

WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY

KL. 1

POZIOM PODSTAWOWY

1. Wprowadzenie do matematyki. Pojęcia podstawowe

Tematyka zajęć:

- Zdanie. Zaprzeczenie zdania
- Koniunkcja zdań. Alternatywa zdań
- Implikacja. Równoważność zdań. Definicja. Twierdzenie
- Prawa logiczne. Prawa De Morgana
- Zbiór. Działania na zbiorach
- Zbiory liczbowe. Oś liczbową
- Rozwiązywanie prostych równań
- Przedziały
- Rozwiązywanie prostych nierówności
- Zdanie z kwantyfikatorem

ocena dopuszczająca	ocena dostateczna	ocena dobra	ocena bardzo dobra	ocena celująca
– umie określić wartość logiczną zdania prostego; – umie określić wartość logiczną zdania prostego; – potrafi zanegować zdanie proste i określić wartość logiczną zdania zanegowanego; – potrafi rozpoznać zdania w postaci koniunkcji,	Uczeń: – zna prawa De Morgana (prawo negacji alternatywy oraz prawo negacji koniunkcji) i potrafi je stosować; – potrafi określić wartość logiczną zdania, które jest negacją koniunkcji, oraz zdania, które jest negacją alternatywy zdań prostych;	Uczeń: – potrafi budować zdania złożone i oceniać ich wartości logiczne; – rozumie budowę twierdzenia matematycznego; potrafi wskazać jego założenie i tezę; – potrafi zbudować twierdzenie odwrotne do	Uczeń: – potrafi wnioskować o wartościach zdań składowych wybranych zdań złożonych na podstawie informacji o wartościach logicznych zdań złożonych; – potrafi podać przykłady zbiorów A i B , jeśli dana jest suma $A \cup B$, iloczyn $A \cap B$	Uczeń: – potrafi negować zdania złożone z koniunkcji i/lub alternatyw zdań; – potrafi stosować wiadomości z logiki do wnioskowania matematycznego; – potrafi stosować działania na zbiorach do wnioskowania

<p>alternatywy, implikacji i równoważności zdań;</p> <ul style="list-style-type: none"> – potrafi zbudować zdania złożone w postaci koniunkcji, alternatywy, implikacji i równoważności zdań z danych zdań prostych; – potrafi określić wartości logiczne zdań złożonych, takich jak koniunkcja, alternatywa, implikacja i równoważność zdań; – potrafi odróżnić definicję od twierdzenia; – zna takie pojęcia, jak: zbiór pusty, zbiory równe, podzbiór zbioru; – zna symbolikę matematyczną dotyczącą zbiorów ($\in, \notin, \cup, \cap, \neg, \subset, \emptyset$); – potrafi podać przykłady zbiorów (w tym przykłady zbiorów skończonych oraz nieskończonych); – zna definicję sumy, iloczynu, różnicy zbiorów; – potrafi rozróżnić liczby naturalne, całkowite, wymierne, niewymierne; – potrafi przedstawić liczbę wymierną w postaci ułamka zwykłego i w postaci rozwinięcia dziesiętnego; 	<ul style="list-style-type: none"> – potrafi określić relację pomiędzy elementem i zbiorem; – potrafi określać relacje pomiędzy zbiorami (równość zbiorów, zawieranie się zbiorów, rozłączność zbiorów); – potrafi wyznaczać sumę, iloczyn i różnicę zbiorów skończonych; – 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; 	<p>danego oraz ocenić prawdziwość twierdzenia prostego i odwrotnego;</p> <ul style="list-style-type: none"> – 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 wskazać przykład nierówności sprecznej oraz nierówności tożsamościowej; – rozumie zwrot „dla każdego x” oraz „istnieje takie x, że” i potrafi stosować te zwroty w budowaniu zdań logicznych; 	<p>albo różnica $A - B$;</p> <ul style="list-style-type: none"> – potrafi wyznaczyć dopełnienie przedziału lub dopełnienie zbioru liczbowego skończonego w przestrzeni R; – potrafi przeprowadzić proste dowody, w tym dowody „nie wprost”, dotyczące własności liczb rzeczywistych; – potrafi oceniać wartości logiczne zdań, w których występują zależności pomiędzy podzbiorem zbioru R; – potrafi wyznaczyć dziedzinę równania z jedną niewiadomą, w przypadku, gdy trzeba rozwiązać koniunkcję warunków; – potrafi ocenić wartość logiczną zdania z kwantyfikatorem. 	<p>na temat własności tych zbiorów;</p> <ul style="list-style-type: none"> – potrafi określić dziedzinę i zbiór elementów spełniających równanie z jedną niewiadomą, zawierające wyrażenia wymierne lub pierwiastek stopnia drugiego; – zna prawa De Morgana dla zdań z kwantyfikatorem; potrafi podać negację zdania z kwantyfikatorem i ocenić jej wartość logiczną
--	--	---	---	---

