

Wymagania edukacyjne z matematyki Klasa I – zakres podstawowy

Program nauczania zgodny z: Kurczab M., Kurczab E., Świda E., Matematyka. Solidnie od podstaw. Program nauczania w liceach i w technicach. Zakres podstawowy, Oficyna Edukacyjna Krzysztof Pazdro, Warszawa 2019r.

Treści nauczania	Dopuszczający	Dostateczny	Dobry	Bardzo dobry	Celujący
Zbiór. Działania na zbiorach	Uczeń: <ul style="list-style-type: none"> <input type="checkbox"/> zna takie pojęcia, jak: zbiór pusty, zbiory równe, podzbiór zbioru, <input type="checkbox"/> zna symbolikę matematyczną dotyczącą zbiorów, <input type="checkbox"/> potrafi podać przykłady zbiorów (w tym zbiorów skończonych oraz nieskończonych), <input type="checkbox"/> potrafi określić relację pomiędzy elementem i zbiorem, pomiędzy zbiorami (równość zbiorów, zawieranie się, rozłączność), <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć 	Uczeń: <ul style="list-style-type: none"> <input type="checkbox"/> zna definicję sumy, iloczynu, różnicy zbiorów, <input type="checkbox"/> wyznacza sumę iloczyn i różnice zbiorów skończonych, <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	Uczeń: <ul style="list-style-type: none"> <input type="checkbox"/> sprawnie posługuje się symboliką matematyczną dotyczącą zbiorów, <input type="checkbox"/> podaje przykłady zbiorów A i B, jeśli dana jest suma, iloczyn albo różnica zbiorów, <input type="checkbox"/> zna pojęcie dopełnienia zbioru i potrafi zastosować je w działaniach na zbiorach, <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	Uczeń: <ul style="list-style-type: none"> <input type="checkbox"/> stosuje działania na zbiorach do wnioskowania na temat własności tych zbiorów, <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć 	Ocenę celującą otrzymuje uczeń, którego aktywności matematyczne świadczą o rozumieniu pojęć na poziomie strukturalnym (według: Dyrszlag Z., „O poziomach i kontroli rozumienia pojęć matematycznych w procesie dydaktycznym”, WSP, Opole 1978) lub wykazał się umiejętnością rozwiązywania zadań pochodzących z olimpiad, zawodów lub konkursów matematycznych dla uczniów liceów (np. przechodząc do ich kolejnych etapów).
Zbiory liczbowe. Oś liczbową. Przedziały	<ul style="list-style-type: none"> <input type="checkbox"/> rozróżnia liczby naturalne, całkowite, wymierne i niewymierne, <input type="checkbox"/> zaznacza liczby wymierne na osi liczbowej, <input type="checkbox"/> rozumie pojęcie przedziału, rozpoznaje ich typy, przedziały ograniczone i nieograniczone, <input type="checkbox"/> stosuje własności równości i nierówności w zbiorze R <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> zapisuje za pomocą przedziałów zbiory opisane nierównościami, <input type="checkbox"/> zaznacza na osi liczbowej podany przedział liczbowy, wyznacza sumę, różnicę oraz część wspólną przedziałów, <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> wyznacza dopełnienie przedziału lub dopełnienie zbioru liczbowego skończonego w przestrzeni R, <input type="checkbox"/> zapisuje symbolicznie zbiór na podstawie informacji o jego elementach, <input type="checkbox"/> wymienia elementy zbioru zapisanego symbolicznie, <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> zapisuje za pomocą przedziałów zbiory opisane nierównościami, <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć 	

