Marcin Kurczab Elżbieta Kurczab Elżbieta Świda

Matematyka

Program nauczania w Technikum Elektronicznym nr 1 - Technik informatyk

Zakres podstawowy

Oficyna Edukacyjna * Krzysztof Pazdro

Warszawa 2012

Spis treści

I. Wstęp	3
II. Ogólne cele edukacyjne i wychowawcze	4
III. Ramowy rozkład materiału	5
IV. Treści kształcenia. Szczegółowe cele edukacyjne. Założone osiągnięcia uczniów	7
V. Procedury osiagania celów kształcenia i procedury oceniania osiagnieć uczniów 2	27

I. Wstęp

Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz.U. 15.I.2009 r. Nr 4, poz. 17) w sposób istotny zmieniło podstawę programową kształcenia matematycznego w szkołach ponadgimnazjalnych (IV etap edukacyjny). Podstawa ta zawiera precyzyjnie opisane wymagania, a dzięki temu także zakres treści programowych i umiejętności oczekiwanych od uczniów na zakończenie kolejnego etapu kształcenia. Znany jest zatem cel kształcenia i treści nauczania. Na pytanie "Jak osiągnąć założone cele?" odpowiada niniejszy program nauczania matematyki w szkołach ponadgimnazjalnych, w którym znajdują się informacje o sposobie organizacji procesu nauczania.

O dopuszczeniu programu nauczania w danej szkole decyduje dyrektor szkoły, po zasięgnięciu opinii rady pedagogicznej (Rozporządzenie Ministra Edukacji Narodowej z dnia 8 czerwca 2009 r. w sprawie dopuszczenia do użytku w szkole programów wychowania przedszkolnego i programów nauczania oraz dopuszczenia do użytku szkolnego podręczników, Dz.U. Nr 89, poz. 730). Nauczyciel może zaproponować program własny, program opracowany przez innych autorów, albo program opracowany przez innych autorów wraz z dokonanymi zmianami. Zaproponowany przez nauczyciela program powinien być dostosowany do potrzeb i możliwości uczniów, dla których jest przeznaczony. Realizacja naszego programu:

- umożliwia zdobycie wiadomości i umiejętności opisanych w podstawie programowej i w standardach wymagań egzaminacyjnych, w tym m.in. umiejętności:
 - budowania modeli matematycznych zjawisk z różnych dziedzin życia i ich stosowania;
 - wykorzystywania podstawowych narzędzi i technik matematycznych;
 - przeprowadzania prostego rozumowania dedukcyjnego;
 - zdobywania i krytycznego analizowania informacji, formułowania hipotez oraz ich weryfikacji;
- daje matematyczne podstawy do uczenia się przedmiotów przyrodniczych, przede wszystkim fizyki, chemii, biologii;
- zapewnia dużą efektywność kształcenia; program ma charakter spiralny, zdecydowana większość nowych zagadnień pojawia się w trakcie realizacji programu co najmniej dwukrotnie;
- umożliwia powtórzenie najważniejszych zagadnień występujących w podstawie programowej z matematyki na niższych etapach kształcenia.

Niektóre treści kształcenia i umiejętności zaproponowane przez nas nie występują w podstawie programowej dla zakresu podstawowego. Ich wprowadzenie było spowodowane tym, że ułatwiają zrozumienie zagadnień zapisanych w podstawie programowej (w standardach wymagań egzaminacyjnych) lub są związane z zagadnieniami z podstawy programowej, albo odgrywają istotną rolę w uczeniu się przedmiotów przyrodniczych. Należą do nich np. podstawowe pojęcia wprowadzające ucznia do matematyki, takie jak: definicja, twierdzenie, twierdzenie odwrotne, dowód wprost, dowód nie wprost, a także twierdzenie Talesa czy też proste równania logarytmiczne, do rozwiązania których stosuje się definicję logarytmu. Ponieważ poważny problem stanowi niedostateczna sprawność uczniów w przekształcaniu wyrażeń algebraicznych, temu zagadnieniu poświęcona jest tematyka dotycząca działań na wyrażeniach takich jak wielomiany i ułamki algebraiczne. Decyzję o zakresie realizacji tych treści pozostawiamy nauczycielowi pracującemu z uczniami według naszego programu. W naszym programie przedstawiamy ogólne cele edukacyjne i wychowawcze, ramowy rozkład materiału, szczegółowe treści kształcenia wraz z zakresem przewidywanych osiągnięć ucznia. Omawiamy procedury osiągania celów kształcenia oraz procedury oceniania osiągnięć uczniów.

Do realizacji tego programu zalecamy serię podręczników i zbiorów zadań autorstwa Marcina Kurczaba, Elżbiety Kurczab i Elżbiety Świdy.

II. Ogólne cele edukacyjne i wychowawcze

Matematyka to nauka rozwijająca się od czasów starożytności po czasy współczesne. Dostarcza narzędzi badań dla nauk przyrodniczych, technicznych, ekonomicznych i społecznych. Nic więc dziwnego, że jest jednym z głównych składników wykształcenia współczesnego człowieka. Matematyka stymuluje rozwój intelektualny młodego człowieka, pobudza jego aktywność umysłową, rozwija zdolności poznawcze, a także uczy dobrej organizacji pracy, wyrabia dociekliwość i krytycyzm. Rola nauczyciela polega na pokazywaniu uczniom, że umiejętności matematyczne są niezbędne do funkcjonowania człowieka, zarówno w rodzinie (np. planowanie wydatków), jak i w społeczeństwie (np. orientacja w systemie podatkowym i w budżecie państwa) czy w dziedzinie sztuki (np. kanon w rzeźbie i architekturze klasycznej).

