Matematyka wokół nas – Gimnazjum

Plan wynikowy z ROZKŁADem MATERIAŁU – klasa 3
W planie wynikowym wraz z rozkładem materiału dla klasy trzeciej uwzględniono zarówno nowy materiał, zawarty w programie nauczania Matematyka wokół nas – Gimnazjum dla tej klasy, a także obszerne powtórzenie, obejmujące cały kurs nauczania matematyki w gimnazjum i szkole podstawowej, aby dobrze przygotować uczniów do egzaminu zewnętrznego, a przede wszystkim do dalszej drogi kształcenia w tym przedmiocie. Ponadto uwzględniono materiał nadobowiązkowy zatytułowany „Po egzaminie”, którego celem jest rozwijanie zainteresowań matematyką. Przy opracowaniu tego planu wynikowego przyjęto 4 godziny tygodniowo na realizację zajęć z matematyki przy założeniu, że większość uczniów posiada umiejętności określone w programie nauczania po ukończeniu drugiej klasy gimnazjum.
Znaczy to, że uczeń potrafi:

· mnożyć i dzielić potęgi o wykładniku naturalnym o tej samej podstawie oraz o tym samym wykładniku oraz potęgować iloraz, iloczyn i potęgę;

· mnożyć i dzielić pierwiastki tego samego stopnia oraz obliczać pierwiastek z iloczynu i ilorazu;

· wyłączać czynnik przed znak pierwiastka;
· dodawać i odejmować sumy algebraiczne oraz mnożyć sumy algebraiczne przez jednomian;

· obliczać wartości wyrażeń algebraicznych;

· interpretować zbiór rozwiązań nierówności na osi liczbowej;

· rozwiązywać układy równań pierwszego stopnia z dwiema niewiadomymi i stosować je do rozwiązywania zadań tekstowych;

· odczytywać informacje z wykresów zależności funkcyjnych, występujących w przyrodzie, gospodarce i życiu codziennym;

· odczytywać z wykresu funkcji liczbowej jej własności;

· gromadzić, opracowywać i prezentować dane statystyczne w postaci wykresów;

· konstruować styczną do okręgu, symetralną odcinka i dwusieczną kąta;

· opisywać okrąg na trójkącie i wpisywać okrąg w trójkąt;

· rozpoznawać i rysować figury symetryczne względem prostej i względem punktu;

· wyznaczać oś i środek symetrii figury;

· rozpoznawać graniastosłupy pochyłe;

· obliczać pola powierzchni i objętości ostrosłupów.
Pragniemy podkreślić, że ten plan jest jedynie naszą propozycją. Na jego podstawie nauczyciel może opracować własny plan wynikowy, który powinien na bieżąco korygować po zrealizowaniu kolejnych tematów.
Razem 116 godz. + 28 godz. do dyspozycji nauczyciela

CZĘŚĆ PIERWSZA

	Dział programu
	Temat
	Liczba godzin
	Wymagania nauczyciela

	
	
	
	P
	PP

	
	
	
	Uczeń:

	Potęgi – 11 h
	1. Potęga o wykładniku całkowitym
	2
	• zamienia potęgi o wykładnikach całkowitych ujemnych na odpowiednie potęgi o wykładnikach naturalnych

• oblicza wartości potęg o wykładniku ujemnym

• porównuje wartości potęg o wykładniku ujemnym

• wykorzystuje własności potęg o wykładniku całkowitym w prostych zadaniach, także z użyciem kalkulatora
	• określa definicję potęgi o wykładniku ujemnym

• szacuje wartość potęgi o wykładniku ujemnym

• stosuje potęgi o wykładnikach całkowitych ujemnych do rozwiązywania problemów w kontekście praktycznym

	
	2. Mnożenie i dzielenie potęg o tych samych podstawach
	2
	• mnoży i dzieli potęgi o tej samej podstawie

• przedstawia potęgę w postaci iloczynu lub ilorazu potęg o tej samej podstawie
	• przedstawia za pomocą symboli literowych mnożenie i dzielenie potęg o tej samej podstawie

