wielomian jednej zmiennej rzeczywistej

 Dodawanie, odejmowanie i mnożenie wielomianów

 Równość wielomianów

 Podzielność wielomianów

 Dzielenie wielomianów. Dzielenie wielomianów z resztą

 Dzielenie wielomianu przez dwumian liniowy za pomocą schematu Hornera

 Pierwiastek wielomianu

 Twierdzenie Bezouta

 Pierwiastek wielokrotny

 Rozkładanie wielomianów na czynniki

 Równania wielomianowe

 Zadania prowadzące do równań wielomianowych

 Równania wielomianowe z parametrem

 Funkcje wielomianowe

 Nierówności wielomianowe

10

 zna wzory na pole rombu; potrafi
rozwiązywać proste zadania
geometryczne dotyczące rombów,
wykorzystując wzory na jego pole
i poznane wcześniej twierdzenia;

 zna wzór na pole trapezu; potrafi
rozwiązywać proste zadania
geometryczne dotyczące trapezów,
wykorzystując wzór na jego pole

i poznane wcześniej twierdzenia;

Pitagorasa oraz
twierdzenie o okręgu
wpisanym w czworokąt i
opisanym na czworokącie;

 zna związek między polami
figur podobnych i potrafi
korzystać z tego związku,
rozwiązując zadania
geometryczne o
niewielkim stopniu
trudności.

trudności, wykorzystując
wzory na pola trójkątów i
czworokątów, w tym
również z wykorzystaniem
wcześniej poznanych
twierdzeń (np. twierdzenia
sinusów i cosinusów,
twierdzenia o okręgu
wpisanym w czworokąt
i opisanym na
czworokącie).

wykorzystaniem
wcześniej poznanych
twierdzeń (np.
twierdzenia sinusów i
cosinusów, twierdzenia o
okręgu wpisanym w
czworokąt i opisanym na
czworokącie).

0cena dopuszczająca

Ocena dostateczna

Ocena dobra

Ocena bardzo dobra

Ocena celująca

 Uczeń:
zna pojęcie jednomianu jednej

zmiennej;

potrafi wskazać jednomiany
podobne;

potrafi rozpoznać wielomian jednej
zmiennej rzeczywistej;

potrafi uporządkować wielomian
(malejąco lub rosnąco);

potrafi określić stopień wielomianu
jednej zmiennej;

potrafi obliczyć wartość wielomianu
dla danej wartości zmiennej;

potrafi wykonać dodawanie,
odejmowanie i mnożenie
wielomianów;

potrafi podzielić wielomian przez
dwumian

ax + b;

potrafi podzielić wielomian przez
dwumian liniowy za pomocą
schematu Hornera;

potrafi rozpoznać wielomiany
równe;

potrafi rozwiązywać proste zadania,
w których wykorzystuje się
twierdzenie o równości
wielomianów;

potrafi sprawdzić, czy podana liczba
jest pierwiastkiem wielomianu;

potrafi określić krotność
pierwiastka wielomianu;

zna twierdzenie Bezouta i potrafi je
stosować w rozwiązywaniu zadań;

zna twierdzenie o reszcie i potrafi je

Uczeń opanował
wymagania na ocenę
dopuszczającą oraz:

potrafi podzielić wielomian
przez dowolny wielomian;

potrafi wyznaczyć
wielomian, który jest
resztą z dzielenia
wielomianu o danych
własnościach przez inny
wielomian;

potrafi rozwiązywać proste
zadania tekstowe
prowadzące do równań
wielomianowych;

 zna definicję funkcji
wielomianowej;

potrafi naszkicować
przybliżony wykres funkcji
wielomianowej na
podstawie informacji
o miejscach zerowych tej
funkcji oraz znaku
współczynnika przy
najwyższej potędze
zmiennej;

potrafi rozwiązywać
nierówności
wielomianowe (korzystając
z siatki znaków, posługując
się przybliżonym
wykresem funkcji

Uczeń:

potrafi sprawnie
wykonywać działania na
wielomianach;

 zna i potrafi stosować
twierdzenie o wymiernych
pierwiastkach wielomianu
o współczynnikach
całkowitych;

potrafi sprawnie rozkładać
wielomiany na czynniki (w
tym stosując „metodę
prób”);

potrafi rozwiązywać
zadania dotyczące
własności wielomianów, w
których występują
parametry;

potrafi rozwiązywać
zadania tekstowe
prowadzące do równań i
nierówności
wielomianowych;

potrafi rozwiązywać
równania i nierówności
wielomianowe z wartością
bezwzględną;

Uczeń opanował
wymagania na ocenę
dobrą oraz:

potrafi udowodnić
twierdzenie Bezouta;

potrafi udowodnić
twierdzenie o
wymiernych
pierwiastkach
wielomianu o
współczynnikach
całkowitych;

potrafi rozwiązywać
równania i nierówności
wielomianowe z
wartością bezwzględną i
parametrem;

potrafi udowodnić wzory
Viète’a dla równania
trzeciego stopnia.

Uczeń:

potrafi rozwiązywać
różne problemy
dotyczące
wielomianów, które
wymagają
niestandardowych
metod pracy oraz
niekonwencjonalnych
pomysłów.

11

stosować w rozwiązywaniu zadań;

potrafi rozłożyć wielomian na
czynniki poprzez wyłączanie
wspólnego czynnika poza nawias,
zastosowanie wzorów skróconego
mnożenia, zastosowanie metody
grupowania wyrazów, a także
wówczas, gdy ma podany jeden
z pierwiastków wielomianu i
konieczne jest znalezienie
pozostałych z wykorzystaniem
twierdzenia Bezouta;

potrafi rozwiązywać równania
wielomianowe, które wymagają
umiejętności rozkładania
wielomianów na czynniki
wymienionych w poprzednim
punkcie;

potrafi rozwiązywać proste zadania
dotyczące wielomianów, w których
występują parametry;

wielomianowej).

6. Ułamki algebraiczne. Równania i nierówności wymierne. Funkcje wymierne
Tematyka zajęć:

 Ułamek algebraiczny. Skracanie i rozszerzanie ułamków algebraicznych

 Dodawanie i odejmowanie ułamków algebraicznych

 Mnożenie i dzielenie ułamków algebraicznych

 Zadania na dowodzenie z zastosowaniem ułamków algebraicznych

 Równania wymierne

 Zadania tekstowe prowadzące do równań wymiernych

 Nierówności wymierne

 Równania i nierówności wymierne z parametrem

 Proporcjonalność odwrotna

12

 Funkcje wymierne

 Funkcja homograficzna

 Zastosowanie funkcji homograficznej w zadaniach

Ocena dopuszczająca

Ocena dostateczna

Ocena dobra

Ocena bardzo dobra

Ocena celująca

 Uczeń:
– zna pojecie ułamka algebraicznego

jednej zmiennej;
– potrafi wyznaczyć dziedzinę ułamka

algebraicznego;
– potrafi podać przykład ułamka

algebraicznego o zadanej dziedzinie;
– potrafi wykonywać działania na

ułamkach algebraicznych, takie jak:
skracanie ułamków, rozszerzanie
ułamków, dodawanie,
odejmowanie, mnożenie i dzielenie
ułamków algebraicznych, określając
warunki wykonalności tych działań;

– potrafi wykonywać działania łączne
na ułamkach algebraicznych;

– zna definicję równania wymiernego;
– potrafi rozwiązywać proste

równania wymierne;
– zna definicję nierówności

wymiernej;
– potrafi rozwiązywać proste

nierówności wymierne;
– wie, jaką zależność między dwiema

wielkościami zmiennymi, nazywamy
proporcjonalnością odwrotną;
potrafi wskazać współczynnik
proporcjonalności;

- rozwiązuje zadania z zastosowaniem
proporcjonalności odwrotnej;

– zna definicję funkcji wymiernej;

Uczeń opanował wymagania
na ocenę dopuszczającą
oraz:

- potrafi rozwiązywać
zadania tekstowe
prowadzące do prostych
równań wymiernych;

- potrafi rozwiązywać proste
zadania na dowodzenie z
zastosowaniem ułamków
algebraicznych;

– rozwiązuje proste zadania
z parametrem dotyczące
funkcji wymiernych;

potrafi wyznaczyć
przedziały
monotoniczności funkcji
homograficznej;

potrafi rozwiązywać proste
zadania z parametrem
dotyczące funkcji
homograficznej.