Opracowany przez nas program ma służyć:

w zakresie rozwoju intelektualnego ucznia (cele związane z kształceniem)

- rozwijaniu umiejętności zdobywania, porządkowania, analizowania i przetwarzania informacji;
- opanowaniu umiejętności potrzebnych do oceny ilościowej i opisu zjawisk z różnych dziedzin życia;
- wykształceniu umiejętności budowania modeli matematycznych w odniesieniu do różnych sytuacji życiowych i stosowaniu metod matematycznych w rozwiązywaniu problemów praktycznych;
- rozwijaniu umiejętności czytania tekstu ze zrozumieniem;
- rozwinięciu wyobraźni przestrzennej;
- nabyciu umiejętności samodzielnego zdobywania wiedzy matematycznej;
- rozwijaniu zdolności i zainteresowań matematycznych;
- rozwijaniu pamięci;
- rozwijaniu logicznego myślenia;
- nabyciu umiejętności poprawnego analizowania, wnioskowania i uzasadniania;
- wykształceniu umiejętności operowania obiektami abstrakcyjnymi;
- precyzyjnemu formułowaniu wypowiedzi;
- pobudzeniu aktywności umysłowej uczniów;

<u>w zakresie kształtowania postaw</u> (cele związane z wychowaniem)

- kształtowaniu wytrwałości w zdobywaniu wiedzy i umiejętności matematycznych;
- wyrabianiu systematyczności w pracy;
- motywowaniu uczniów do kreatywności i samodzielności;
- kształtowaniu postaw dociekliwych, poszukujących i krytycznych;
- nabyciu umiejętności dobrej organizacji pracy, właściwego planowania nauki;
- kształtowaniu odpowiedzialności za powierzone zadania;
- kształtowaniu pozytywnych postaw etycznych (pomoc koleżeńska uczniom mniej zdolnym, piętnowanie nieuczciwości wyrażającej się w ściąganiu, podpowiadaniu itp.);
- rozwijaniu umiejętności pracy w zespole;
- kształtowaniu postawy dialogu i kultury dyskusji (komunikacja);
- dbaniu o estetykę (czytelny rysunek, jasne i przejrzyste rozwiązanie zadań itp.).

III. Ramowy rozkład materiału

W IV etapie kształcenia na nauczanie matematyki przeznacza się łącznie 10 godzin tygodniowo. W liceum – w trzyletnim cyklu kształcenia – w każdej klasie tygodniowa liczba godzin matematyki nie może być mniejsza niż 3 (3 x 3 godziny = 9 godzin). Dziesiąta godzina może być przydzielona decyzją dyrektora szkoły w dowolnej klasie. Najkorzystniejszy z punktu widzenia efektów kształcenia jest następujący podział godzin: I klasa – 4 godziny, II klasa – 3 godziny, III klasa – 3 godziny. Dziesiąta godzina w klasie pierwszej służyłaby uzupełnieniu i ugruntowaniu wiedzy uczniów w zakresie podstaw algebry, geometrii i własności funkcji; od tego zależy skuteczne nauczanie w klasie drugiej i trzeciej. W konsekwencji uczeń będzie lepiej przygotowany do egzaminu maturalnego i do dalszego kształcenia na studiach.

W technikum – w czteroletnim cyklu kształcenia – proponujemy następujący podział godzin: klasa I – 2 godziny, klasa II – 2 godziny, klasa III – 3 godziny, klasa IV – 3 godziny. Wówczas klasa I i II technikum odpowiadałaby klasie I liceum, klasa IV technikum odpowiadałaby klasie II liceum.

Przedstawiony poniżej ramowy rozkład materiału uwzględnia po 3 godziny matematyki tygodniowo w klasie pierwszej, drugiej oraz trzeciej i stanowi bazę dla rozkładów 10-godzinnych:

4-3-3 lub 3-3-4, które znajdują się w naszych materiałach pomocniczych dla nauczyciela.

Klasa I. 37 tygodni po 3 godziny = 111 godzin (93 godziny + 18 godzin do dyspozycji nauczyciela)

1.	Wprowadzenie do matematyki. Pojęcia podstawowe	10
2.	Działania w zbiorach liczbowych	
3.	Wyrażenia algebraiczne	
4.	Geometria płaska – pojęcia wstępne	7
5.	Geometria płaska – trójkąty	10
6.	Trygonometria kąta wypukłego	
7.	. Geometria płaska – pole koła, pole trójkąta	
8.	Funkcja i jej własności	14
9.	Przekształcanie wykresów funkcji	8

Klasa II. 37 tygodni po 2 godziny = 74 godzin (58 godz. + 16 godz. do dyspozycji nauczyciela)

1.	Funkcja liniowa	13
2.	Funkcja kwadratowa	17
3.	Geometria płaska – czworokąty	
4.	. Geometria płaska – pole czworokąta	
5.	Wielomiany	9

Klasa III. 33 tygodni po 2 godziny = 66 godzin

(45 godz. + 21 godz. do dyspozycji nauczyciela)

1.	Ułamki algebraiczne. Równania wymierne	10
2.	Ciągi	14
3.	Potęgi. Logarytmy. Funkcja wykładnicza	12
4.	Elementy geometrii analitycznej	9

Klasa IV. 29 tygodni po 3 godziny = 87 godzin (39 godz. + 48 godz. do dyspozycji nauczyciela)

1	Elementy kombinatoryki i rachunku prawdopodobieństwa	9
2.	Elementy statystyki opisowej	5
3.	Geometria przestrzenna	25

Godziny do dyspozycji nauczyciela powinny być przeznaczone na przeprowadzenie prac klasowych wraz z ich omówieniem, uzupełnienie wiadomości uczniów, a także (w trzeciej klasie) na powtórzenie wiadomości i rozwiązywanie próbnych arkuszy maturalnych.

IV. Treści kształcenia. Szczegółowe cele edukacyjne. Założone osiągnięcia uczniów

Klasa I

1. Wprowadzenie do matematyki. Pojęcia podstawowe (10 godzin)

Tematyka

- Pojęcie zdania w logice, zaprzeczenie zdania.
- Koniunkcja zdań, alternatywa zdań.
- Implikacja, równoważność zdań.
- Definicja, twierdzenie, twierdzenie odwrotne.
- Prawa logiczne, prawa De Morgana.
- Zbiór, działania na zbiorach.
- Zbiory liczbowe, oś liczbowa.
- Rozwiązywanie prostych równań.
- Przedziały.
- Rozwiązywanie prostych nierówności.
- Zdanie z kwantyfikatorem.