• oblicza wartość złożonego wyrażenia arytmetycznego, zawierającego mnożenie i dzielenie potęg o tych samych podstawach

	
	3. Mnożenie i dzielenie potęg o tych samych wykładnikach całkowitych
	1
	• mnoży i dzieli potęgi o tym samym wykładniku całkowitym

• przedstawia potęgę w postaci iloczynu lub ilorazu potęg o tych samych wykładnikach całkowitych
	• przedstawia za pomocą symboli literowych mnożenie i dzielenie potęg o tych samych wykładnikach ujemnych

• oblicza wartość złożonego wyrażenia arytmetycznego, zawierającego mnożenie i dzielenie potęg o tych samych wykładnikach całkowitych

	
	4. Potęgowanie potęgi o wykładniku całkowitym
	1
	• przedstawia potęgę w postaci iloczynu potęg i odwrotnie

• potęguje iloczyn liczb

• przedstawia iloraz potęg w postaci potęgi ilorazu

• oblicza wartość prostego wyrażenia, stosując poznane twierdzenia
	• przedstawia za pomocą symboli literowych potęgowanie iloczynu, ilorazu i potęgi

• porównuje wartości wyrażeń zawierających potęgi iloczynu, ilorazu i potęgi

• rozwiązuje zadania z zastosowaniem wszystkich twierdzeń dotyczących potęgowania

	
	5. Notacja wykładnicza
	1
	• stosuje notację wykładniczą do przedstawiania bardzo małych liczb

• wyraża za pomocą notacji wykładniczej np. masę, prędkość
	• rozwiązuje złożone zadania z zastosowaniem notacji wykładniczej

	
	6. Powtórzenie i utrwalenie wiadomości i umiejętności dot. potęg o wykładniku całkowitym
	2
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania typowych zadań
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania złożonych zadań i problemów

	
	7. Praca klasowa 1: Potęga

o wykładniku całkowitym
	1
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 60%)
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 85%) i PP (co najmniej 60%)

	
	8. Omówienie wyników i poprawa pracy klasowej
	1
	• dostrzega popełnione błędy i poprawia je z pomocą nauczyciela
	• samodzielnie poprawia popełnione błędy

	Podobieństwo figur – 11 h
	1. Figury podobne. Skala podobieństwa
	2
	• wskazuje pary figur przystających i podobnych
• rysuje figury podobne, mając daną skalę

• rozwiązuje zadania o treści praktycznej z zastosowaniem skali
	• oblicza skalę podobieństwa

	
	2. Podobieństwo trójkątów
	2
	• rozpoznaje trójkąty prostokątne podobne

• stosuje własności trójkątów prostokątnych podobnych do rozwiązywania prostych zadań
	• formułuje cechy podobieństwa trójkątów
• uzasadnia podobieństwo trójkątów na podstawie ich cech podobieństwa

	
	3. Zastosowanie podobieństwa figur
	2
	• stosuje własności trójkątów prostokątnych podobnych do rozwiązywania prostych zadań o treści praktycznej
	• stosuje własności figur podobnych do rozwiązywania złożonych zadań o treści praktycznej

	
	4. Stosunek pól figur podobnych
	1
	• oblicza stosunek pól figur podobnych
• wykorzystuje twierdzenie o stosunku pól figur podobnych do rozwiązywania prostych zadań o treści praktycznej
	• wykorzystuje twierdzenie o stosunku pól figur podobnych do rozwiązywania złożonych zadań o treści praktycznej

	
	5. Powtórzenie i utrwalenie wiadomości i umiejętności dot. figur podobnych
	2
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania typowych zadań
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania złożonych zadań i problemów

	
	6. Praca klasowa 2: Podobieństwo figur
	1
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 60%)
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 85%) i PP (co najmniej 60%)

	
	7. Omówienie wyników i poprawa pracy klasowej
	1
	• dostrzega popełnione błędy i poprawia je z pomocą nauczyciela
	• samodzielnie poprawia popełnione błędy

	Bryły obrotowe (12 h
	1. Przykłady brył obrotowych
	1
	• wskazuje bryły obrotowe wśród przedmiotów życia codziennego