Uczeń:

potrafi sprawnie
wykonywać działania
łączne na ułamkach
algebraicznych;

potrafi rozwiązywać
równania i nierówności
wymierne;

potrafi rozwiązywać
równania i nierówności
wymierne z wartością
bezwzględną;

potrafi rozwiązywać
równania i nierówności
wymierne z parametrem;

potrafi rozwiązywać układy
równań i nierówności
wymiernych;

potrafi napisać wzór
funkcji homograficznej na
podstawie informacji o jej
wykresie;

potrafi naszkicować wykres
funkcji homograficznej z
wartością bezwzględną i na
podstawie wykresu funkcji
opisać własności funkcji;

potrafi rozwiązywać

Uczeń opanował
wymagania na ocenę
dobrą oraz:

potrafi rozwiązywać
zadania na dowodzenie
z zastosowaniem
ułamków algebraicznych

(w tym zadania dotyczące
związków pomiędzy
średnimi: arytmetyczną,
geometryczną, średnią
kwadratową);

potrafi dowodzić
własności funkcji
wymiernej;

potrafi przeprowadzić
dyskusję liczby rozwiązań
równania wymiernego z
wartością bezwzględną i
parametrem, na
podstawie wykresu
funkcji homograficznej,
we wzorze której
występuje wartość
bezwzględna;

Uczeń:

potrafi przeprowadzić
dyskusję liczby
rozwiązań równania
wymiernego z
parametrem;

potrafi rozwiązywać
zadania

o podwyższonym
stopniu trudności
dotyczące funkcji
wymiernych
wymagające
zastosowania
niekonwencjonalnych
metod.

13

– potrafi określić dziedzinę funkcji
wymiernej;

zna definicję funkcji homograficznej

potrafi naszkicować wykres funkcji
homograficznej

potrafi na podstawie wzoru funkcji
homograficznej określić jej
dziedzinę i zbiór wartości;

potrafi obliczyć miejsce zerowe
funkcji homograficznej oraz
współrzędne punktu wspólnego
wykresu funkcji i osi OY;

potrafi przekształcać wykres funkcji
homograficznej w SOX, SOY, S(0, 0),
przesunięciu równoległym o dany
wektor;

 zadania z parametrem
dotyczące własności
funkcji homograficznej;

potrafi rozwiązywać
zadania tekstowe
prowadzące do równań i
nierówności wymiernych;

potrafi rozwiązywać układy
równań i nierówności
wymiernych (także z
wartością bezwzględną);

potrafi rozwiązywać
zadania dotyczące
własności funkcji
wymiernej (w tym

z parametrem);

7. Ciągi
Tematyka zajęć:

 Określenie ciągu. Sposoby opisywania ciągów

 Monotoniczność ciągów

 Ciąg arytmetyczny

 Suma początkowych wyrazów ciągu arytmetycznego

 Ciąg geometryczny

 Suma początkowych wyrazów ciągu geometrycznego

 Lokaty pieniężne i kredyty bankowe

 Ciąg arytmetyczny i ciąg geometryczny – zadania różne

 Granica ciągu liczbowego

 Własności ciągów zbieżnych

 Ciągi rozbieżne do nieskończoności

 Szereg geometryczny

14

Ocena dopuszczająca

Ocena dostateczna

Ocena dobra

Ocena bardzo dobra

Ocena celująca

 Uczeń:
zna definicję ciągu (ciągu

liczbowego);

potrafi wyznaczyć dowolny wyraz
ciągu liczbowego określonego
wzorem ogólnym;

potrafi narysować wykres ciągu
liczbowego określonego wzorem
ogólnym;

potrafi zbadać na podstawie
definicji monotoniczność ciągu
liczbowego określonego wzorem
ogólnym;

potrafi podać przykłady ciągów
liczbowych monotonicznych;

potrafi sprawdzić, które wyrazy
ciągu należą do danego
przedziału;

potrafi wyznaczyć wyrazy ciągu o
podanej wartości;

zna definicję ciągu
arytmetycznego;

potrafi zbadać na podstawie
definicji, czy dany ciąg określony
wzorem ogólnym jest
arytmetyczny;

potrafi podać przykłady ciągów
arytmetycznych;

zna i potrafi stosować w
rozwiązywaniu zadań wzór na n-ty
wyraz ciągu arytmetycznego;

zna i potrafi stosować w
rozwiązywaniu zadań wzór na
sumę n kolejnych początkowych

Uczeń opanował wymagania
na ocenę dopuszczającą
oraz:

potrafi rozwiązywać
zadania „mieszane”
dotyczące ciągów
arytmetycznych

i geometrycznych;

potrafi odróżnić ciąg

geometryczny od szeregu
geometrycznego;

 zna warunek na
zbieżność szeregu
geometrycznego i wzór
na sumę szeregu;

potrafi zbadać warunek
na istnienie sumy szeregu
geometrycznego (proste
przykłady);

potrafi obliczać sumę
szeregu geometrycznego
(zamiana ułamka
okresowego na ułamek
zwykły, proste równania i
nierówności wymierne,
proste zadania
geometryczne);

potrafi obliczać granice
niewłaściwe ciągów
rozbieżnych do
nieskończoności (proste

Uczeń:

potrafi określić ciąg
wzorem rekurencyjnym;

potrafi wyznaczyć wyrazy
ciągu określonego
wzorem rekurencyjnym;

 zna definicję i rozumie
pojęcie granicy ciągu
liczbowego zbieżnego;

potrafi wykazać na
podstawie definicji, że
dana liczba jest granicą
ciągu;

 zna i potrafi stosować
twierdzenia dotyczące
własności ciągów
zbieżnych;

potrafi obliczać granice
różnych ciągów
zbieżnych;

potrafi obliczać granice
niewłaściwe różnych
ciągów rozbieżnych do
nieskończoności;

potrafi rozwiązywać
różne zadania

z zastosowaniem
wiadomości o szeregu
geometrycznym
zbieżnym.

Uczeń opanował
wymagania na ocenę
dobrą oraz:

wie, jaki ciąg liczbowy
nazywamy ciągiem
Fibonacciego; zna
definicję rekurencyjną
tego ciągu i wzór na
wyraz ogólny;

potrafi wyprowadzić
wzór na sumę n
kolejnych początkowych
wyrazów ciągu
arytmetycznego;

potrafi wyprowadzić
wzór na sumę n
kolejnych początkowych
wyrazów ciągu
geometrycznego;

potrafi udowodnić
nierówność
Bernoulliego;

Uczeń:

 zna, rozumie i potrafi
zastosować
twierdzenie o trzech
ciągach do obliczenia
granicy danego ciągu;

wie, co to jest liczba e
oraz potrafi obliczać
granice ciągów z liczbą
e.

potrafi rozwiązywać
zadania na
dowodzenie, w
których jest mowa o
ciągach.

15

wyrazów ciągu arytmetycznego;

potrafi wykorzystać średnią

arytmetyczną do obliczenia
wyrazu środkowego ciągu
arytmetycznego;

zna definicję ciągu

geometrycznego; potrafi zbadać
na podstawie definicji, czy dany
ciąg określony wzorem ogólnym
jest geometryczny;

zna i potrafi stosować w
rozwiązywaniu zadań wzór na n-ty
wyraz ciągu geometrycznego;

zna i potrafi stosować wzór na
sumę n kolejnych początkowych
wyrazów ciągu geometrycznego;

potrafi wykorzystać średnią
geometryczną do obliczenia
wyrazu środkowego ciągu
geometrycznego;

potrafi wyznaczyć ciąg
arytmetyczny (geometryczny) na
podstawie wskazanych danych;

potrafi stosować procent prosty i
składany w zadaniach dotyczących
oprocentowania lokat i kredytów;

rozumie intuicyjnie pojęcie
granicy ciągu liczbowego
zbieżnego;

zna i potrafi stosować twierdzenie
o działaniach arytmetycznych na
granicach ciągów zbieżnych;

potrafi obliczyć granicę ciągu
liczbowego (proste przykłady);

przykłady).