Cele edukacyjne

Uczeń:

- pozna zdania proste i złożone;
- pozna spójniki logiczne;
- dowie się, co to jest definicja i czym różni się od twierdzenia;
- dowie się, co to jest twierdzenie odwrotne;
- pozna podstawowe prawa logiki, takie jak negacja alternatywy i negacja koniunkcji;
- pozna takie pojęcia, jak: zbiór pusty, zbiór skończony (nieskończony), element zbioru, równość zbiorów, zbiory rozłączne, dopełnienie zbioru;
- zapozna się z symboliką matematyczną dotyczącą zbiorów $(\in, \subset, \cap, \cup, -, ')$;
- pozna pojęcie sumy, różnicy, iloczynu i dopełnienia zbiorów;
- przypomni sobie wiadomości dotyczące liczb naturalnych, całkowitych, wymiernych i niewymiernych;
- pozna relacje, jakie zachodzą między podzbiorami zbioru liczb rzeczywistych;
- przypomni sobie, czym jest oś liczbowa;
- pozna pojęcie przedziału (ograniczonego, nieograniczonego, otwartego, domkniętego, jednostronnie otwartego);
- nauczy się wykonywać działania na przedziałach (znajdować ich sumę, iloczyn oraz różnicę, a także dopełnienie przedziału);
- przypomni sobie własności równości i nierówności w zbiorze **R**;
- przypomni sobie podstawowe wiadomości o równaniach;
- uzupełni wiadomości o nierównościach;
- pozna kwantyfikator ogólny i szczegółowy oraz nauczy się zaprzeczać zdania z kwantyfikatorem.

Założone osiągnięcia ucznia

Uczeń potrafi:

• odróżnić zdanie logiczne od innej wypowiedzi i ocenić jego wartość logiczną;

- posługiwać się spójnikami logicznymi i wie, że potoczne rozumienie spójników "i" oraz "lub" może być inne niż znaczenie spójników logicznych "\lambda", "\lambda";
- zaprzeczać zdanie;
- budować zdania złożone i oceniać ich wartość logiczną;
- odróżniać definicję od twierdzenia;
- mając dane twierdzenie w postaci implikacji, zbudować twierdzenie odwrotne do danego twierdzenia;
- stosować poznane prawa logiczne;
- wyznaczać część wspólną, sumę i różnicę zbiorów oraz dopełnienie zbioru;
- wskazać w podanym zbiorze liczby naturalne, całkowite, wymierne, niewymierne;
- posługiwać się pojęciem osi liczbowej;
- zaznaczać przedziały na osi liczbowej;
- wykonywać działania na przedziałach;
- stosować własności równości i nierówności w zbiorze R oraz rozwiązywać proste równania i nierówności;
- zaznaczać zbiór rozwiązań nierówności na osi liczbowej;
- stosować określenia "dla każdego", "dla pewnego", "istnieje", "dla dowolnego";
- wykorzystywać język matematyki w komunikowaniu się.

2. Działania w zbiorach liczbowych (12 godzin)

<u>Tematyka</u>

- 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.

Cele edukacyjne

<u>Uczeń:</u>

- pozna pojęcie liczby pierwszej i złożonej;
- pozna cechy podzielności liczb naturalnych oraz jak znajduje się NWD i NWW liczb naturalnych;
- przypomni sobie, jak wykonuje się działania na ułamkach;
- pozna pojęcie części całkowitej i ułamkowej;
- przypomni sobie prawa działań w zbiorze liczb rzeczywistych;
- przypomni sobie proporcje;
- pozna twierdzenia pozwalające przekształcać w sposób równoważny równania i nierówności;
- przypomni sobie pojęcie procentu i nauczy się sprawnie operować procentami;
- pozna pojęcie punktu procentowego;
- pozna pojęcie wartości bezwzględnej;
- pozna pojęcie błędu bezwzględnego i względnego;

nauczy się szacować wyrażenia liczbowe.

Założone osiągnięcia ucznia:

Uczeń potrafi:

- stosować cechy podzielności liczb naturalnych do znajdowania NWW i NWD (w tym również w celu rozwiązania zagadnień praktycznych);
- sprawnie wykonywać działania na ułamkach;
- wyznaczyć część całkowitą i część ułamkową liczby;
- zaplanować i wykonać obliczenia na liczbach rzeczywistych (w tym z wykorzystaniem praw działań);
- stwierdzić, czy wynik obliczeń jest liczbą wymierną czy niewymierną;
- wyznaczać rozwinięcia dziesiętne liczb;
- zapisać liczbę wymierną (w tym mającą rozwinięcie dziesiętne okresowe) w postaci ilorazu liczb całkowitych;
- stosować twierdzenia pozwalające przekształcać w sposób równoważny równania i nierówności;
- stosować pojęcie procentu w obliczeniach;
- odczytywać dane z tabel i diagramów;
- wykorzystywać tabele i diagramy do przedstawiania danych;
- posługiwać się pojęciem punktu procentowego;
- obliczyć wartość bezwzględną danej liczby;
- zastosować interpretację geometryczną wartości bezwzględnej;
- zaznaczyć na osi liczbowej zbiory opisane za pomocą równań i nierówności typu |x-a|=b, $|x-a| \ge b$;
- zapisać nierówność (równanie) z wartością bezwzględną, znając zbiór rozwiązań tej nierówności (tego równania);
- znaleźć przybliżenie liczby z zadaną dokładnością;
- stosować reguły zaokrąglania liczb;
- stosować pojęcie błędu bezwzględnego i błędu względnego przybliżenia;
- oszacować wartość wyrażenia liczbowego.

3. Wyrażenia algebraiczne (17 godzin)

Tematyka

- Potega 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.

Cele edukacyjne

<u>Uczeń:</u>

- przypomni sobie własności działań na potęgach o wykładniku naturalnym;
- przypomni sobie prawa działań na pierwiastkach arytmetycznych;
- pozna pojęcie pierwiastka stopnia nieparzystego z liczby ujemnej;
- przypomni sobie działania na wyrażeniach algebraicznych;
- pozna wzory skróconego mnożenia: $(a + b)^2$, $(a b)^2$, $a^2 b^2$;
- nauczy się rozkładać wyrażenia algebraiczne na czynniki za pomocą poznanych wzorów skróconego mnożenia;
- nauczy się usuwać niewymierność z mianownika lub licznika ułamka;
- przypomni sobie własności działań na potegach o wykładniku całkowitym;
- przypomni sobie zapis liczby w notacji wykładniczej;
- pozna pojęcie potęgi o wykładniku wymiernym i własności działań na takich potęgach;
- pozna, jak konstruuje się potęgę o wykładniku niewymiernym;
- pozna prawa działań na potęgach o wykładniku rzeczywistym;
- pozna pojęcie dowodu wprost oraz dowodu nie wprost;
- pozna określenie logarytmu;
- pozna podstawowe własności logarytmu (wzór na logarytm ilorazu, iloczynu, potęgi);
- pozna wzór na zamianę podstaw logarytmu;
- pozna przykładowe zastosowania logarytmów;
- nauczy się przekształcać wzory stosowane w matematyce, fizyce, chemii;
- przypomni sobie pojęcie średniej arytmetycznej oraz pozna pojęcie średniej geometrycznej i średniej ważonej.