• wskazuje oś obrotu figury
	• rysuje bryłę powstałą przez obrót danej figury płaskiej

• rysuje przekrój osiowy bryły obrotowej

	
	2. Walec
	1
	• podaje własności walca
• rysuje siatkę walca
	• rysuje różne przekroje walca
• wykorzystuje własności walca do rozwiązywania złożonych zadań

	
	3. Pole powierzchni i objętość walca
	2
	• oblicza pole powierzchni i objętość walca z wykorzystaniem odpowiednich wzorów

• zamienia jednostki pola i objętości
	• rozwiązuje złożone zadania na obliczanie pola powierzchni i objętości walca osadzone w kontekście praktycznym

	
	4. Stożek
	1
	• podaje własności stożka
• rysuje siatkę stożka
	• rysuje różne przekroje stożka

• wykorzystuje własności stożka do rozwiązywania złożonych zadań

	
	5. Pole powierzchni i objętość stożka
	2
	• oblicza pole powierzchni i objętość stożka z wykorzystaniem odpowiednich wzorów

• zamienia jednostki pola i objętości
	• rozwiązuje złożone zadania na obliczanie pola powierzchni i objętości stożka osadzone w kontekście praktycznym

	
	6. Kula. Pole powierzchni i objętość kuli
	1
	• oblicza pole powierzchni i objętość kuli z wykorzystaniem odpowiednich wzorów

• zamienia jednostki pola i objętości
	• rysuje różne przekroje kuli

• wykorzystuje własności kuli do rozwiązywania złożonych zadań
• rozwiązuje złożone zadania na obliczanie pola powierzchni i objętość kuli osadzone w kontekście praktycznym

	
	7. Powtórzenie i utrwalenie wiadomości i umiejętności dot. brył obrotowych
	2
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania typowych zadań
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania złożonych zadań i problemów

	
	8. Praca klasowa 3: Bryły obrotowe
	1
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 60%)
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 85%) i PP (co najmniej 60%)

	
	9. Omówienie wyników i poprawa pracy klasowej
	1
	• dostrzega popełnione błędy i poprawia je z pomocą nauczyciela
	• samodzielnie poprawia popełnione błędy

	Elementy rachunku prawdopodobieństwa – 9 h
	1. Doświadczenia losowe
	2
	• rozpoznaje doświadczenia losowe
	• podaje przykłady doświadczeń losowych

• sporządza drzewa wyników doświadczeń losowych

	
	2. Zdarzenia
	1
	• określa zbiór zdarzeń elementarnych doświadczenia losowego

• określa zdarzenia sprzyjające
	• określa zdarzenia: możliwe, niemożliwe, pewne

	
	3. Prawdopodobieństwo zdarzeń w doświadczeniach losowych
	2
	• określa prawdopodobieństwa najprostszych zdarzeń w doświadczeniach losowych (prawdopodobieństwo wypadnięcia orła w rzucie monetą, dwójki lub szóstki w rzucie kostką itp.)
	• określa prawdopodobieństwa zdarzeń w innych doświadczeniach losowych niż rzut kostką sześcienną, rzut monetą, wyciąganie losu

	
	4. Powtórzenie i utrwalenie wiadomości i umiejętności dot. elementów rachunku prawdopodobieństwa
	2
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania typowych zadań
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania złożonych zadań i problemów

	
	5. Test wielokrotnego wyboru: Elementy rachunku prawdopodobieństwa
	1
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 60%)
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 85%) i PP (co najmniej 60%)

	
	6. Omówienie wyników i poprawa testu
	1
	• dostrzega popełnione błędy i poprawia je z pomocą nauczyciela
	• samodzielnie poprawia popełnione błędy

CZĘŚĆ DRUGA
	Dział programu
	Temat
	Liczba godzin
	Wymagania nauczyciela

	
	
	
	P
	PP

	
	
	
	Uczeń:

	Liczby i działania – 14 h
	2. Działania w zbiorze liczb wymiernych
	4
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − własności liczb pierwszych i złożonych