16

8. Trygonometria

Tematyka zajęć:

 Miara łukowa kąta

 Funkcje trygonometryczne zmiennej rzeczywistej

 Wykresy funkcji y = sin x oraz y = cos x

 Wykresy funkcji y = tg x oraz y = ctg x

 Przekształcenia wykresów funkcji trygonometrycznych

 Proste równania trygonometryczne

 Funkcje trygonometryczne sumy i różnicy

 Sumy i różnice funkcji trygonometrycznych

 Równania trygonometryczne

 Nierówności trygonometryczne

Ocena dopuszczająca

Ocena dostateczna

Ocena dobra

Ocena bardzo dobra

Ocena celująca

 Uczeń:

wie, co to jest miara łukowa kąta;

potrafi stosować miarę łukową i
stopniową kąta (zamieniać stopnie
na radiany i radiany na stopnie);

zna definicje funkcji
trygonometrycznych dowolnego
kąta i potrafi się nimi posługiwać
w rozwiązywaniu zadań;

zna związki pomiędzy funkcjami
trygonometrycznymi tego samego
kąta;

potrafi wyznaczyć wartości
pozostałych funkcji
trygonometrycznych kąta, gdy
dana jest jedna z nich;

zna i potrafi stosować wzory
redukcyjne dla kątów o miarach
wyrażonych w stopniach oraz

Uczeń opanował wymagania
na ocenę dopuszczającą
oraz:

 potrafi naszkicować wykres
funkcji y = ctg x i omówić jej
własności;

 zna wzory na sumę i różnicę
sinusów i cosinusów i potrafi
je stosować do
rozwiązywania prostych
zadań;

 zna wzory na sinus i cosinus
kąta podwojonego i potrafi
je stosować do
rozwiązywania prostych
zadań;

potrafi rozwiązywać proste

Uczeń:

potrafi zbadać, czy funkcja
trygonometryczna jest
parzysta (nieparzysta);

potrafi określić zbiór
wartości funkcji
trygonometrycznej;

potrafi wyznaczyć okres
podstawowy funkcji
trygonometrycznej;

potrafi przekształcać
wykresy funkcji
trygonometrycznych,
stosując takie
przekształcenia, jak: y =

|f(x)|, y = f(|x|), y = s f(x)

oraz y = f(s x), gdzie s 0;

Uczeń opanował
wymagania na ocenę
dobrą oraz:

potrafi rozwiązywać
równania i nierówności
trygonometryczne z
wartością bezwzględną
z zastosowaniem
poznanych wzorów;

potrafi rozwiązywać
równania
trygonometryczne z
parametrem;

potrafi rozwiązywać
różne zadania z innych
działów matematyki, w
których wykorzystuje

Uczeń:

potrafi rozwiązywać
zadania

o podwyższonym
stopniu trudności lub
wymagające
niekonwencjonalnych
pomysłów i metod
rozwiązywania.

17

radianach;

potrafi naszkicować wykres funkcji
y = sin x i omówić jej własności;

potrafi naszkicować wykres funkcji
y = cos x i omówić jej własności;

potrafi naszkicować wykres funkcji
y = tg x i omówić jej własności;

potrafi przekształcać wykresy
funkcji trygonometrycznych,
stosując takie przekształcenia, jak:
symetria osiowa względem osi OX,
symetria osiowa względem osi OY,
symetria środkowa, względem
punktu (0, 0), przesunięcie
równoległe o dany wektor)

potrafi wyznaczyć zbiór wartości
funkcji trygonometrycznej (w
prostych przypadkach);

wykorzystuje okresowość funkcji
trygonometrycznych;

potrafi rozwiązywać proste
równania i nierówności
trygonometryczne, korzystając

z wykresów odpowiednich funkcji
trygonometrycznych;

 zna wzory na sinus i cosinus sumy
i różnicy kątów i potrafi je
stosować do rozwiązywania
prostych zadań;

równania i nierówności
trygonometryczne

z zastosowaniem poznanych
wzorów.

potrafi stosować wzory na
funkcje trygonometryczne
sumy i różnicy kątów, wzory
na sumy i różnice funkcji
trygonometrycznych, wzory
na funkcje
trygonometryczne
wielokrotności kąta do
przekształcania wyrażeń
trygonometrycznych;

potrafi stosować wzory na
funkcje trygonometryczne
sumy i różnicy kątów, wzory
na sumy i różnice funkcji
trygonometrycznych, wzory
na funkcje
trygonometryczne
wielokrotności kąta do
dowodzenia tożsamości
trygonometrycznych;

potrafi rozwiązywać
równania i nierówności
trygonometryczne z
zastosowaniem wzorów na
funkcje trygonometryczne
sumy i różnicy kątów,
wzorów na sumy i różnice
funkcji trygonometrycznych,
wzorów na funkcje
trygonometryczne
wielokrotności kąta;

się wiadomości i
umiejętności z
trygonometrii.

18

WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY

KL. 3

POZIOM PODSTAWOWY

1. Potęgi. Logarytmy. Funkcja wykładnicza

Tematyka zajęć:

 Potęga o wykładniku rzeczywistym – powtórzenie

 Funkcja wykładnicza i jej własności

 Proste równania wykładnicze

 Proste nierówności wykładnicze

 Zastosowanie funkcji wykładniczej do rozwiązywania zadań umieszczonych w kontekście praktycznym

 Logarytm – powtórzenie wiadomości

 Proste równania logarytmiczne

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:

- oblicza potęgi o

wykładnikach wymiernych;

- zna prawa działań na

potęgach i potrafi je stosować

w obliczeniach;

- zna definicję funkcji

wykładniczej;

-potrafi szkicować wykresy

funkcji wykładniczych dla

różnych podstaw;

-rozwiązuje proste równania

Uczeń:

potrafi odróżnić funkcję
wykładniczą od innych
funkcji;

potrafi opisać własności
funkcji wykładniczej na
podstawie jej wykresu;

– potrafi przekształcać

wykresy funkcji wykładni -

czych (SOX, SOY, S(0,0),

przesunięcie równoległe o

dany wektor)potrafi

rozwiązywać graficznie proste

równania oraz nierówności z

Uczeń:
- potrafi zastosować proste

równania i nierówności

wykładnicze w

rozwiązywaniu zadań

dotyczących własności

funkcji wykładniczych oraz

innych zagadnień (np.

ciągów);

Uczeń:
– potrafi sprawnie
przekształcać wyrażenia
zawierające logarytmy,
stosując poznane twierdzenia
o logarytmach.

Uczeń :

-rozwiązuje zadania o

podwyższonym stopniu

trudności

wykładnicze sprowadzające

się do równań liniowych

i kwadratowych;

potrafi obliczyć logarytm
liczby dodatniej;

wykorzystaniem wykresu

funkcji wykładniczej;

- rozwiązuje proste

nierówności wykładnicze

sprowadzające się do

nierówności liniowych i

kwadratowych

-posługuje się funkcjami

wykładniczymi do opisu

zjawisk fizycznych,

chemicznych, a także

w zagadnieniach osadzonych

w kontekście praktycznym;

zna i potrafi stosować wzory
na: logarytm iloczynu,
logarytm ilorazu, logarytm
potęgi o wykładniku
naturalnym.