Założone osiągniecia ucznia

- sprawnie wykonywać działania na potęgach o wykładniku naturalnym i całkowitym, stosując odpowiednie prawa;
- zapisywać liczby w postaci wykładniczej $a \cdot 10^k$, gdzie $a \in (1, 10)$ i $k \in \mathbf{C}$;
- sprawnie wykonywać działania na pierwiastkach, stosując odpowiednie prawa;
- sprawnie posługiwać się wzorami skróconego mnożenia (w tym do rozkładania sum algebraicznych na czynniki);
- usuwać niewymierność z mianownika lub licznika ułamka;
- wykonywać działania na potęgach o wykładniku rzeczywistym (wymiernym i niewymiernym), stosując odpowiednie prawa;
- dowodzić twierdzenia, posługując się dowodem wprost;
- dowodzić twierdzenia, posługując się dowodem nie wprost;
- obliczyć logarytm danej liczby przy danej podstawie;
- stosować w obliczeniach podstawowe własności logarytmu;
- znaleźć przybliżenie liczby zapisanej przy użyciu potęgi i przedstawić je (używając kalkulatora) w notacji wykładniczej;
- sprawnie przekształcać wzory stosowane w matematyce, fizyce, chemii;
- obliczać średnią arytmetyczną, geometryczną, ważoną.

4. Geometria płaska – pojęcia wstępne (7 godzin)

Tematyka

- 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.

Cele edukacyjne

Uczeń:

- przypomni sobie podstawowe pojęcia geometryczne (punkt, prosta, odcinek, półprosta, kąt);
- pozna pojęcie figury wklęsłej i wypukłej;
- pozna pojęcie figury ograniczonej i nieograniczonej;
- przypomni sobie wiadomości o kątach (kąt prosty, ostry, rozwarty, kąty przyległe, kąty wierzchołkowe);
- przypomni sobie położenie prostych na płaszczyźnie, pojęcie odległości punktu od prostej i pojęcie odległości między prostymi równoległymi;
- przypomni sobie pojęcie symetralnej odcinka i dwusiecznej kąta oraz jaką własność ma dowolny punkt leżący na symetralnej odcinka (dwusiecznej kąta);
- przypomni sobie twierdzenie o dwóch prostych równoległych, przeciętych trzecią prostą;
- pozna twierdzenie Talesa;
- przypomni sobie pojęcie koła i okręgu;
- przypomni sobie położenie prostej względem okręgu;
- pozna twierdzenia dotyczące stycznej do okręgu;
- pozna wzajemne położenie dwóch okręgów;
- przypomni sobie definicję kąta środkowego w kole oraz pozna określenie kąta wpisanego w koło i kąta dopisanego do okręgu;
- pozna twierdzenia dotyczące kątów środkowych, wpisanych i dopisanych do okręgu.

Założone osiągnięcia ucznia

- określać własności poznanych figur geometrycznych i posługiwać się tymi własnościami;
- wyznaczać odległość dwóch punktów, punktu od prostej, dwóch prostych równoległych;
- konstruować: proste prostopadłe, proste równoległe, symetralną odcinka, dwusieczną kąta;
- określić wzajemne położenie prostej i okręgu;
- korzystać z własności stycznej do okręgu;
- określić wzajemne położenie dwóch okręgów;
- korzystać z własności okręgów stycznych;
- stosować w rozwiązywaniu zadań poznane twierdzenia (m.in. twierdzenie o dwóch prostych
 przeciętych trzecią prostą, twierdzenie Talesa, twierdzenia dotyczące kątów środkowych,
 wpisanych w okrąg, dopisanych do okręgu).

5. Geometria płaska – trójkąty (10 godzin)

Tematyka

- 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.

Cele edukacyjne

Uczeń:

- przypomni sobie podział trójkątów ze względu na boki i kąty;
- przypomni sobie twierdzenie o sumie miar kątów w trójkącie;
- przypomni sobie, na czym polega nierówność trójkąta;
- pozna twierdzenie o odcinku łączącym środki dwóch boków trójkąta;
- przypomni sobie twierdzenie Pitagorasa;
- pozna twierdzenie odwrotne do twierdzenia Pitagorasa;
- pozna twierdzenie o wysokościach w trójkącie;
- pozna twierdzenie o środkowych w trójkącie;
- przypomni sobie twierdzenie o symetralnych boków trójkąta;
- przypomni sobie twierdzenie o dwusiecznych kątów trójkąta;
- przypomni sobie pojęcie trójkątów przystających oraz cechy przystawania trójkątów;
- przypomni sobie pojęcie trójkątów podobnych oraz cechy podobieństwa trójkątów.

Założone osiągnięcia ucznia

- stosować poznane twierdzenia w rozwiązywaniu zadań (w tym m.in. twierdzenie o sumie kątów trójkąta, twierdzenie o odcinku łączącym środki dwóch boków trójkąta, twierdzenie Pitagorasa, twierdzenie odwrotne do twierdzenia Pitagorasa, twierdzenie o wysokościach w trójkącie, twierdzenie o środkowych w trójkącie);
- określić znając długości boków trójkąta czy trójkąt jest ostrokątny, prostokątny, czy rozwartokątny;
- opisać okrąg na trójkącie, wpisać okrąg w trójkąt, wyznaczyć promień okręgu wpisanego w trójkąt prostokątny i w trójkąt równoramienny, wyznaczać promień okręgu opisanego na trójkącie prostokątnym i na trójkącie równoramiennym – znając długości boków trójkąta;
- rozpoznawać trójkąty przystające;
- stosować cechy przystawania trójkątów w rozwiązywaniu zadań;
- rozpoznawać trójkąty podobne;
- stosować cechy podobieństwa trójkątów w rozwiązywaniu zadań (w tym również umieszczone w kontekście praktycznym).

6. Trygonometria kąta wypukłego (8 godzin)

<u>Tematyka</u>

- Określenie sinusa, cosinusa, tangensa i cotangensa w trójkącie prostokątnym.
- Wartości sinusa, cosinusa, tangensa i cotangensa dla kątów 30°, 45° i 60°.
- Sinus, cosinus, tangens i cotangens dowolnego kąta wypukłego.
- Podstawowe tożsamości trygonometryczne.
- Wybrane wzory redukcyjne.
- Trygonometria zadania różne.