<p>Zbiór liczb naturalnych, całkowitych, wymiernych, niewymiernych. Prawa działań w zbiorze liczb rzeczywistych</p>	<ul style="list-style-type: none"> <input type="checkbox"/> wskazuje liczby pierwsze i liczby złożone, <input type="checkbox"/> stosuje cechy podzielności liczb naturalnych, <input type="checkbox"/> rozkłada liczbę naturalną na czynniki pierwsze, <input type="checkbox"/> wyznacza największy wspólny dzielnik i najmniejszą wspólną wielokrotność liczb naturalnych, <input type="checkbox"/> wykonuje dzielenie z reszta w zbiorze liczb naturalnych, zna definicję liczby całkowitej, parzystej oraz nieparzystej, <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> porównuje liczby rzeczywiste, <input type="checkbox"/> potrafi stwierdzić, czy wynik obliczeń jest liczbą wymierną czy niewymierną <input type="checkbox"/> wykonuje sprawne działania na ułamkach, <input type="checkbox"/> wykonuje obliczenia na liczbach rzeczywistych (w tym z wykorzystaniem praw działań) <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> zna i stosuje w obliczeniach zależność dotyczącą liczb naturalnych różnych od zera: $NWD(a, b) \cdot NWW(a, b) = ab$ <input type="checkbox"/> podaje zapis symboliczny wybranych liczb, np. liczby parzystej, nieparzystej, podzielnej przez daną liczbę całkowitą, wielokrotność danej liczby, <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> stosuje cechy podzielności liczb naturalnych do znajdowania NWW i NWD (w tym również w celu rozwiązania zagadnień praktycznych); <input type="checkbox"/> przeprowadza proste dowody dotyczące podzielności liczb całkowitych i reszt z dzielenia, <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć
<p>Proste równania i nierówności</p>	<ul style="list-style-type: none"> <input type="checkbox"/> wie, co to jest równanie (nierówność) z jedną niewiadomą, <input type="checkbox"/> określa dziedzinę równania, <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć, 	<ul style="list-style-type: none"> <input type="checkbox"/> zna definicję rozwiązania równania (nierówności) z jedną niewiadomą, <input type="checkbox"/> wie, jakie równanie (nierówność) nazywamy równaniem sprzecznym, a jakie tożsamościowym <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> wyznacza dziedzinę równania z jedną niewiadomą, w przypadku, gdy trzeba rozwiązać część wspólną warunków, <input type="checkbox"/> podaje przykład równania sprzecznego oraz równania tożsamościowego, <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> wskazuje przykład nierówności sprecznej oraz nierówności tożsamościowej, <input type="checkbox"/> określa dziedzinę i zbiór elementów spełniających równanie z jedną niewiadomą, zawierające wyrażenia wymierne lub pierwiastek stopnia drugiego <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć
<p>Rozwiązywanie równań i nierówności, metoda równań równoważnych, metoda nierówności równoważnych</p>	<ul style="list-style-type: none"> <input type="checkbox"/> zna twierdzenia pozwalające przekształcić w sposób równoważny równania i nierówności, <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje równania z jedną niewiadomą metodą równań równoważnych, <input type="checkbox"/> rozwiązuje nierówności z jedną niewiadomą metodą nierówności równoważnych <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> wie, kiedy dwa równania (dwie nierówności) są równoważne i potrafi wskazać równania (nierówności) równoważne <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć
<p>Procenty. Punkty procentowe</p>	<ul style="list-style-type: none"> <input type="checkbox"/> oblicza procent danej liczby, wyznacza liczbę, gdy dany jest jej procent, <input type="checkbox"/> oblicza jakim procentem danej liczby jest druga dana liczba, <input type="checkbox"/> określa o ile procent dana wielkość jest większa (mniejsza) od innej wielkości, <input type="checkbox"/> odczytuje dane w postaci tabel i diagramów, 	<ul style="list-style-type: none"> <input type="checkbox"/> posługuje się procentem w prostych zadaniach tekstowych (w tym wzrosty i spadki cen, podatki, kredyty i lokaty), <input type="checkbox"/> rozumie pojęcie punktu procentowego i potrafi się nim posługiwać <input type="checkbox"/> odczytuje dane przedstawione w tabeli lub 	<ul style="list-style-type: none"> <input type="checkbox"/> rozumie zmiany bankowych stóp procentowych i umie wyrażać je w punktach procentowych <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć

	<p>przedstawia dane w postaci diagramów procentowych</p> <ul style="list-style-type: none"> <input type="checkbox"/> zna pojęcie procentu składanego, <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć 	<p>na diagramie i przeprowadza analizę procentową przedstawionych danych</p> <ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 		
<p>Wartość bezwzględna. Proste równania i nierówności z wartością bezwzględną</p>	<ul style="list-style-type: none"> <input type="checkbox"/> zna definicję wartości bezwzględnej liczby rzeczywistej i jej interpretację geometryczną, <input type="checkbox"/> oblicza wartość bezwzględną liczby, <input type="checkbox"/> rozwiązuje równania i nierówności z wartością bezwzględną typu $x - a = b$, $x - a \geq b$, $x - a < b$ 	<ul style="list-style-type: none"> <input type="checkbox"/> zapisuje i oblicza odległość na osi liczbowej między dwoma dowolnymi punktami <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> zaznacza na osi liczbowej zbiory opisane za pomocą równań i nierówności z wartością bezwzględną <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć- 	<ul style="list-style-type: none"> <input type="checkbox"/> zapisuje na podstawie zbioru rozwiązań nierówności z wartością bezwzględną tę nierówność <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć
<p>Przybliżenia, błąd bezwzględny i błąd względny, szacowanie</p>	<ul style="list-style-type: none"> <input type="checkbox"/> zna pojęcia przybliżenia, błędu bezwzględnego i błędu względnego, szacowania, <input type="checkbox"/> wyznacza rozwinięcie dziesiętne liczb, <input type="checkbox"/> stosuje reguły zaokrąglania liczb, <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> oblicza błąd bezwzględny i błąd względny danego przybliżenia <input type="checkbox"/> oblicza błąd procentowy przybliżenia <input type="checkbox"/> szacuje wartości wyrażeń <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> szacuje wartość liczby niewymiernej <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć
<p>Potęga o wykładniku naturalnym, całkowitym ujemnym, wymiernym, rzeczywistym. Pierwiastek arytmetyczny. Pierwiastek stopnia nieparzystego z liczby ujemnej</p>	<ul style="list-style-type: none"> <input type="checkbox"/> wykonuje działania na potęgach o wykładniku naturalnym, całkowitym i wymiernym <input type="checkbox"/> zna prawa działań na potęgach o wykładnikach wymiernych i stosuje je w obliczeniach <input type="checkbox"/> zapisuje liczbę w notacji wykładniczej <input type="checkbox"/> sprawnie sprowadza wyrażenia algebraiczne do najprostszej postaci i oblicza ich wartości dla podanych wartości zmiennych <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć- 	<ul style="list-style-type: none"> <input type="checkbox"/> zna pojęcie pierwiastka arytmetycznego z liczby nieujemnej i stosuje prawa działań na pierwiastkach w obliczeniach, <input type="checkbox"/> oblicza pierwiastki stopnia nieparzystego z liczb ujemnych <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> przekształca wyrażenia algebraiczne zawierające potęgę i pierwiastki, <input type="checkbox"/> zamienia pierwiastki arytmetyczne na potęgę o wykładniku wymiernym i odwrotnie, <input type="checkbox"/> wykonuje działania na potęgach o wykładniku rzeczywistym <input type="checkbox"/> wyłącza wspólną potęgę poza nawias <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> szacuje wartość potęgi o wykładniku rzeczywistym, <input type="checkbox"/> sprawnie wykonuje działania na potęgach o wykładniku rzeczywistym <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć
<p>Działania na wyrażeniach algebraicznych. Wzory skróconego</p>	<ul style="list-style-type: none"> <input type="checkbox"/> zna pojęcie jednomianu, sumy algebraicznej, <input type="checkbox"/> mnoży dwie sumy algebraiczne, <input type="checkbox"/> posługuje się wzorami 	<ul style="list-style-type: none"> <input type="checkbox"/> sprawnie wykonuje działania na wyrażeniach, które zawierają wzory skróconego mnożenia, <input type="checkbox"/> usuwa niewymierność z 	<ul style="list-style-type: none"> <input type="checkbox"/> rozkłada wyrażenia na czynniki metodą grupowania wyrazów lub za pomocą wzorów skróconego mnożenia, 	<ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć

<i>mnożenia stopnia 2 i 3.</i>	<p>skrótowego mnożenia drugiego stopnia: $(a + b)^2$, $(a - b)^2$, $a^2 - b^2$,</p> <ul style="list-style-type: none"> <input type="checkbox"/> posługuje się wzorami skrótowego mnożenia wyższego stopnia: $(a + b)^3$, $(a - b)^3$, $a^3 - b^3$, $a^n - b^n$, <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć 	<p>mianownika ułamka, stosując wzór skrótowego mnożenia</p> <ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	
<i>Określenie logarytmu</i>	<ul style="list-style-type: none"> <input type="checkbox"/> zna definicję logarytmu i oblicza logarytmy bezpośrednio z definicji <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć- 	<ul style="list-style-type: none"> <input type="checkbox"/> oblicza logarytmy <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> zna i stosuje własności logarytmów w obliczeniach, <input type="checkbox"/> stosuje związek logarytmowania z potęgowaniem, <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć
<i>Zdanie logiczne (proste i złożone) Prawa logiczne. Zdanie z kwantyfikatorem. Definicja. Twierdzenie.</i>	<ul style="list-style-type: none"> <input type="checkbox"/> Odróżnia zdanie logiczne od formy zdaniowej, <input type="checkbox"/> umie określić wartość logiczną zdania prostego, <input type="checkbox"/> zaprzecza zdaniu prostemu i określa jego wartość logiczną, <input type="checkbox"/> rozpoznaje zdania w postaci koniunkcji, alternatywy ,implikacji i równoważności zdań, <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> określa wartości logiczne zdań złożonych, <input type="checkbox"/> odróżnia definicję od twierdzenia, <input type="checkbox"/> zna prawa De Morgana i je stosuje, <input type="checkbox"/> określa wartość logiczną zdania, które jest negacją koniunkcji, negacją alternatywy <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem po-znanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> buduje zdania złożone i ocenia ich wartości logiczne, <input type="checkbox"/> rozumie budowę twierdzenia matematycznego, potrafi wskazać jego założenie i tezę, <input type="checkbox"/> rozumie zwrot „dla każdego x...” oraz „istnieje takie x, że ...”,i stosuje te zwroty w budowaniu zdań logicznych, <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> wie, co to jest twierdzenie odwrotne <input type="checkbox"/> stosuje wiadomości z logiki do wnioskowania matematycznego <input type="checkbox"/> ocenia wartość logiczną zdania z kwantyfikatorem <input type="checkbox"/> zna prawa De Morgana dla zdań kwantyfikatorem; <input type="checkbox"/> neguje zdanie z kwantyfikatorem i ocenia jego wartość logiczną; <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć
<i>Dowodzenie twierdzeń</i>		<ul style="list-style-type: none"> <input type="checkbox"/> dowodzi proste twierdzenia 	<ul style="list-style-type: none"> <input type="checkbox"/> dowodzi twierdzenia posługując się dowodem wprost, 	<ul style="list-style-type: none"> <input type="checkbox"/> dowodzi twierdzenia posługując się dowodem nie wprost
<i>Przekształcanie wzorów. Średnie.</i>	<ul style="list-style-type: none"> <input type="checkbox"/> przekształca wzory matematyczne, fizyczne i chemiczne, <input type="checkbox"/> zna pojęcie średniej arytmetycznej i ważonej <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć- 	<ul style="list-style-type: none"> <input type="checkbox"/> zna pojęcie średniej geometrycznej liczb, <input type="checkbox"/> oblicza średnie dla podanych liczb <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> stosuje średnie w zadaniach tekstowych <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć
<i>Funkcja i jej własności. Dziedzina, zbiór wartości, wykres,</i>	<ul style="list-style-type: none"> <input type="checkbox"/> zna pojęcie funkcji, <input type="checkbox"/> odróżnia funkcję od innych przyporządkowań <input type="checkbox"/> podaje przykłady funkcji <input type="checkbox"/> opisuje funkcje na różne 	<ul style="list-style-type: none"> <input type="checkbox"/> określa dziedzinę i zbiór wartości funkcji liczbowej danej wzorem <input type="checkbox"/> oblicza miejsca zerowe funkcji liczbowej 	<ul style="list-style-type: none"> <input type="checkbox"/> na podstawie wykresu funkcji $f(x)$ i $g(x)$ podaje zbiór rozwiązań $f(x) = g(x)$, $f(x) < g(x)$ <input type="checkbox"/> określa dziedzinę funkcji 	<ul style="list-style-type: none"> <input type="checkbox"/> wyznacza własności funkcji opisanej złożonymi wzorami, <input type="checkbox"/> szkicuje wykresy złożonych funkcji

<p><i>miejsce zerowe, monotoniczność, różnowartościowość. Zastosowanie wykresów funkcji do rozwiązywania równań i nierówności.</i></p>	<p>sposoby (graf, wzór, tabela, wykres, opis słowny);</p> <ul style="list-style-type: none"> <input type="checkbox"/> szkicuje wykresy funkcji <input type="checkbox"/> odróżnia wykres funkcji od krzywej, która wykresem nie jest <input type="checkbox"/> określa dziedzinę funkcji liczbowej danej wzorem (w prostych przypadkach) <input type="checkbox"/> oblicza miejsca zerowe funkcji liczbowej w prostych przypadkach <input type="checkbox"/> oblicza wartość funkcji dla danego argumentu, argument, gdy dana jest wartość funkcji <input type="checkbox"/> określa zbiór wartości funkcji w prostych przypadkach <input type="checkbox"/> na podstawie wykresu funkcji odczytuje jej własności <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> odczytuje i interpretuje wartości funkcji określonych za pomocą tabel, wykresów, wzorów itp. (np. dotyczące różnych zjawisk przyrodniczych, ekonomicznych, fizycznych) <input type="checkbox"/> przetwarza informacje dane w postaci wzoru, lub wykresu funkcji <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	<p>danej wzorem w przypadku, gdy wyznaczenie dziedziny wymaga rozwiązania koniunkcji warunków, dotyczących mianowników lub pierwiastków stopnia drugiego, występujących we wzorze</p> <ul style="list-style-type: none"> <input type="checkbox"/> oblicza miejsca zerowe funkcji <input type="checkbox"/> podaje opis matematyczny prostej sytuacji w postaci wzoru funkcji <input type="checkbox"/> określa na podstawie wykresu, czy dana funkcja jest różnowartościowa, <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> udowadnia na podstawie definicji monotoniczność funkcji <input type="checkbox"/> na podstawie definicji wykazuje różnowartościowość funkcji <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć
<p><i>Funkcja liniowa</i></p>	<ul style="list-style-type: none"> <input type="checkbox"/> wyznacza zależność między dwiema wielkościami zmiennymi nazywamy proporcjonalnością prostą; wskazuje współczynnik proporcjonalności; <input type="checkbox"/> rozpoznaje funkcję liniową na podstawie wzoru; <input type="checkbox"/> rozpoznaje postać ogólną funkcji liniowej; <input type="checkbox"/> wyjaśnia, jaką rolę pełnią współczynniki we wzorze funkcji liniowej; <input type="checkbox"/> szkicuje wykres zadanej funkcji liniowej; <input type="checkbox"/> określa monotoniczność funkcji na podstawie wykresu funkcji liniowej (wzoru funkcji); <input type="checkbox"/> określa wzajemne położenie ich wykresów na podstawie wzorów dwóch funkcji liniowych; 	<ul style="list-style-type: none"> <input type="checkbox"/> określa monotoniczność i miejsca zerowe; <input type="checkbox"/> zapisuje wzór funkcji na podstawie określonych danych (np. takiej, której wykres przechodzi przez dwa dane punkty; jest nachylony do osi OX pod danym kątem i przechodzi przez dany punkt itp.); <input type="checkbox"/> bada położenie dwóch prostych względem siebie, które są zadane równaniem kierunkowym; <input type="checkbox"/> wyznacza równanie prostej równoległej oraz prostej prostopadłej do danej, gdy jest ona zadana równaniem kierunkowym <input type="checkbox"/> wyznacza algebraicznie i graficznie zbiór tych argumentów, dla których funkcja liniowa przyjmuje wartości dodatnie (ujemne, niedodatnie, nieujemne) 	<ul style="list-style-type: none"> <input type="checkbox"/> stosuje pojęcie funkcji liniowej do opisywania zjawisk z życia codziennego, <input type="checkbox"/> szkicuje wykres funkcji kawałkami liniowej i na jego podstawie omawia własności danej funkcji; <input type="checkbox"/> oblicza wartość funkcji kawałkami liniowej dla podanego argumentu; <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> wyznacza algebraicznie zbiór tych argumentów, dla których funkcja kawałkami liniowa przyjmuje wartości dodatnie (ujemne); <input type="checkbox"/> wyznacza algebraicznie miejsca zerowe funkcji kawałkami liniowej oraz współrzędne punktu wspólnego wykresu funkcji i osi OY, <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć
<p><i>Układy równań liniowych z dwiema niewiadomymi</i></p>	<ul style="list-style-type: none"> <input type="checkbox"/> rozpoznaje układ oznaczony, nieoznaczony, sprzeczny i podaje ich interpretację geometryczną; 	<ul style="list-style-type: none"> <input type="checkbox"/> definiuje równania pierwszego stopnia z dwiema niewiadomymi, <input type="checkbox"/> szkicuje wykres równania 	<ul style="list-style-type: none"> <input type="checkbox"/> stosuje układy równań pierwszego stopnia z dwiema niewiadomymi do rozwiązywania zadań 	<ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje niestandardowe zadania z wykorzystaniem poznanych pojęć

	<ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje algebraicznie (metodą przez podstawienie oraz metodą przeciwnych współczynników) układy dwóch równań pierwszego stopnia z dwiema niewiadomymi; <input type="checkbox"/> rozwiązuje graficznie układy dwóch równań pierwszego stopnia z dwiema niewiadomymi. <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem po-znanych pojęć 	<p>pierwszego stopnia z dwiema niewiadomymi;</p> <ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje układ równań pierwszego stopnia z dwiema niewiadomymi metodą graficzną, <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	<p>tekstowych,</p> <ul style="list-style-type: none"> <input type="checkbox"/> rozwiązuje złożone zadania z wykorzystaniem poznanych pojęć 	