<p>– 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.</p>				
--	--	--	--	--

2. Działania w zbiorach liczbowych

Tematyka zajęć:

- Zbiór liczb naturalnych i 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
<p>Uczeń:</p> <ul style="list-style-type: none"> – 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 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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 	<p>Uczeń:</p> <ul style="list-style-type: none"> – zna i stosuje w obliczeniach zależność dotyczącą liczb naturalnych różnych od zera: $NWD(a, b) \cdot NWW(a, b) = a \cdot b$; – 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 $\frac{2}{x+7} = \frac{1}{4}$; $\frac{x-5}{x-2} = 0$ 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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: $y + z = 0$.

<p>rzeczywistych;</p> <ul style="list-style-type: none"> – 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; 	<p>między dwoma dowolnymi punktami;</p>	<ul style="list-style-type: none"> – 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: $x - a = b,$ $x - a < b, x - a > b, x - a \leq b, x - a \geq b$ 	<p>liczby niewymiernej.</p>	
--	---	---	-----------------------------	--

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

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
<p>Uczeń:</p> <ul style="list-style-type: none"> – 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: $(a - b)^2 = a^2 - 2ab + b^2$ $(a + b)^2 = a^2 + 2ab + b^2$ $a^2 - b^2 = (a - b)(a + b)$ 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; 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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; 	<p>Uczeń:</p> <ul style="list-style-type: none"> – sprawnie przekształca wyrażenia algebraiczne zawierające potęgi i pierwiastki; – sprawnie zamienia pierwiastki arytmetyczne na potęgę 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. 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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; 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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.

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

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
<p>Uczeń:</p> <p>– zna figury podstawowe (punkt, prosta, płaszczyzna, przestrzeń) i potrafi zapisać relacje między nimi;</p>	<p>Uczeń:</p> <p>– umie wykorzystywać własności kątów przyległych i wierzchołkowych do rozwiązywania prostych</p>	<p>Uczeń:</p> <p>– potrafi zapisać miarę stopniową kąta, używając minut i sekund;</p> <p>– wie, co to jest kąt dopisany</p>	<p>Uczeń:</p> <p>– potrafi udowodnić twierdzenie dotyczące sumy miar kątów w trójkącie (czworokącie);</p>	<p>– Uczeń:</p> <p>– potrafi rozwiązywać nietypowe zadania o podwyższonym stopniu trudności dotyczące</p>

<ul style="list-style-type: none"> – 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; 	<p>zadań;</p> <ul style="list-style-type: none"> – 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 	<p>do okręgu; zna twierdzenie o kątach wpisanych i dopisanych do okręgu, opartych na tym samym łuku;</p> <ul style="list-style-type: none"> – potrafi rozwiązywać zadania o średnim stopniu trudności dotyczące okręgów, stycznych, kątów środkowych, wpisanych i dopisanych, z zastosowaniem poznanych twierdzeń; 	<ul style="list-style-type: none"> – 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. 	<p>odcinków, prostych, półprostych, kątów i kół, w tym z zastosowaniem poznanych twierdzeń;</p> <ul style="list-style-type: none"> – 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.
---	---	---	---	--