Cele edukacyjne

<u>Uczeń:</u>

- pozna określenie funkcji trygonometrycznych w trójkącie prostokątnym;
- nauczy się obliczać wartości funkcji trygonometrycznych dla kątów 30°, 45°, 60°;
- pozna definicje funkcji trygonometrycznych kąta wypukłego;
- pozna podstawowe związki między funkcjami trygonometrycznymi tego samego kąta wypukłego;
- pozna wybrane wzory redukcyjne.

Założone osiągniecia ucznia

Uczeń potrafi:

- wyznaczyć funkcje trygonometryczne kąta ostrego w trójkącie prostokątnym;
- korzystać z przybliżonych wartości funkcji trygonometrycznych (odczytanych z tablic lub obliczonych za pomocą kalkulatora);
- obliczyć miarę kąta ostrego, dla której funkcja trygonometryczna przyjmuje daną wartość (miarę dokładną albo – korzystając z tablic lub kalkulatora – przybliżoną);
- wyznaczać wartości funkcji trygonometrycznych niektórych kątów wypukłych np. 120°, 135°, 150°;
- stosować podstawowe związki między funkcjami trygonometrycznymi tego samego kąta wypukłego w rozwiązywaniu zadań;
- znając wartości jednej funkcji, potrafi wyznaczyć wartości pozostałych funkcji trygonometrycznych tego samego kąta wypukłego;
- stosować wybrane wzory redukcyjne w rozwiązywaniu zadań;
- zbudować kąt wypukły, znając wartość jednej z funkcji trygonometrycznych tego kąta.

7. **Geometria płaska – pole koła, pole trójkąta** (7 godzin)

Tematyka

- Pole figury geometrycznej.
- Pole trójkata, cz. 1.
- Pole trójkąta cz. 2.
- Pola trójkątów podobnych.
- Pole koła, pole wycinka koła.

Cele edukacyjne

<u>Uczeń:</u>

- pozna pojęcie pola figury;
- pozna własności pola;

- przypomni sobie stosowane wcześniej wzory na pole trójkąta (np. $P = \frac{1}{2} \cdot a \cdot h_a$ czy wzór na pole trójkąta równobocznego);
- pozna nowe wzory na pole trójkąta (np. $P = \frac{1}{2} \cdot a \cdot b \cdot \sin \gamma$, $P = \sqrt{p \cdot (p-a) \cdot (p-b) \cdot (p-c)}$,

$$P = \frac{a \cdot b \cdot c}{4 \cdot R}, P = p \cdot r$$
;

- przypomni sobie twierdzenie dotyczące pól figur podobnych;
- przypomni sobie wzór na pole koła;
- przypomni sobie wzór na pole wycinka koła.

Założone osiągniecia ucznia

Uczeń potrafi:

- obliczyć pole figury, wykorzystując podział tej figury na rozłączne części;
- stosować poznane wzory do obliczania pól trójkątów;
- stosować wzory na pole trójkąta do wyznaczania wielkości występujących w tych wzorach (np. długości wysokości, długości promienia koła wpisanego w trójkąt, długości promienia okręgu opisanego na trójkącie);
- zastosować twierdzenie o polach trójkątów podobnych w rozwiązywaniu zadań;
- zastosować wzór na pole koła i pole wycinka koła w rozwiązywaniu zadań.

8. Funkcja i jej własności (14 godzin)

Tematyka

- 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 w postaci wykresu funkcji.

Cele edukacyjne

- przypomni sobie pojęcie funkcji;
- pozna różne sposoby opisywania funkcji (graf, wzór, tabela, wykres, opis słowny);
- pozna takie pojęcia, jak: dziedzina, zbiór wartości, miejsce zerowe funkcji liczbowej;
- pozna pojęcie monotoniczności funkcji;
- pozna pojęcie różnowartościowości funkcji;
- pozna wykresy niektórych funkcji, np. $y = \sqrt{x}$, $y = \frac{1}{y}$, $y = x^2$, $y = x^3$, y = |x|;

- pozna pojęcie najmniejszej i największej wartości funkcji;
- nauczy się odczytywać własności funkcji na podstawie jej wykresu;
- nauczy się szkicować wykres funkcji o podanych własnościach;
- nauczy się opisywać, interpretować i przetwarzać informacje wyrażone w postaci wzoru lub wykresu funkcji.

Założone osiągniecia ucznia

Uczeń potrafi:

- odróżnić przyporządkowanie, które jest funkcją, od przyporządkowania, które funkcją nie iest;
- opisywać funkcje na różne sposoby (grafem, wzorem, tabelką, wykresem, opisem słownym);
- wskazać wykres funkcji liczbowej;
- wyznaczyć dziedzinę funkcji liczbowej;
- określić zbiór wartości funkcji (proste przykłady);
- obliczyć ze wzoru funkcji jej wartość dla danego argumentu;
- obliczyć argument funkcji, gdy dana jest wartość funkcji dla tego argumentu;
- obliczyć miejsca zerowe funkcji;
- określić na podstawie wykresu funkcji: dziedzinę, zbiór wartości, miejsca zerowe, wartość
 największą i najmniejszą funkcji, maksymalne przedziały, w których funkcja rośnie (maleje,
 jest stała) oraz zbiory, w których funkcja przyjmuje wartości dodatnie (ujemne);
- określić na podstawie wykresu, czy dana funkcja jest różnowartościowa;
- sporządzić wykres funkcji spełniającej podane warunki;
- stosować poznane wykresy funkcji do rozwiązywania równań i nierówności;
- podać opis matematyczny zależności dwóch zmiennych w postaci funkcji;
- odczytywać i interpretować informacje na podstawie wykresów funkcji, dotyczące różnych zjawisk, np. przyrodniczych, ekonomicznych, socjologicznych, fizycznych, chemicznych;
- przetwarzać informacje wyrażone w postaci wzoru funkcji lub wykresu funkcji.

9. Przekształcanie wykresów funkcji (8 godzin)

<u>Tematyka</u>

- 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).