 − rozkładu liczb naturalnych na czynniki pierwsze

 − cech podzielności przez: 2, 3, 5, 9, 10, 100

 − liczb w systemie rzymskim

 − ułamków zwykłych i dziesiętnych

 − liczb ujemnych

 − kolejności działań

 − porównywania liczb

 − potęg

 − wartości bezwzględnej

 − szacowania i zaokrąglania wyników
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − własności liczb pierwszych i złożonych

 − rozkładu liczb naturalnych na czynniki pierwsze

 − cech podzielności przez: 2, 3, 5, 9, 10, 100

 − liczb w systemie rzymskim

 − ułamków zwykłych i dziesiętnych

 − liczb ujemnych

 − kolejności działań

 − porównywania liczb

 − potęg

 − wartości bezwzględnej

 − szacowania i zaokrąglania wyników

	
	2. Działania na pierwiastkach
	2
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − wyłączania czynnika przed pierwiastek

 − włączania czynnika pod pierwiastek

 − szacowania i zaokrąglania wyników
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − wyłączania czynnika przed pierwiastek

 − włączania czynnika pod pierwiastek

 − szacowania i zaokrąglania wyników

	
	3. Obliczenia procentowe
	5
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − obliczania procentu danej liczby

 − obliczania wielkości wg danego procentu

 − lokat, kredytów, podatku VAT

 − promili
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − obliczania procentu danej liczby

 − obliczania wielkości wg danego procentu

 − stężeń, mieszanin, stopów

 − promili

	
	4. Powtórzenie i utrwalenie wiadomości i umiejętności dot. liczb i działań
	1
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania typowych zadań
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania złożonych zadań i problemów

	
	5. Praca klasowa 4: Liczby i działania
	1
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 60%)
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 85%) i PP (co najmniej 60%)

	
	6. Omówienie wyników i poprawa pracy klasowej
	1
	• dostrzega popełnione błędy i poprawia je z pomocą nauczyciela
	• samodzielnie poprawia popełnione błędy

	Równania, nierówności, układy równań – 10 h
	1. Wyrażenia algebraiczne
	2
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − zapisywania treści zadań za pomocą wyrażeń algebraicznych

 − przekształcania wyrażeń algebraicznych

 − obliczania wartości wyrażeń algebraicznych
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − zapisywania treści zadań za pomocą wyrażeń algebraicznych

 − przekształcania wyrażeń algebraicznych

 − obliczania wartości wyrażeń algebraicznych

	
	2. Równania i nierówności
	2
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − zapisywania treści zadań za pomocą równań lub nierówności

 − rozwiązywania równań i nierówności

 − przekształcania wzorów
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − zapisywania treści zadań za pomocą równań lub nierówności

 − sposobów rozwiązywania równań i nierówności

 − przekształcania wzorów

	
	3. Układy równań
	3
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − zapisywania treści zadań za pomocą układów równań

 − sposobów rozwiązywania układów równań
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − zapisywania treści zadań za pomocą układów równań

 − sposobów rozwiązywania układów równań

	
	4. Powtórzenie i utrwalenie wiadomości i umiejętności dot. równań, nierówności i układów równań
	1
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania typowych zadań
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania złożonych zadań i problemów

	
	5. Praca klasowa 5: Wyrażenia algebraiczne i równania
	1
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 60%)
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 85%) i PP (co najmniej 60%)

	
	6. Omówienie wyników i poprawa pracy klasowej
	1
	• dostrzega popełnione błędy i poprawia je z pomocą nauczyciela
	• samodzielnie poprawia popełnione błędy

	Funkcje (4 h
	1. Własności funkcji liczbowej
	2
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − sposobów opisywania funkcji

 − własności funkcji
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − sposobów opisywania funkcji

 − własności funkcji

	
	2. Odczytywanie informacji z wykresów funkcji
	2
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem odczytywania informacji
z wykresów funkcji
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem odczytywania informacji
z wykresów funkcji

	Figury płaskie – 12 h
	1. Kąty i wielokąty
	4
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:
 − własności wielokątów (w tym foremnych)

 − obwodów i pól

 − twierdzenia Pitagorasa

 − własności trójkątów prostokątnych podobnych
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − własności wielokątów (w tym foremnych)