2. Elementy geometrii analitycznej

Tematyka zajęć:

 Wektor w układzie współrzędnych. Współrzędne środka odcinka

 Równanie kierunkowe prostej. Równanie ogólne prostej

 Równoległość i prostopadłość prostych w układzie współrzędnych

 Odległość punktu od prostej

 Zastosowanie wiadomości o równaniu prostej do rozwiązywania zadań

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:

potrafi obliczyć współrzędne
wektora, gdy dane są
współrzędne początku i
końca tego wektora;

 potrafi wyznaczyć na
podstawie współrzędnych
wektora i współrzędnych
końca (początku) wektora,
współrzędne początku
(końca) tego wektora;

potrafi obliczyć długość
wektora (długość odcinka);

potrafi obliczyć współrzędne
wektora będącego sumą
(różnicą) dwóch danych
wektorów;

potrafi pomnożyć wektor
przez liczbę;

potrafi obliczyć współrzędne
środka odcinka o danych
końcach (wyznaczyć
współrzędne jednego z
końców odcinka, mając dane
współrzędne środka odcinka
i współrzędne drugiego
końca);

zna pojęcie: równanie
kierunkowe prostej :

potrafi napisać równanie
kierunkowe prostej

Uczeń:

wie, jakie wektory są równe,
a jakie przeciwne;

potrafi obliczyć współrzędne
środka ciężkości trójkąta;

zna pojęcie: równanie
ogólne prostej:

potrafi napisać równanie
kierunkowe prostej, znając
kąt nachylenia tej prostej do
osi OX oraz współrzędne
punktu należącego do tej
prostej;

- potrafi na podstawie
równania kierunkowego
prostej podać miarę kąta
nachylenia tej prostej do osi
OX;

potrafi przekształcić
równanie prostej danej
w postaci kierunkowej do
postaci ogólnej
(i odwrotnie – o ile takie

równanie istnieje);

-zna wzór na odległość

punktu od prostej;

-potrafi obliczyć odległość

danego punktu od danej

prostej;

Uczeń:

– potrafi wyznaczyć obraz

figury geometrycznej

(punktu, odcinka, trójkąta,

prostej itp.) w symetrii

osiowej względem dowolnej

prostej oraz w symetrii

środkowej względem

dowolnego punktu;

– potrafi rozwiązywać zadania

z geometrii analitycznej, o

średnim stopniu trudności,

w których wykorzystuje

wiedzę o wektorach

i prostych;

Uczeń:

– rozwiązuje zadania, w

których występują

parametry.

przechodzącej przez dwa
dane punkty;

– zna warunek na

równoległość i

prostopadłość prostych

danych równaniami

ogólnymi (kierunkowymi);

– potrafi napisać równanie

prostej równoległej

(prostopadłej) do danej

prostej przechodzącej przez

dany punkt;

– oblicza współrzędne punktu

przecięcia dwóch prostych;

– potrafi rozwiązywać proste

zadania z zastosowaniem

poznanych wzorów.

– znajduje obrazy niektórych

figur geometrycznych

(punktu, odcinka, trójkąta,

prostej itp.) w symetrii

osiowej względem osi układu

współrzędnych i symetrii

środkowej względem

początku układu

współrzędnych;

3. Elementy kombinatoryki i rachunku prawdopodobieństwa

Tematyka zajęć:

 Reguła mnożenia

 Reguła dodawania

 Doświadczenie losowe

 Zdarzenia. Działania na zdarzeniach
 Obliczanie prawdopodobieństw

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:

zlicza obiekty w prostych
sytuacjach
kombinatorycznych,
niewymagających użycia
wzorów kombinatorycznych;

stosuje regułę mnożenia i
regułę dodawania;

zna terminy: doświadczenie
losowe, zdarzenie
elementarne, przestrzeń
zdarzeń elementarnych,
zdarzenie, zdarzenie pewne,
zdarzenie niemożliwe,
zdarzenia wykluczające się;

zna twierdzenie o
prawdopodobieństwie
klasycznym;

umie określić (skończoną)
przestrzeń zdarzeń
elementarnych danego

Uczeń:

zna własności
prawdopodobieństwa i umie
je stosować w rozwiązaniach
prostych zadań;

Uczeń:

– rozwiązuje zadania z

kombinatoryki i rachunku

prawdopodobieństwa o

średnim stopniu trudności;

-oblicza prawdopodobieństwo

zdarzenia doświadczenia

wieloetapowego

Uczeń:

– rozwiązuje zadania z

kombinatoryki i rachunku

prawdopodobieństwa o

wyższym stopniu

trudności;

- oblicza prawdopodobień -

stwo zdarzenia ,

doświadczenia

wieloetapowego o różnych

przestrzeniach elementarnych

Uczeń:

- rozwiązuje zadania o

podwyższonym stopniu

trudności

4. Elementy statystyki opisowej

Tematyka zajęć:

 Podstawowe pojęcia statystyki. Sposoby prezentowania danych zebranych w wyniku obserwacji statystycznej

 Średnia z próby

 Mediana z próby i moda z próby

 Wariancja i odchylenie standardowe

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:

potrafi odczytywać dane
statystyczne z tabel,
diagramów i wykresów;

potrafi obliczyć średnią
arytmetyczną i średnią
ważoną z próby;

potrafi obliczyć medianę z
próby;

potrafi wskazać modę z
próby;

Uczeń:

potrafi przedstawiać dane
empiryczne w postaci tabel,
diagramów i wykresów;

potrafi obliczyć wariancję i
odchylenie standardowe
zestawu danych;

potrafi na podstawie
obliczonych wielkości
przeprowadzić analizę
przedstawionych danych;
potrafi określać zależności

Uczeń:

potrafi rozwiązywać proste
zadania teoretyczne dotyczące
pojęć statystycznych.

Uczeń:

potrafi rozwiązywać złożone
zadania teoretyczne dotyczące
pojęć statystycznych.

doświadczenia losowego
i obliczyć jej moc;

umie określić jakie zdarzenia
elementarne sprzyjają
danemu zdarzeniu;

- zna i umie stosować w
prostych sytuacjach
klasyczną definicję
prawdopodobieństwa.

między odczytanymi danymi.

5. Geometria przestrzenna

Tematyka zajęć:

 Płaszczyzny i proste w przestrzeni

 Rzut równoległy na płaszczyznę. Rysowanie figur płaskich w rzucie równoległym na płaszczyznę

 Prostopadłość prostych i płaszczyzn w przestrzeni

 Rzut prostokątny na płaszczyznę

 Twierdzenie o trzech prostych prostopadłych

 Kąt między prostą a płaszczyzną. Kąt dwuścienny

 Graniastosłupy

 Ostrosłupy

 Siatka wielościanu. Pole powierzchni wielościanu

 Objętość figury przestrzennej. Objętość wielościanów

 Przekroje wybranych wielościanów

 Bryły obrotowe. Pole powierzchni brył obrotowych

 Objętość brył obrotowych

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:

- potrafi określić położenie
dwóch płaszczyzn
w przestrzeni;
- potrafi określić położenie
prostej i płaszczyzny
w przestrzeni;
- potrafi określić położenie

Uczeń:

- potrafi rysować figury płaskie
w rzucie równoległym na
płaszczyznę;
- zna i umie stosować
twierdzenie o trzech prostych
prostopadłych;
- umie narysować siatki

Uczeń:

określa, jaką figurą jest dany
przekrój prostopadłościanu
płaszczyzną;

zna i umie stosować
twierdzenia
charakteryzujące ostrosłup
prosty;

Uczeń:

potrafi rozwiązywać zadania
geometryczne dotyczące brył
o wyższym stopniu trudności,
z wykorzystaniem wcześniej
poznanych twierdzeń.