<p>Talesa</p> <ul style="list-style-type: none"> – 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; 	<p>stycznych w rozwiązywaniu prostych zadań;</p> <ul style="list-style-type: none"> – 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
<p>Uczeń:</p> <ul style="list-style-type: none"> – 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; 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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 wykorzystaniem innych, wcześniej poznanych własności; – potrafi rozwiązywać zadania o średnim stopniu trudności dotyczące trójkątów, z zastosowaniem poznanych do tej pory twierdzeń. 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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 przystawiania 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; 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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.

<p>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</p>	<p>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.</p>		<p>– umie udowodnić twierdzenie o odcinkach stycznych;</p>	
--	---	--	--	--

<p>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;</p> <p>– zna podstawowe własności trójkąta równoramiennego;</p> <p>– zna trzy cechy przystawania trójkątów i potrafi je zastosować przy rozwiązywaniu prostych zadań;</p> <p>– zna cechy podobieństwa trójkątów; potrafi je stosować do rozpoznawania trójkątów podobnych i przy rozwiązaniach prostych zadań;</p>				
---	--	--	--	--

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
<p>Uczeń:</p> <ul style="list-style-type: none"> – 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 kąta 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 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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 obliczaniu wartości wyrażeń; – potrafi zastosować poznane wzory redukcyjne w zadaniach 	<p>Uczeń:</p> <ul style="list-style-type: none"> – potrafi dowodzić różne tożsamości trygonometryczne; – potrafi wykorzystać kilka zależności trygonometrycznych w rozwiązaniu zadania; – potrafi rozwiązywać zadania o średnim stopniu trudności, wykorzystując także wcześniej poznaną wiedzę o figurach geometrycznych. 	<p>Uczeń:</p> <ul style="list-style-type: none"> – potrafi dowodzić różne tożsamości trygonometryczne; 	<p>Uczeń:</p> <ul style="list-style-type: none"> – potrafi rozwiązywać zadania o podwyższonym stopniu trudności, wymagające - niekonwencjonalnych pomysłów i metod.

wypukłego): $\sin^2\alpha + \cos^2\alpha = 1$, $\operatorname{tg} \alpha = \frac{\sin\alpha}{\cos\alpha}$, $\operatorname{tg} \alpha \cdot \operatorname{ctg} \alpha = 1$; – zna wzory redukcyjne dla kąta $90^\circ - \alpha$, $90^\circ + \alpha$ oraz $180^\circ - \alpha$;	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
<p>Uczeń:</p> <p>– rozumie pojęcie pola figury; zna wzór na pole kwadratu i pole prostokąta;</p> <p>– zna następujące wzory na pole trójkąta:</p> $P = \frac{a^2 \sqrt{3}}{4}$, gdzie a – długość boku trójkąta równobocznego $P = \frac{1}{2} a \cdot h_a$ $P = a \cdot b \cdot \sin \gamma$, gdzie $\gamma \in (0^\circ,$	<p>Uczeń:</p> <p>– potrafi obliczyć wysokość</p> <p>– trójkąta, korzystając ze wzoru na pole;</p> <p>– potrafi rozwiązywać proste zadania geometryczne dotyczące trójkątów, wykorzystując wzory na ich pola i poznane wcześniej twierdzenia, w szczególności twierdzenie Pitagorasa oraz</p>	<p>Uczeń:</p> <p>– potrafi rozwiązywać zadania geometryczne o średnim stopniu trudności, wykorzystując wzory na pola trójkątów, w tym również z wykorzystaniem poznanych wcześniej własności trójkątów;</p> <p>– potrafi rozwiązywać zadania geometryczne, wykorzystując cechy podobieństwa</p>	<p>Uczeń:</p> <p>– potrafi wyprowadzić wzór na pole trójkąta równobocznego i wzory: $P = \frac{1}{2} a \cdot b \cdot \sin \gamma$,</p> $P = \frac{1}{2} p \cdot r$, gdzie $p = \frac{a+b+c}{2}$, ze wzoru $P = \frac{1}{2} a h_a$;	<p>Uczeń:</p> <p>– potrafi rozwiązywać nietypowe zadania geometryczne o podwyższonym stopniu trudności z wykorzystaniem wzorów na pola figur i innych twierdzeń.</p>