 − obwodów i pól

 − twierdzenia Pitagorasa

 − własności figur podobnych

	
	2. Okrąg i koło
	3
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − obwodu i pola koła

 − kąta środkowego

 − wycinka kołowego i pierścienia

 − własności stycznej do okręgu

 − okręgu wpisanego w trójkąt

 − okręgu opisanego na trójkącie
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − obwodu i pola koła

 − kąta środkowego

 − wycinka kołowego i pierścienia

 − własności stycznej do okręgu

 − okręgu wpisanego w trójkąt

 − okręgu opisanego na trójkącie

	
	3. Symetrie
	2
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − symetrii względem prostej

 − figur osiowosymetrycznych

 − symetrii względem punktu

 − figur środkowosymetrycznych
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − symetrii względem prostej

 − figur osiowosymetrycznych

 − symetrii względem punktu

 − figur środkowosymetrycznych

	
	4. Powtórzenie i utrwalenie wiadomości i umiejętności dot. figur płaskich
	1
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania typowych zadań
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania złożonych zadań i problemów

	
	5. Praca klasowa 6: Figury płaskie
	1
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 60%)
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 85%) i PP (co najmniej 60%)

	
	6. Omówienie wyników i poprawa pracy klasowej
	1
	• dostrzega popełnione błędy i poprawia je z pomocą nauczyciela
	• samodzielnie poprawia popełnione błędy

	Bryły (10 h

	1. Graniastosłupy
	2
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − rodzajów graniastosłupów

 − własności graniastosłupów

 − pola powierzchni i objętości graniastosłupów
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − rodzajów graniastosłupów

 − własności graniastosłupów

 − pola powierzchni i objętości graniastosłupów

 − przekrojów graniastosłupów

	
	2. Ostrosłupy
	2
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − rodzajów ostrosłupów

 − własności ostrosłupów

 − pola powierzchni i objętości ostrosłupów
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − rodzajów ostrosłupów

 − własności ostrosłupów

 − pola powierzchni i objętości ostrosłupów

 − przekrojów ostrosłupów

	
	3. Bryły obrotowe
	2
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − rodzajów brył obrotowych

 − własności brył obrotowych

 − pola powierzchni i objętości brył obrotowych
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − rodzajów brył obrotowych

 − własności brył obrotowych

 − pola powierzchni i objętości brył obrotowych

 − przekrojów brył obrotowych

	
	4. Powtórzenie i utrwalenie wiadomości i umiejętności dot. brył
	2
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania typowych zadań
	• wykorzystuje poznane wiadomości i zdobyte umiejętności do rozwiązywania złożonych zadań i problemów

	
	5. Praca klasowa 7: Bryły
	1
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 60%)
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 85%) i PP (co najmniej 60%)

	
	6. Omówienie wyników i poprawa pracy klasowej
	1
	• dostrzega popełnione błędy i poprawia je z pomocą nauczyciela
	• samodzielnie poprawia popełnione błędy

	Elementy statystyki i rachunku prawdopodobieństwa (5 h
	1. Odczytywanie danych statystycznych przedstawionych w postaci tabel, diagramów, wykresów
	4
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:
 − interpretowania danych przedstawionych w postaci: tabel, diagramów i wykresów

 − charakterystyk liczbowych (średnia arytmetyczna, mediana)
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

− interpretowania danych przedstawionych w postaci: tabel, diagramów i wykresów

− prezentowania danych w różny sposób

− charakterystyk liczbowych (średnia arytmetyczna, mediana, moda, średnia ważona)

	
	2. Prawdopodobieństwo zdarzenia losowego
	1
	• rozwiązuje typowe zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − rzutu monetą

 − rzutu kostką sześcienną z polami 1, 2, 3, 4, 5, 6

 − wyciągania losu
	• rozwiązuje złożone zadania osadzone w kontekście praktycznym z uwzględnieniem:

 − wielokrotnego rzutu monetą

 − rzutu różnymi kostkami

 − wyciągania losu, losowania za pomocą ruletki itp.