Uczeń:

potrafi skonstruować
przekrój wielościanu
płaszczyzną i udowodnić
poprawność konstrukcji;

potrafi rozwiązywać
nietypowe zadania
geometryczne dotyczące

dwóch prostych w przestrzeni;
- umie scharakteryzować
prostopadłość prostej
i płaszczyzny;
- umie scharakteryzować
prostopadłość dwóch
płaszczyzn;
- rozumie pojęcie kąta miedzy
prostą i płaszczyzną;
- rozumie pojęcie kąta
dwuściennego, poprawnie
posługuje się terminem „kąt
liniowy kąta dwuściennego”;
- zna określenie
graniastosłupa; umie wskazać:
podstawy, ściany boczne,
krawędzie podstaw, krawędzie
boczne, wysokość
graniastosłupa;
- zna podział graniastosłupów;
- zna określenie ostrosłupa;
umie wskazać: podstawę,
ściany boczne, krawędzie
podstaw, krawędzie boczne,
wysokość ostrosłupa;
- zna podział ostrosłupów;
- rozpoznaje w
graniastosłupach i
ostrosłupach kąty między

odcinkami (np. krawędziami,
krawędziami i przekątnymi,
itp.), oblicza miary tych kątów;
- zna określenie walca; umie

graniastosłupów prostych;
- umie narysować siatki
ostrosłupów prostych;
- rozpoznaje w
graniastosłupach i
ostrosłupach kąt między
odcinkami i płaszczyznami
(między krawędziami i
ścianami, przekątnymi i
ścianami), oblicza miary tych
kątów;
- rozpoznaje w
graniastosłupach i
ostrosłupach kąty między
ścianami;
- potrafi rozwiązywać proste
zadania geometryczne
dotyczące brył, w tym
z wykorzystaniem
trygonometrii i poznanych
wcześniej twierdzeń.

potrafi rozwiązywać zadania
geometryczne dotyczące
brył o średnim stopniu
trudności, z wykorzystaniem
wcześniej poznanych
twierdzeń.

 brył, z wykorzystaniem
wcześniej poznanych
twierdzeń.

wskazać: podstawy,
powierzchnię boczną,
tworzącą, oś obrotu walca;
- rozumie określenie przekrój
osiowy walca;
- zna określenie stożka; umie
wskazać: podstawę,
powierzchnię boczną,
tworzącą, wysokość,
oś obrotu, wierzchołek stożka;
- rozumie określenie przekrój
osiowy stożka
- zna określenie kuli;
- rozpoznaje w walcach i
stożkach kąt między
odcinkami oraz kąt między
odcinkami i płaszczyznami (np.
kąt rozwarcia stożka, kąt
między tworzącą a podstawą);
oblicza miary tych kątów;
- umie obliczać objętość i pole
powierzchni poznanych
graniastosłupów;
- umie obliczać objętość i pole
powierzchni poznanych
ostrosłupów prawidłowych;
- umie obliczać objętość i pole
powierzchni brył obrotowych
(stożka, kuli, walca);
- potrafi rozwiązywać proste
zadania geometryczne
dotyczące brył, w tym

z wykorzystaniem

trygonometrii i poznanych
wcześniej twierdzeń.

WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY

KL. 3

POZIOM ROZSZERZONY

1. Funkcja wykładnicza i logarytmiczna

Tematyka zajęć:

• Potęga o wykładniku rzeczywistym - powtórzenie

• Funkcja wykładnicza i jej własności

• Przekształcenia wykresu funkcji wykładniczej. Rozwiązywanie zadań z zastosowaniem wykresów funkcji wykładniczych

• Równania wykładnicze

• Nierówności wykładnicze

• Zastosowanie równań i nierówności wykładniczych w rozwiązywaniu zadań

• Logarytm – powtórzenie wiadomości

• Funkcja logarytmiczna i jej własności

• Przekształcenia wykresu funkcji logarytmicznej

• Rozwiązywanie równań, nierówności oraz układów równań i nierówności z zastosowaniem wykresu funkcji logarytmicznej

• Równania logarytmiczne

• Nierówności logarytmiczne

• Równania i nierówności logarytmiczno-wykładniczo-potęgowe

• Zastosowanie równań i nierówności logarytmicznych w rozwiązywaniu zadań

• Zastosowanie funkcji wykładniczej i funkcji logarytmicznej do rozwiązywania zadań umieszczonych w kontekście praktycznym

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
potrafi sprawnie wykonywać

działania na potęgach o

wykładniku rzeczywistym;

zna definicję funkcji

wykładniczej;

 potrafi opisać własności

funkcji wykładniczej na

podstawie jej wykresu,

potrafi przekształcać wykresy

funkcji wykładniczych (SOX,

SOY, S(0,0), przesunięcie

równoległe o dany wektor),

zna pojęcie równania

wykładniczego oraz

nierówności wykładniczej;

potrafi rozwiązywać

algebraicznie i graficznie

proste równania oraz

nierówności wykładnicze;

potrafi obliczyć logarytm

liczby dodatniej;

zna definicję funkcji

logarytmicznej,

potrafi określić dziedzinę

Uczeń
spełnia wymagania określone dla

oceny dopuszczającej, a

ponadto:
 stosuje własności działań na

potęgach w rozwiązywaniu

zadań,

potrafi odróżnić funkcję

wykładniczą od innych

funkcji,

 szkicuje wykresy funkcji

wykładniczych dla różnych

podstaw,

 potrafi rozwiązywać

graficznie równania,

nierówności oraz układy

równań z zastosowaniem

wykresów funkcji

wykładniczych;

zna i potrafi stosować

własności logarytmów do

obliczania wartości wyrażeń;

potrafi odróżnić funkcję

logarytmiczną od innej

funkcji;

potrafi szkicować wykresy

funkcji logarytmicznych dla

Uczeń
spełnia wymagania określone

dla oceny dostatecznej, a

ponadto:
potrafi szkicować wykresy

funkcji wykładniczych z

wartością bezwzględną;

potrafi szkicować wykresy

funkcji logarytmicznych z

wartością bezwzględną;

potrafi rozwiązywać równania

i nierówności wykładnicze i

logarytmiczne;

potrafi rozwiązywać równania

i nierówności wykładnicze

oraz logarytmiczne z

wartością bezwzględną;

potrafi rozwiązywać układy

równań i nierówności

wykładniczych oraz

logarytmicznych;

potrafi rozwiązywać równania

wykładniczo-potęgowo-

logarytmiczne;

potrafi badać, na podstawie

definicji, własności funkcji

wykładniczych i

logarytmicznych (np.

Uczeń spełnia

wymagania określone dla oceny

dobrej, a ponadto:

potrafi interpretować

graficznie równania

wykładnicze z parametrem;

 potrafi interpretować

graficznie równania

logarytmiczne z parametrem;

potrafi dowodzić własności

logarytmów;

potrafi naszkicować zbiór

punktów płaszczyzny

spełniających dane równanie

lub nierówność z dwiema

niewiadomymi, w których

występują logarytmy;

 potrafi stosować wiadomości

o funkcji wykładniczej i

logarytmicznej w różnych

zadaniach (np. dotyczących

ciągów, szeregów,

trygonometrii, itp.).

Uczeń spełnia wymagania

określone dla oceny bardzo

dobrej, a ponadto:

potrafi rozwiązywać równania

i nierówności wykładnicze
z parametrem;

potrafi rozwiązywać równania

i nierówności logarytmiczne
z parametrem;

potrafi rozwiązywać zadania

na dowodzenie (o

podwyższonym stopniu

trudności), w których

wykorzystuje własności

funkcji wykładniczych i

logarytmicznych.

funkcji logarytmicznej;

potrafi opisać własności

funkcji logarytmicznej na

podstawie jej wykresu;

potrafi przekształcać wykresy

funkcji logarytmicznych (SOX,

SOY, S(0,0), przesunięcie

równoległe o dany wektor);

potrafi algebraicznie

rozwiązywać proste równania

oraz nierówności

logarytmiczne.

różnych podstaw;

potrafi graficznie rozwiązywać

równania, nierówności oraz

układy równań
z zastosowaniem wykresów

funkcji logarytmicznych;

rozwiązuje zadania tekstowe

osadzone w kontekście

praktycznym, w których

wykorzystuje umiejętność

rozwiązywania prostych

równań i nierówności

wykładniczych oraz

logarytmicznych (lokaty

bankowe, rozpad substancji

promieniotwórczych itp.);

posługuje się funkcjami

wykładniczymi oraz funkcjami

logarytmicznymi do opisu

zjawisk fizycznych,

chemicznych itp.

parzystość, nieparzystość,

monotoniczność);

 potrafi rozwiązywać zadania

na dowodzenie (o średnim

stopniu trudności), w których

wykorzystuje wiadomości

dotyczące funkcji

wykładniczej i logarytmicznej.