<p><i>Określenie sinusa, cosinusa, tangensa i cotangensa w trójkącie prostokątnym. Sinus, cosinus, tangens, cotangens dowolnego kąta. Wybrane wzory redukcyjne</i></p>	<ul style="list-style-type: none"> <input type="checkbox"/> zna definicję i oblicza wartości funkcji trygonometrycznych kąta ostrego w trójkącie prostokątnym <input type="checkbox"/> korzysta z przybliżonych wartości trygonometrycznych (odczytanych z tablic lub obliczonych za pomocą kalkulatora), <input type="checkbox"/> zna wartości funkcji trygonometrycznych kątów o miarach 30°, 45°, 60° <input type="checkbox"/> rozwiązuje trójkąty prostokątne <input type="checkbox"/> oblicza wartości wyrażeń zawierających funkcje trygonometryczne kątów 30°, 45°, 60° <input type="checkbox"/> zna definicje sinusa, cosinusa, tangensa i cotangensa dowolnego kąta wypukłego, <input type="checkbox"/> potrafi zbudować kąt ostry, znając wartość jednej z funkcji trygonometrycznych tego kąta <input type="checkbox"/> rozwiązuje proste zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> wyznacza z definicji wartości funkcji trygonometrycznych kątów wypukłych, jak: 120°, 135°, 150° <input type="checkbox"/> zna znaki funkcji trygonometrycznych kątów wypukłych, różnych od 90° <input type="checkbox"/> zna wartości funkcji trygonometrycznych kątów 0°, 90°, 180° <input type="checkbox"/> oblicza wartości pozostałych funkcji trygonometrycznych kąta wypukłego, gdy dana jest jedna z nich <input type="checkbox"/> stosuje podstawowe tożsamości trygonometryczne <input type="checkbox"/> zna wzory redukcyjne, <input type="checkbox"/> stosuje poznane wzory redukcyjne w obliczaniu wartości wyrażeń <input type="checkbox"/> stosuje wybrane wzory redukcyjne w zadaniach geometrycznych <input type="checkbox"/> rozwiązuje trudniejsze zadania z wykorzystaniem poznanych pojęć 	<ul style="list-style-type: none"> <input type="checkbox"/> stosuje twierdzenie sinusów i twierdzenie cosinusów do rozwiązywania trójkątów oraz w innych zadaniach geometrycznych, <input type="checkbox"/> dowodzi tożsamości trygonometryczne <input type="checkbox"/> wykorzystuje kilka zależności trygonometrycznych w rozwiązywaniu zadań <input type="checkbox"/> rozwiązuje złożone zadania, wykorzystując wiedzę o figurach geometrycznych 	<ul style="list-style-type: none"> <input type="checkbox"/> dowodzi złożone tożsamości trygonometryczne <input type="checkbox"/> wykorzystuje zależności trygonometryczne w rozwiązywaniu niestandardowych zadań

Zakłada się, że uczeń spełnia wymagania edukacyjne z matematyki określone na poprzednich etapach edukacji i aktywnie korzysta z nich przy rozwiązywaniu zadań. Klasyfikację poziomów trudności zadań matematycznych opracowano według: Dyrzlag Z., O poziomach i kontroli rozumienia pojęć matematycznych w procesie dydaktycznym”, WSP, Opole 1978.

1. Zadanie proste ma na celu kontrolę rozumienia wszystkich pojęć w danym zadaniu na poziomie definicyjnym oraz zastosowanie wiadomości w sytuacjach typowych.
2. Zadanie trudniejsze dodatkowo wymaga od ucznia wykazania się rozumieniem pojęć w nim występujących na poziomie lokalnej komplikacji oraz zastosowanie analizowanych wiadomości w sytuacjach nietypowych tj. np. takich, w których na dane pojęcie narzucono dodatkowe warunki.
3. Zadanie złożone dodatkowo weryfikuje umiejętność ucznia do sprawnego łączenia wiadomości z co najmniej kilku działów matematyki i stosowania ich do sytuacji problemowych, sprawność rachunkową oraz stałą kontrolę wszystkich warunków zadania na każdym etapie jego rozwiązania.
4. Zadanie niestandardowe dodatkowo sprawdza rozumienie przez ucznia zawartych w zadaniu pojęć na poziomie uogólnienia, uwzględnia zastosowanie poznanej wiedzy do sytuacji problemowych, których rozwiązanie polega na konieczności abstrakcyjnego uogólnienia poznanych wiadomości lub twórczej aktywności matematycznej.