Cele edukacyjne

- pozna pojęcie wektora w układzie współrzędnych;
- nauczy się dodawać i odejmować wektory oraz mnożyć wektor przez liczbę;
- pozna pojęcie wektorów przeciwnych;
- pozna pojęcie przesunięcia równoległego;
- nauczy się przesuwać równolegle wykres funkcji wzdłuż osi OX;
- nauczy się przesuwać równolegle wykres funkcji wzdłuż osi OY;

- nauczy się przesuwać wykres funkcji równolegle o dowolny wektor;
- pozna pojęcie symetrii osiowej;
- nauczy się przekształcać wykres funkcji przez symetrię względem osi OX;
- nauczy się przekształcać wykres funkcji przez symetrię względem osi OY;
- pozna pojęcie symetrii środkowej;
- nauczy się przekształcać wykres funkcji przez symetrię środkową względem początku układu współrzędnych.

Założone osiągniecia ucznia

Uczeń potrafi:

- obliczyć współrzędne wektora i długość wektora;
- dodać i odjąć wektory, pomnożyć wektor przez liczbę;
- stosować pojęcie wektorów równych i przeciwnych w rozwiązywaniu prostych zadań;
- na podstawie wykresu funkcji y = f(x) naszkicować wykres funkcji y = f(x + a);
- na podstawie wykresu funkcji y = f(x) naszkicować wykres funkcji y = f(x) + b;
- na podstawie wykresu funkcji y = f(x) naszkicować wykres funkcji y = f(x + a) + b;
- na podstawie wykresu funkcji y = f(x) naszkicować wykres funkcji y = -f(x);
- na podstawie wykresu funkcji y = f(x) naszkicować wykres funkcji y = |f(x)|;
- na podstawie wykresu funkcji y = f(x) naszkicować wykres funkcji y = f(-x);
- na podstawie wykresu funkcji y = f(x) naszkicować wykres funkcji y = -f(-x).

Klasa II

1. Funkcja liniowa (13 godzin)

Tematyka

- 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.

Cele edukacyjne

- przypomni sobie definicję proporcjonalności prostej;
- pozna definicję funkcji liniowej;
- pozna znaczenie współczynników we wzorze funkcji liniowej;
- nauczy się szkicować wykres funkcji liniowej;
- pozna własności funkcji liniowej;
- nauczy się znajdować wzór funkcji liniowej, której wykres jest równoległy lub prostopadły do wykresu danej funkcji liniowej;
- nauczy się stosować wiadomości o funkcji liniowej do opisu zjawisk z życia codziennego;

- pozna określenie równania pierwszego stopnia z dwiema niewiadomymi;
- przypomni sobie, jak rozwiązuje się układy równań stopnia pierwszego z dwiema niewiadomymi.

Założone osiągnięcia ucznia

Uczeń potrafi:

- wskazać wielkości wprost proporcjonalne oraz określić współczynnik proporcjonalności;
- zastosować proporcjonalność prostą w rozwiązywaniu zadań;
- sporządzić wykres funkcji liniowej i odczytać własności funkcji na podstawie jej wykresu;
- znaleźć wzór funkcji liniowej o zadanych własnościach;
- wykorzystać interpretację współczynników występujących we wzorze funkcji liniowej w rozwiązywaniu zadań;
- wyznaczyć wzór funkcji liniowej, której wykres jest równoległy (prostopadły) do wykresu danej funkcji liniowej;
- stosować pojęcie funkcji liniowej do opisywania zjawisk z życia codziennego;
- naszkicować wykres równania pierwszego stopnia z dwiema niewiadomymi;
- rozwiązywać układy równań pierwszego stopnia z dwiema niewiadomymi oraz interpretować je graficznie;
- rozwiązywać zadania tekstowe prowadzące do układów równań liniowych.

2. Funkcja kwadratowa (17 godzin)

Tematyka

- Własności funkcji kwadratowej $y = ax^2$.
- 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 prowadzące do równań i nierówności kwadratowych.

Cele edukacyjne

<u>Uczeń:</u>

- pozna własności funkcji kwadratowej $y = ax^2$, gdzie $a \neq 0$;
- nauczy się przedstawiać wzór funkcji kwadratowej w postaci ogólnej, kanonicznej i iloczynowej;
- nauczy się szkicować wykresy funkcji kwadratowych o zadanych własnościach;
- nauczy się odczytywać własności funkcji kwadratowej na podstawie jej wykresu;
- nauczy się wyznaczać najmniejszą oraz największą wartość funkcji kwadratowej w przedziale domkniętym;
- nauczy się stosować własności funkcji kwadratowej w zadaniach optymalizacyjnych;
- nauczy się rozwiązywać równania i nierówności kwadratowe;

 nauczy się rozwiązywać zadania tekstowe prowadzące do równań i nierówności kwadratowych.

Założone osiągnięcia ucznia

Uczeń potrafi:

- odróżnić wzór funkcji kwadratowej od wzorów innych funkcji;
- sporządzić wykres funkcji kwadratowej i podać jej własności na podstawie wykresu;
- wyznaczać współrzędne wierzchołka paraboli i wzór funkcji kwadratowej w postaci kanonicznej;
- przekształcać wykresy funkcji kwadratowych;
- wyznaczyć wzór ogólny funkcji kwadratowej o zadanych własnościach lub na podstawie jej wykresu;
- wyznaczyć miejsca zerowe funkcji kwadratowej i wzór funkcji kwadratowej w postaci iloczynowej;
- sprawnie przekształcać wzór funkcji kwadratowej (z postaci ogólnej do postaci kanonicznej, z postaci iloczynowej do postaci kanonicznej itd.);
- interpretować informacje występujące we wzorze funkcji kwadratowej w postaci kanonicznej, ogólnej i postaci iloczynowej (o ile istnieje);
- sprawnie rozwiązywać równania i nierówności kwadratowe oraz interpretować je graficznie, zapisywać rozwiązania odpowiednich nierówności w postaci sumy przedziałów;
- rozwiązywać zadania tekstowe prowadzące do równań i nierówności kwadratowych;
- wyznaczyć wartość najmniejszą i wartość największą funkcji kwadratowej w przedziale domkniętym;
- rozwiązywać zadania (w tym również umieszczone w kontekście praktycznym) prowadzące do badania funkcji kwadratowej (zadania optymalizacyjne);
- rozwiązywać układy równań prowadzące do równań kwadratowych;
- analizować zjawiska z życia codziennego, opisane wzorem lub wykresem funkcji kwadratowej;
- opisać dane zjawisko za pomocą wzoru funkcji kwadratowej.
- 3. Geometria płaska czworokąty (9 godzin)

Tematyka

- Podział czworokątów. Trapezoidy.
- Trapezy.
- Równoległoboki.
- Wielokąty podstawowe własności.
- Podobieństwo. Figury podobne.
- Podobieństwo czworokątów.