2. Elementy analizy matematycznej

Tematyka zajęć:

 Granica funkcji w punkcie
 Obliczanie granic funkcji w punkcie
 Granice jednostronne funkcji w punkcie

 Granice funkcji w nieskończoności
 Granica niewłaściwa funkcji

 Ciągłość funkcji w punkcie

 Ciągłość funkcji w zbiorze

 Asymptoty wykresu funkcji

 Pochodna funkcji w punkcie

 Funkcja pochodna
 Styczna do wykresu funkcji
 Pochodna funkcji a monotoniczność funkcji

 Ekstrema lokalne funkcji
 Największa i najmniejsza wartość funkcji w przedziale

 Badanie przebiegu zmienności funkcji
 Zadania optymalizacyjne
 Powtórzenie i uzupełnienie wiadomości o granicach ciągów

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:
 potrafi obliczać granice

ciągów liczbowych;

 zna twierdzenia dotyczące

obliczania granic w punkcie;

 potrafi obliczyć granicę

właściwą i niewłaściwą

funkcji w punkcie, korzystając

Uczeń
spełnia wymagania określone
dla oceny dopuszczającej, a

ponadto:

 zna i rozumie pojęcie granicy

funkcji w punkcie (definicja

Heinego);

 potrafi, posługując się

definicją Heinego granicy

Uczeń
spełnia wymagania określone

dla oceny dostatecznej, a

ponadto:

 zna własności funkcji

ciągłych i potrafi je stosować

w rozwiązywaniu zadań

(twierdzenie Darboux oraz

twierdzenie Weierstrassa);

Uczeń spełnia wymagania

określone dla oceny dobrej, a

ponadto:

 zna i potrafi stosować

twierdzenie o trzech

funkcjach;

 potrafi rozwiązywać zadania

z parametrem dotyczące

badania ciągłości funkcji w

Uczeń spełnia wymagania

określone dla oceny bardzo

dobrej, a ponadto:

 rozwiązuje zadania o

podwyższonym stopniu

trudności;

 potrafi wyprowadzić wzory

na pochodne funkcji.

z poznanych twierdzeń;

 potrafi obliczyć granice

jednostronne funkcji w

punkcie;

potrafi obliczyć granice

funkcji w nieskończoności;

 potrafi wyznaczyć równania

asymptot pionowyh,

poziomych oraz ukośnych

wykresu funkcji wymiernej

(o ile wykres ma takie

asymptoty);

 zna pojęcie ilorazu

różnicowego funkcji;

 potrafi obliczyć pochodną

funkcji w punkcie na

podstawie definicji;

 potrafi sprawnie wyznaczać

pochodne funkcji

wymiernych na podstawie

poznanych wzorów;

 potrafi wyznaczyć równanie

stycznej do wykresu danej

funkcji;

 potrafi zbadać

monotoniczność funkcji za

funkcji w punkcie, wykazać,

że granicą danej funkcji w

danym punkcie jest pewna

liczba lub wykazać, że granica

funkcji w danym
punkcie nie istnieje;

 zna i rozumie pojęcie funkcji

ciągłej w punkcie;

 potrafi zbadać ciągłość danej

funkcji w danym punkcie;

 zna definicję funkcji ciągłej w

zbiorze;

 potrafi zbadać ciągłość danej

funkcji w danym zbiorze;

 zna i rozumie pojęcie

pochodnej funkcji w punkcie;

 zna i rozumie pojęcie funkcji

pochodnej;

potrafi zbadać, czy dana

funkcja jest różniczkowalna

w danym punkcie (zbiorze);

 zna i rozumie warunek

konieczny i wystarczający

istnienia ekstremum funkcji

różniczkowalnej;

potrafi wyznaczyć ekstrema

zna związek pomiędzy

ciągłością i

różniczkowalnością funkcji;

 potrafi zastosować

wiadomości o stycznej do

wykresu funkcji w

rozwiązywaniu różnych

zadań;

 potrafi wyznaczyć przedziały

monotoniczności oraz

ekstrema funkcji, w której

wzorze występuje wartość

bezwzględna;

potrafi stosować rachunek

pochodnych w

rozwiązywaniu zadań

optymalizacyjnych.

punkcie i w zbiorze;

 potrafi wyznaczyć równania

asymptot wykresu funkcji, we

wzorze której występuje

wartość bezwzględna (o ile

asymptoty istnieją);

 potrafi rozwiązywać zadania

z parametrem dotyczące

różniczkowalności funkcji;

potrafi stosować rachunek

pochodnych do analizy

zjawisk opisanych wzorami

funkcji wymiernych.

pomocą pochodnej;

 potrafi wyznaczyć

najmniejszą oraz największą

wartość danej funkcji

wymiernej w przedziale

domkniętym.

funkcji wymiernej;

potrafi zbadać przebieg

zmienności danej funkcji

wymiernej i naszkicować jej

wykres;

 potrafi stosować rachunek

pochodnych do

rozwiązywania prostych zadań

optymalizacyjnych.

3. Geometria analityczna

Tematyka zajęć:

 Wektor w układzie współrzędnych. Współrzędne środka odcinka

 Kąt między niezerowymi wektorami
 Równanie kierunkowe prostej

 Równanie ogólne prostej
 Kąt między prostymi
 Odległość punktu od prostej. Odległość między dwiema prostymi równoległymi

 Pole trójkąta. Pole wielokąta
 Równanie okręgu. Nierówność opisująca koło
 Wzajemne położenie prostej i okręgu. Styczna do okręgu

 Wzajemne położenie dwóch okręgów
 Jednokładność. Jednokładność w układzie współrzędnych
 Zastosowanie analizy matematycznej w rozwiązaniach zadań z geometrii analitycznej

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

Uczeń:

stosuje informacje zdobyte w

klasie pierwszej, dotyczące

wektora w układzie

współrzędnych, w

rozwiązywaniu zadań;

 potrafi wyznaczyć

współrzędne środka odcinka;

 potrafi obliczyć długość

odcinka, znając współrzędne

jego końców;

 zna definicję kąta

utworzonego przez dwa

niezerowe wektory;

 zna definicję równania

kierunkowego prostej oraz

znaczenie współczynników

występujących w tym

równaniu;

 potrafi napisać równanie

kierunkowe prostej

przechodzącej przez dwa dane

punkty oraz równanie

kierunkowe prostej, znając jej

kąt nachylenia do osi OX i

współrzędne punktu, który do

Uczeń
spełnia wymagania określone

dla oceny dopuszczającej, a

ponadto:
 zna i potrafi stosować w

zadaniach wzory na cosinus i

sinus kąta utworzonego przez

dwa niezerowe wektory;

 zna warunki na prostopadłość

i równoległość wektorów i

potrafi je zastosować w

zadaniach;

 potrafi obliczyć (korzystając z

poznanych wzorów) miarę

kąta, jaki tworzą dwie proste

przecinające się;

 zna i potrafi stosować w

zadaniach, wzór na odległość

punktu od prostej;

potrafi obliczyć odległość

między dwiema prostymi

równoległymi;

potrafi sprowadzić równanie

okręgu z postaci zredukowanej

do postaci kanonicznej
(i odwrotnie);

potrafi określić wzajemne

Uczeń
spełnia wymagania określone

dla oceny dostatecznej, a

ponadto:

 rozwiązuje zadania,

dotyczące wektorów, w

których występują parametry;

 rozwiązuje zadania z

geometrii analitycznej (o

średnim stopniu trudności), w

rozwiązaniach których

sprawnie korzysta z

poznanych wzorów.