	Egzamin próbny – 3 h
	1. Sprawdzian:
Egzamin próbny
	2
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 60%)
	• samodzielnie rozwiązuje zadania z poziomu P (co najmniej 85%) i PP (co najmniej 60%)

	
	2. Omówienie wyników i poprawa sprawdzianu
	1
	• dostrzega popełnione błędy i poprawia je z pomocą nauczyciela
	• samodzielnie poprawia popełnione błędy

CZĘŚĆ TRZECIA
	Dział programu
	Temat
	Liczba godzin
	Wymagania nauczyciela

	
	
	
	P
	PP

	
	
	
	Uczeń:

	Zastosowanie wzorów skróconego mnożenia – 6 h
	1. Kwadrat sumy dwóch wyrażeń
	1
	
	• dostrzega związek między mnożeniem sum algebraicznych a potęgowaniem sumy
• przekształca wyrażenia algebraiczne, stosując wzór na kwadrat sumy dwóch wyrażeń (w obie strony)

	
	2. Kwadrat różnicy dwóch wyrażeń
	1
	
	• dostrzega związek między mnożeniem różnic algebraicznych a potęgowaniem różnicy
• przekształca wyrażenia algebraiczne, stosując wzór na kwadrat różnicy dwóch wyrażeń (w obie strony)

	
	3. Różnica kwadratów dwóch wyrażeń
	1
	
	• dostrzega związek między mnożeniem sumy algebraicznej przez różnicę a różnicą kwadratów
• przekształca wyrażenia algebraiczne, stosując wzór na różnicę kwadratów dwóch wyrażeń (w obie strony)

	
	4. Przekształcanie wyrażeń
z zastosowaniem wzorów skróconego mnożenia
	2
	
	• doprowadza wyrażenia algebraiczne do najprostszej postaci i oblicza ich wartości liczbowe, stosując wzory skróconego mnożenia
• usuwa niewymierność mianownika, stosując wzory skróconego mnożenia

• rozwiązuje zadania-problemy, np. na dowodzenie podzielności liczb

	
	5. Rozkładanie sumy algebraicznej na czynniki
	1
	
	• stosuje wzory do przekształcania sumy algebraicznej na iloczyn
• grupuje wyrazy pod względem wspólnego czynnika i wyłącza wspólny czynnik

	Przedziały liczbowe – 5 h
	1. Przedziały liczbowe nieograniczone
	1
	
	• zaznacza na osi liczbowej przedziały spełniające warunki nierówności

• nazywa i zapisuje symbolami dany przedział

• zapisuje za pomocą nierówności przedział nieograniczony dany symbolami lub rysunkiem

	
	2. Przedziały liczbowe ograniczone
	1
	
	• zaznacza na osi liczbowej przedziały spełniające warunki podwójnej nierówności

• nazywa i zapisuje symbolami dany przedział

• zapisuje za pomocą podwójnej nierówności przedział skończony dany symbolami lub rysunkiem

	
	3. Suma i część wspólna przedziałów liczbowych
	1
	
	• zaznacza na osi liczbowej przedziały spełniające warunki dwóch nierówności np. x < 4 i x > –4 lub x ≥ 4 i x ≤ –4
• zapisuje symbolami sumę i część wspólną przedziałów liczbowych

	
	4. Rozwiązywanie nierówności z wartością bezwzględną
	1
	
	• rozwiązuje proste nierówności wartością bezwzględną

• interpretuje zbiór rozwiązań tych nierówności na osi liczbowej

	
	5. Wyznaczanie przedziałów liczbowych na podstawie wykresów
	1
	
	• wyznacza przedziały liczbowe na podstawie wykresu

	Poszukiwanie prawidłowości – 4 h
	1. Prawidłowości
w arytmetyce
	1
	
	• odkrywa wzory lub reguły dotyczące zagadnień arytmetycznych

	
	2. Prawidłowości
w algebrze
	1
	
	• odkrywa wzory lub reguły dotyczące zagadnień algebraicznych

	
	3. Prawidłowości
w geometrii
	2
	
	• odkrywa wzory lub reguły dotyczące zagadnień geometrycznych

PAGE
2/12