Cele edukacyjne

- przypomni sobie podział czworokątów;
- pozna własności deltoidu;
- pozna twierdzenia opisujące własności trapezów (np. twierdzenie o odcinku łączącym środki ramion trapezu);
- przypomni sobie własności równoległoboków;

- przypomni sobie własności wielokątów (w tym wielokątów foremnych);
- pozna pojęcie podobieństwa i jego własności;
- przypomni sobie, co to są czworokąty podobne.

Założone osiągnięcia ucznia

Uczeń potrafi:

- posługiwać się własnościami czworokątów w rozwiązywaniu zadań;
- stosować poznane twierdzenia w rozwiązywaniu zadań dotyczących wielokątów;
- stosować funkcje trygonometryczne w rozwiązywaniu zadań geometrycznych dotyczących czworokątów;
- stosować własności podobieństwa figur w rozwiązywaniu zadań, w tym umieszczonych w kontekście praktycznym.

4. Geometria płaska – pole czworokąta (10 godzin)

Tematyka

- Pole prostokąta. Pole kwadratu.
- Pole równoległoboku. Pole rombu.
- Pole trapezu.
- Pole czworokąta zadania różne.
- Pola figur podobnych.
- Mapa. Skala mapy.

Cele edukacyjne

Uczeń:

- przypomni sobie wzory na pola czworokątów (kwadratu, prostokąta, równoległoboku, rombu, trapezu);
- pozna nowe wzory na pole czworokąta;
- pozna twierdzenie dotyczące figur podobnych.

Założone osiągnięcia ucznia

Uczeń potrafi:

- stosować poznane wzory do obliczania pól wielokątów;
- stosować twierdzenie dotyczące pól figur podobnych, w tym również umieszczonych w kontekście praktycznym (np. dotyczących planu, mapy, skali mapy);
- rozwiązywać zadania z zastosowaniem pól figur płaskich, również z wykorzystaniem funkcji trygonometrycznych.

5. Wielomiany (9 godzin)

Tematyka

- Wielomiany jednej zmiennej rzeczywistej.
- Dodawanie, odejmowanie i mnożenie wielomianów.
- Rozkładanie wielomianów na czynniki.
- Równania wielomianowe.
- Zadania prowadzące do równań wielomianowych.

Cele edukacyjne

Uczeń:

• pozna pojęcie wielomianu stopnia n ($n \in N_+$) jednej zmiennej rzeczywistej;

- nauczy się dodawać, odejmować i mnożyć wielomiany;
- nauczy się rozkładać wielomiany na czynniki;
- nauczy się rozwiązywać równania wielomianowe.

Założone osiągnięcia ucznia

Uczeń potrafi:

- odróżnić wielomian od innego wyrażenia;
- dodać, odjąć i pomnożyć wielomiany;
- rozłożyć wielomian na czynniki, stosując poznane wzory skróconego mnożenia, grupowanie wyrazów oraz wyłączanie wspólnego czynnika poza nawias;
- rozwiązywać proste równania wielomianowe;
- rozwiązywać zadania tekstowe prowadzące do prostych równań wielomianowych.

Klasa III

1.Ułamki algebraiczne. Równania wymierne (10 godzin)

Tematyka

- Ułamek algebraiczny. Skracanie i rozszerzanie ułamków algebraicznych.
- Dodawanie i odejmowanie ułamków algebraicznych.
- Mnożenie i dzielenie ułamków algebraicznych.
- Proste równania wymierne.
- Zadania prowadzące do równań wymiernych.
- Wykres i własności funkcji $y = \frac{a}{x}$.
- Proporcjonalność odwrotna.

Cele edukacyjne

Uczeń:

- pozna określenie ułamka algebraicznego;
- nauczy się skracać i rozszerzać ułamki algebraiczne;
- nauczy się dodawać, odejmować, mnożyć i dzielić ułamki algebraiczne;
- nauczy się rozwiązywać proste równania wymierne prowadzące do równań liniowych lub kwadratowych;
- nauczy się rozwiązywać zadania tekstowe prowadzące do prostych równań wymiernych;
- pozna wykres i własności funkcji $y = \frac{a}{x}$;
- przypomni sobie, co to są wielkości odwrotnie proporcjonalne.

Założone osiągnięcia ucznia

- wyznaczyć dziedzinę ułamka algebraicznego;
- skracać, rozszerzać, dodawać, odejmować, mnożyć i dzielić ułamki algebraiczne;
- rozwiązywać proste równania wymierne prowadzące do równań liniowych lub kwadratowych;
- rozwiązywać zadania tekstowe prowadzące do prostych równań wymiernych;
- szkicować wykres funkcji $y = \frac{a}{x}$, dla danego $a \neq 0$;

- omówić własności funkcji $y = \frac{a}{x}$, dla danego $a \neq 0$;
- przekształcić wykres funkcji $y = \frac{a}{x}$ (stosując poznane przekształcenia wykresów funkcji);
- korzystać ze wzoru i wykresu funkcji $y = \frac{a}{x}$ do interpretacji zagadnień związanych z wielkościami odwrotnie proporcjonalnymi.

2.Ciągi (14 godzin)

Tematyka

- 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.

Cele edukacyjne

<u>Uczeń:</u>

- pozna definicję ciągu;
- pozna sposoby opisywania ciągów (wzór ogólny, wykres);
- pozna definicję ciągu monotonicznego i nauczy się badać monotoniczność ciągu;
- pozna definicję ciągu arytmetycznego;
- pozna własności ciągu arytmetycznego;
- nauczy się stosować w zadaniach poznane wzory dotyczące ciągu arytmetycznego
 (n-ty wyraz ciągu, suma n początkowych wyrazów tego ciągu, średnia arytmetyczna);
- pozna definicję ciągu geometrycznego;
- pozna własności ciągu geometrycznego;
- nauczy się stosować w zadaniach poznane wzory dotyczące ciągu geometrycznego (n-ty wyraz ciągu, suma n początkowych wyrazów ciągu, średnia geometryczna);
- pozna pojęcie procentu prostego i składanego;
- nauczy się rozwiązywać zadania dotyczące lokat i kredytów.