Uczeń spełnia

wymagania określone dla oceny

dobrej, a ponadto:

potrafi rozwiązywać różne

zadania dotyczące okręgów i

kół w układzie

współrzędnych, w których

konieczne jest zastosowanie

wiadomości z różnych

działów matematyki;

potrafi rozwiązywać zadania z

parametrem dotyczące

okręgów i kół w układzie

współrzędnych;

stosuje rachunek pochodnych

w rozwiązaniach zadań z

geometrii analitycznej.

Uczeń spełnia wymagania

określone dla oceny bardzo

dobrej, a ponadto:

 potrafi wyprowadzić wzory

na sinus i cosinus kąta

utworzonego przez dwa

niezerowe wektory;

 potrafi wyprowadzić wzory

na tangens kąta utworzonego

przez
dwie proste dane równaniami

kierunkowym (ogólnymi);

 potrafi wyprowadzić wzór na

odległość punktu od prostej;

potrafi rozwiązywać zadania

z geometrii analitycznej
o podwyższonym stopniu

trudności .

należy tej prostej;

 zna definicję równania

ogólnego prostej;

 potrafi napisać równanie

ogólne prostej przechodzącej

przez dwa punkty;

zna i potrafi stosować w

zadaniach warunek na

równoległość oraz

prostopadłość prostych danych

równaniami kierunkowymi

(ogólnymi);

 potrafi obliczyć pole trójkąta

oraz dowolnego wielokąta,

gdy dane są współrzędne jego

wierzchołków;

 rozpoznaje równanie okręgu

w postaci zredukowanej oraz

w postaci kanonicznej;

potrafi odczytać z równania

okręgu współrzędne środka i

promień okręgu;

potrafi napisać równanie

okręgu, gdy zna współrzędne

środka i promień tego okręgu;

rozpoznaje nierówność

położenie prostej o danym

równaniu względem okręgu o

danym równaniu (po

wykonaniu stosownych

obliczeń);

potrafi określić wzajemne

położenie dwóch okręgów

danych równaniami (na

podstawie stosownych

obliczeń);

potrafi obliczyć współrzędne

punktów wspólnych prostej i

okręgu lub stwierdzić, że

prosta i okrąg nie mają

punktów wspólnych;

potrafi obliczyć współrzędne

punktów wspólnych dwóch

okręgów (lub stwierdzić, że

okręgi nie przecinają się), gdy

znane są równania tych

okręgów;

potrafi wyznaczyć równanie

stycznej do okręgu;

potrafi napisać równanie

okręgu opisanego na trójkącie,

gdy dane ma współrzędne

wierzchołków trójkąta;

potrafi rozwiązywać proste

zadania z wykorzystaniem

opisującą koło;

potrafi odczytać z nierówności

opisującej koło współrzędne

środka i promień tego koła;

potrafi napisać nierówność

opisującą koło w sytuacji, gdy

zna współrzędne środka i

promień koła;

potrafi narysować w układzie

współrzędnych okrąg na

podstawie danego równania

opisującego okrąg;

potrafi narysować w układzie

współrzędnych koło na

podstawie danej nierówności

opisującej koło;

zna pojęcie jednokładności o

środku S i skali k 0 (także w

ujęciu analitycznym).

wiadomości o prostych,

trójkątach, parabolach i

okręgach

zna własności figur

jednokładnych;

potrafi rozwiązywać proste

zadania z zastosowaniem

jednokładności.

4. Kombinatoryka i rachunek prawdopodobieństwa

Tematyka zajęć:

 Reguła mnożenia i reguła dodawania

 Wariacje
 Permutacje

 Kombinacje
 Kombinatoryka – zadania różne

 Doświadczenie losowe
 Zdarzenia. Działania na zdarzeniach

 Określenie prawdopodobieństwa
 Prawdopodobieństwo klasyczne
 Doświadczenia losowe wieloetapowe

 Prawdopodobieństwo warunkowe

 Twierdzenie o prawdopodobieństwie całkowitym

 Niezależność zdarzeń

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:

 zna regułę dodawania oraz

regułę mnożenia;

zna pojęcie permutacji zbioru i

umie stosować wzór na liczbę

permutacji;

zna pojęcie kombinacji i umie

stosować wzór na liczbę

kombinacji;

umie rozwiązywać proste

zadania kombinatoryczne z

Uczeń
spełnia wymagania określone

dla oceny dopuszczającej, a
ponadto :

zna pojęcie wariacji z

powtórzeniami i bez

powtórzeń i umie stosować

wzory na liczbę takich

wariacji;

potrafi określić zbiór

wszystkich zdarzeń danego

doświadczenia losowego,

obliczyć jego moc oraz

Uczeń
spełnia wymagania określone
dla oceny dostatecznej, a

ponadto:

umie rozwiązywać zadania

kombinatoryczne o średnim

stopniu trudności;

zna i potrafi stosować wzór

Bayesa;

wie i rozumie na czym

polega niezależność

Uczeń spełnia wymagania

określone dla oceny dobrej, a

ponadto:

umie udowodnić własności

prawdopodobieństwa;

umie stosować własności

prawdopodobieństwa do

rozwiązywania zadań

„teoretycznych”.

Uczeń spełnia wymagania

określone dla oceny bardzo

dobrej, a ponadto:

potrafi udowodnić, że

prawdopodobieństwo

warunkowe spełnia warunki

aksjomatycznej definicji

prawdopodobieństwa;

 potrafi udowodnić wzór na

prawdopodobieństwo

całkowite;

potrafi rozwiązywać

zastosowaniem poznanych

wzorów;

zna terminy: doświadczenie

losowe, zdarzenie

elementarne, przestrzeń

zdarzeń elementarnych,

zdarzenie, zdarzenie pewne

zdarzenie niemożliwe,

zdarzenia wykluczające się;

potrafi stosować klasyczną

definicję prawdopodobieństwa

w rozwiązaniach zadań;

rozwiązuje zadania za pomocą

drzewa stochastycznego.

obliczyć liczbę zdarzeń

elementarnych sprzyjających

danemu zdarzeniu;

zna i rozumie aksjomatyczną

definicję

prawdopodobieństwa;

zna własności

prawdopodobieństwa i umie je

stosować w rozwiązaniach

prostych zadań;

zna określenie

prawdopodobieństwa

warunkowego i umie

rozwiązywać proste zadania

dotyczące takiego

prawdopodobieństwa;

zna wzór na

prawdopodobieństwo

całkowite i potrafi go

stosować w rozwiązaniach

prostych zadań;

wie, jakie zdarzenia

nazywamy niezależnymi;

potrafi zbadać, posługując się

definicją, czy dwa zdarzenia

są niezależne;

potrafi rozwiązywać proste

zadania dotyczące niezależności
zdarzeń.

n zdarzeń (n 2).

 nietypowe zadania dotyczące

kombinatoryki i rachunku

prawdopodobieństwa.

5. Elementy statystyki opisowej.

Tematyka zajęć:

 Podstawowe pojęcia statystyki. Sposoby prezentowania danych zebranych w wyniku obserwacji statystycznej

 Średnia z próby

 Mediana z próby i moda z próby

 Wariancja i odchylenie standardowe

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:

 zna podstawowe pojęcia

statystyki opisowej:

obserwacja statystyczna,

populacja generalna, próba,

liczebność próby, cecha

statystyczna (mierzalna,

niemierzalna) itp.;

potrafi odczytywać dane

statystyczne z tabel,

diagramów i wykresów;

potrafi obliczać średnią

arytmetyczną, średnią ważoną,

medianę i odchylenie

standardowe z próby,

Uczeń
spełnia wymagania określone

dla oceny dopuszczającej, a

ponadto

 potrafi określać zależności

między odczytanymi

danymi;

 potrafi przedstawiać dane

empiryczne w postaci tabel,

diagramów i wykresów;

 potrafi interpretować

parametry statystyczne

takie jak średnia

arytmetyczna, mediana,

średnia ważona i

odchylenie standardowe.

Uczeń
spełnia wymagania określone

dla oceny dostatecznej, a

ponadto:

potrafi rozwiązywać zadania

ze statystyki opisowej o

średnim stopniu trudności.