<p>180°)</p> $P = \frac{abc}{4R},$ $P = \frac{1}{2} p \cdot r, \text{ gdzie } p = \frac{a+b+c}{2}$ $P = \sqrt{p(p-a)(p-b)(p-c)}, \text{ gdzie}$ $p = \frac{a+b+c}{2};$ <p>– 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;</p>	<p>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.</p>	<p>trójkątów, twierdzenie o polach figur podobnych i uwzględniając wcześniej poznane twierdzenia geometryczne.</p>		
---	--	--	--	--

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

- 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
<p>Uczeń:</p> <ul style="list-style-type: none"> – 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); 	<p>Uczeń:</p> <ul style="list-style-type: none"> – zna wykresy funkcji, takich jak: $y = x$, $y = x^2$, $y = x^3$, $y = \sqrt{x}$, $y = \frac{1}{x}$; – potrafi na podstawie wykresu funkcji liczbowej odczytać jej własności, takie jak: <ul style="list-style-type: none"> 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 	<p>Uczeń:</p> <ul style="list-style-type: none"> – potrafi obliczyć miejsca zerowe funkcji opisanej wzorem; – potrafi stosować wiadomości o funkcji do opisywania 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; 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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. 	<p>Uczeń:</p> <ul style="list-style-type: none"> – potrafi narysować wykresy takich funkcji, jak: $y =$ reszta z dzielenia x przez 3, gdzie $x \in \mathbf{C}$, $y = \frac{x^2 - 6x + 9}{2x - 6}$, $y = \sqrt{4x^2 + 20x + 25}$ 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.

<p>– potrafi obliczyć wartość funkcji liczbowej dla danego argumentu, a także obliczyć argument funkcji, gdy dana jest jej wartość;</p> <p>– potrafi określić zbiór wartości funkcji w prostych przypadkach (np. w przypadku, gdy dziedziną funkcji jest zbiorem skończonym);</p>	<p>h) najmniejszą oraz największą wartość funkcji;</p> <p>– potrafi interpretować informacje na podstawie wykresów funkcji lub ich wzorów (np. dotyczące różnych zjawisk przyrodniczych, ekonomicznych, socjologicznych, fizycznych);</p> <p>– potrafi przetwarzać informacje dane w postaci wzoru lub wykresu funkcji;</p> <p>– umie na podstawie wykresów funkcji f i g podać zbiór rozwiązań równania $f(x) = g(x)$ oraz nierówności typu: $f(x) < g(x)$, $f(x) \geq g(x)$.</p>			
---	--	--	--	--

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 $\vec{w} = [p, q]$.
- 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
<p>Uczeń:</p> <ul style="list-style-type: none"> – 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 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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. $y = (x + 3)^2$; $y = \sqrt{x} - 4$; $y = -\frac{1}{x}$; umie podać własności funkcji: $y = f(x) + q$, $y = f(x - p)$, $y = -f(x)$, $y = f(-x)$ w oparciu o dane własności funkcji $y = f(x)$. 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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. 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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 $y = f(x)$; 	<p>Uczeń:</p> <ul style="list-style-type: none"> – 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.

<p>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 $(0,0)$;</p>				
---	--	--	--	--