Uczeń

spełnia wymagania określone

dla oceny dobrej, a ponadto:

potrafi interpretować dane

statystyczne z tabel,

diagramów i wykresów ;

potrafi przeprowadzić proste

wnioskowanie statystyczne na

podstawie wykonanych

obliczeń.

6. Geometria przestrzenna

Tematyka zajęć:

 Płaszczyzny i proste w przestrzeni
 Rzut równoległy na płaszczyznę. Rysowanie figur płaskich w rzucie równoległym na płaszczyznę

 Prostopadłość prostych i płaszczyzn w przestrzeni
 Rzut prostokątny na płaszczyznę
 Twierdzenie o trzech prostych prostopadłych
 Kąt między prostą a płaszczyzną. Kąt dwuścienny

 Graniastosłupy
 Ostrosłupy
 Siatka wielościanu. Pole powierzchni wielościanu
 Objętość figury przestrzennej. Objętość wielościanów

 Przekroje wielościanów. Konstrukcje
 Przekroje wielościanów – zadania
 Bryły obrotowe. Pole powierzchni brył obrotowych

 Objętość brył obrotowych

 Zastosowanie analizy matematycznej w rozwiązywaniu zadań z geometrii przestrzennej

ocena dopuszczająca

ocena dostateczna

ocena dobra

ocena bardzo dobra

ocena celująca

 Uczeń:

potrafi określić położenie

dwóch płaszczyzn
w przestrzeni;

potrafi określić położenie

prostej i płaszczyzny

Uczeń
spełnia wymagania określone
dla oceny dopuszczającej, a

ponadto

rysuje figury płaskie w rzucie

równoległym na płaszczyznę;

rozumie pojęcie odległości

Uczeń
spełnia wymagania określone

dla oceny dostatecznej, a

ponadto:

potrafi wyznaczać przekroje

wielościanów;

określa, jaką figurą jest dany

Uczeń spełnia

wymagania określone dla oceny

dobrej, a ponadto:

potrafi rozwiązywać zadania,

w których jedna bryła jest

wpisana w drugą lub opisana

na niej

Uczeń spełnia wymagania

określone dla oceny bardzo

dobrej, a ponadto

potrafi rozwiązywać

nietypowe zadania

geometryczne dotyczące brył,

z wykorzystaniem poznanych

twierdzeń.

w przestrzeni;

potrafi określić położenie

dwóch prostych w przestrzeni;

umie scharakteryzować

prostopadłość prostej
i płaszczyzny;

umie scharakteryzować

prostopadłość dwóch

płaszczyzn;

rozumie pojęcie kąta miedzy

prostą i płaszczyzną;

zna określenie graniastosłupa;

umie wskazać: podstawy,

ściany boczne, krawędzie

podstaw, krawędzie boczne,

wysokość graniastosłupa;

zna podział graniastosłupów;

zna określenie ostrosłupa;

umie wskazać: podstawę,

ściany boczne, krawędzie

podstaw, krawędzie boczne,

wysokość ostrosłupa;

zna podział ostrosłupów;

zna określenie walca; umie

wskazać: podstawy,

powierzchnię boczną,

punktu od płaszczyzny oraz

odległości prostej równoległej

do płaszczyzny od tej

płaszczyzny;

zna i potrafi stosować

twierdzenie o trzech prostych

prostopadłych;

rozumie pojęcie kąta

dwuściennego,

poprawnie posługuje się

terminem “kąt liniowy kąta

dwuściennego”;

umie narysować siatki

graniastosłupów prostych;

umie narysować siatki

ostrosłupów prostych;

potrafi rozpoznać w

graniastosłupach
i ostrosłupach kąty między

odcinkami (np. krawędziami,

krawędziami i przekątnymi

itp.) oraz obliczyć miary tych

kątów;

potrafi rozpoznać w

graniastosłupach
i ostrosłupach kąty między

odcinkami i płaszczyznami

(kąty między krawędziami

przekrój sfery płaszczyzną;

potrafi obliczyć pole

powierzchni przekroju bryły

daną płaszczyzną

(graniastosłupa, ostrosłupa,

walca, stożka, kuli); potrafi

stosować twierdzenie o

objętości brył podobnych w

rozwiązaniach prostych zadań;

potrafi rozwiązywać zadania

geometryczne dotyczące brył

o średnim stopniu trudności,

z wykorzystaniem wcześniej

poznanych twierdzeń z
planimetrii oraz trygonometrii;

(ostrosłup wpisany w kulę;

kula wpisana w stożek,

ostrosłup opisany na kuli,

walec wpisany w stożek itp.);

– wykorzystuje wiadomości z

analizy matematycznej w

rozwiązaniach zadań ze

stereometrii.

tworzącą, oś obrotu walca;

rozumie określenie “przekrój

osiowy walca”;

zna określenie stożka; umie

wskazać: podstawę,

powierzchnię boczną,

tworzącą, wysokość, oś obrotu

stożka;

zna określenie kuli;

rozumie pojęcie objętości

bryły;

umie obliczyć objętość i pole

powierzchni poznanych

graniastosłupów;

umie obliczyć objętość i pole

powierzchni poznanych

ostrosłupów;

umie obliczyć objętość i pole

powierzchni brył obrotowych

(stożka, kuli, walca).

i ścianami, przekątnymi i

ścianami) oraz obliczyć miary

tych kątów;

potrafi rozpoznać w

graniastosłupach
i ostrosłupach kąt między

ścianami oraz obliczyć miarę

tego kąta;

rozpoznaje w walcach i

stożkach kąt między

odcinkami oraz kąt między

odcinkami i płaszczyznami

(np. kąt rozwarcia stożka, kąt

między tworzącą a podstawą)

oraz oblicza miary tych kątów;

 potrafi rozwiązywać proste

zadania geometryczne

dotyczące brył, w tym
z wykorzystaniem

trygonometrii i poznanych

wcześniej twierdzeń z

geometrii płaskiej.

	mat-wym
	WYMAGANIA_BG_2020-21_popr
	Kopeć Alfred
	Kwiatkowska Monika 1d1, 1d2
	Kwiatkowska Monika 1a
	Przerada Monika 2a
	Przerada Monika 2a1
	Przerada Monika 2c1, 2d1, 2d2
	WYMAGANIA_JS_2020-21popr
	Zagórska Ewa

	matematyka_2019-2020
	szablon_mat
	Kopeć Alfred
	Kordulasińska Joanna
	Przerada Monika
	WYMAGANIA_JS_2019-20
	Truszczyńska Małgorzata 2f
	Truszczyńska Małgorzata 3a
	Truszczyńska Małgorzata 3f1, 3f2
	Zagórska Ewa
	matematyka_2018-2019gim
	W_E_ NA_POSZCZEGÓLNE_OCENY_kl1_R.pdf
	WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY_kl1R
	mat_1R_dopołączenia

	W_E_ NA_POSZCZEGÓLNE_OCENY_kl1_P.pdf
	WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY_kl1P
	mat_1P_dopołączenia

	W_E_ NA_POSZCZEGÓLNE_OCENY_kl1_P.pdf
	WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY_kl1P
	mat_1P_dopołączenia

	W_E_ NA_POSZCZEGÓLNE_OCENY_kl1_R.pdf
	WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY_kl1R
	mat_1R_dopołączenia

	Truszczynska.pdf
	Przedmiotowe zasady oceniania matematyka2bi2d
	zasady oceniania matematyka 2e
	Przedmiotowe zasady oceniania matematyka3d1

	Andrzejewska.pdf
	A_matematyka_2018_kl_II_PP
	A matematyka_2018_kl_III_PP
	Andrzejewska_matematyka 2018_kl III_PR

	Truszczynska_2018.pdf
	zasady oceniania matematyka1f
	zasady oceniania2a2018
	zasady oceniania matematyka2018

	mat-cd.pdf
	wymagania Maria Waledoff matematyka
	wymagania Mariusz Zygier matematyka
	pzo 3f
	pzo 3a