Założone osiągnięcia ucznia

- określać ciąg wzorem ogólnym;
- wyznaczać wyrazy ciągu określonego wzorem ogólnym;
- narysować wykres ciągu i podać własności tego ciągu na podstawie wykresu;
- zbadać monotoniczność ciągu;
- zbadać, czy dany ciąg jest ciągiem arytmetycznym;
- wyznaczyć ciąg arytmetyczny na podstawie wskazanych danych;
- wyznaczyć sumę *n* początkowych wyrazów ciągu arytmetycznego;
- rozwiązywać zadania tekstowe z wykorzystaniem własności ciągu arytmetycznego;
- zbadać, czy dany ciąg jest ciągiem geometrycznym;
- wyznaczyć ciąg geometryczny na podstawie wskazanych danych;

- wyznaczyć sumę *n* początkowych wyrazów ciągu geometrycznego;
- rozwiązywać zadania tekstowe z wykorzystaniem własności ciągu geometrycznego;
- rozwiązywać zadania stosując wzory na *n*-ty wyraz i sumę *n* początkowych wyrazów ciągu arytmetycznego i ciągu geometrycznego, również umieszczone w kontekście praktycznym;
- stosować procent prosty i procent składany w zadaniach dotyczących oprocentowania lokat i kredytów.

3.Potęgi. Logarytmy. Funkcja wykładnicza (12 godzin)

Tematyka

- 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.

Cele edukacyjne

Uczeń:

- przypomni sobie własności działań na potęgach o wykładniku rzeczywistym;
- będzie doskonalił umiejętności wykonywania działań na potęgach;
- pozna pojęcie funkcji wykładniczej;
- pozna własności funkcji wykładniczej;
- nauczy się szkicować wykresy funkcji wykładniczych dla różnych podstaw;
- nauczy się rozwiązywać proste równania i nierówności wykładnicze;
- przypomni sobie pojęcie logarytmu;
- przypomni sobie własności logarytmów i ich zastosowanie w rozwiązywaniu zadań;
- nauczy się rozwiązywać proste równania logarytmiczne, do rozwiązania których będzie stosował definicję logarytmu.

Założone osiągnięcia ucznia

- sprawnie wykonywać działania na potęgach o wykładniku rzeczywistym;
- stosować własności działań na potęgach w rozwiązywaniu zadań;
- odróżnić funkcję wykładniczą od innych funkcji;
- sporządzać wykresy funkcji wykładniczych dla różnych podstaw;
- przekształcać wykresy funkcji wykładniczych;
- opisywać własności funkcji wykładniczych na podstawie ich wykresów;
- rozwiązywać proste równania i nierówności wykładnicze;
- posługiwać się funkcjami wykładniczymi do opisu zjawisk fizycznych, chemicznych, biologicznych, a także w zagadnieniach osadzonych w kontekście praktycznym;
- obliczać logarytm liczby dodatniej;
- stosować własności logarytmów w rozwiązywaniu zadań;
- rozwiązywać proste równania logarytmiczne, korzystając z definicji logarytmu.

4. Elementy geometrii analitycznej (9 godzin)

Tematyka

- Wektor w układzie współrzędnych. Długość odcinka. Współrzędne środka odcinka.
- Równanie kierunkowe prostej. Równanie ogólne prostej.
- Równoległość i prostopadłość prostych w układzie współrzędnych.
- Odległość punktu od prostej.
- Zastosowanie własności symetrii osiowej względem osi układu współrzędnych oraz symetrii środkowej względem punktu (0, 0) do rozwiązywania zadań.
- Zastosowanie poznanych wiadomości oraz własności trójkątów i czworokątów do rozwiązywania zadań z geometrii analitycznej.

Cele edukacyjne ucznia

Uczeń:

- przypomni sobie podstawowe informacje o wektorze w układzie współrzędnych;
- przypomni sobie, jak oblicza się odległość punktów w układzie współrzędnych;
- pozna metodę wyznaczania współrzędnych środka odcinka;
- przypomni sobie informacje o równaniu kierunkowym prostej;
- nauczy się zapisywać równanie prostej w postaci ogólnej;
- przypomni sobie warunki na równoległość i prostopadłość prostych danych równaniami kierunkowymi;
- pozna warunki na równoległość i prostopadłość prostych danych równaniami w postaci ogólnej;
- pozna wzór na obliczenie odległości punktu od prostej;
- nauczy się wykorzystywać własności trójkąta i czworokąta do rozwiązywania zadań dotyczących wielokątów położonych w układzie współrzędnych.

Założone osiągnięcia ucznia

- obliczyć odległość dwóch punktów w układzie współrzędnych;
- wyznaczyć współrzędne środka odcinka;
- zastosować informacje o wektorze w układzie współrzędnych do rozwiązywania prostych zadań;
- wyznaczyć równanie prostej przechodzącej przez dwa dane punkty (w postaci kierunkowej lub ogólnej);
- zbadać równoległość i prostopadłość prostych na podstawie ich równań kierunkowych;
- wyznaczyć równanie prostej, która jest równoległa lub prostopadła do danej prostej w postaci kierunkowej (lub ogólnej) i przechodzi przez dany punkt;
- obliczyć współrzędne punktu przecięcia dwóch prostych;
- stosować wzór na odległość punktu od prostej (w tym obliczać odległość między prostymi równoległymi);
- rozwiązywać zadania z geometrii analitycznej z wykorzystaniem poznanych wzorów oraz przekształceń geometrycznych, takich jak: symetria osiowa względem osi układu współrzędnych oraz symetria środkowa względem punktu O(0, 0);
- rozwiązywać zadania z geometrii analitycznej dotyczących własności trójkątów i czworokątów.

KLASA IV

1. Elementy kombinatoryki i rachunku prawdopodobieństwa (9 godzin)

Tematyka

- Reguła mnożenia.
- Regula dodawania.
- Doświadczenie losowe.
- Zdarzenia. Działania na zdarzeniach.
- Obliczanie prawdopodobieństwa.

Cele edukacyjne

Uczeń:

- nauczy się zliczać obiekty w prostych sytuacjach kombinatorycznych, niewymagających użycia wzorów kombinatorycznych, stosując regułę mnożenia i regułę dodawania;
- pozna takie pojęcia, jak: doświadczenie losowe, zdarzenie elementarne, zbiór wszystkich zdarzeń elementarnych danego doświadczenia losowego, zdarzenie, zdarzenie pewne, zdarzenie niemożliwe;
- nauczy się określać zbiór zdarzeń elementarnych danego doświadczenia losowego, określać jego moc oraz określać zdarzenia elementarne sprzyjające danemu zdarzeniu;
- nauczy się znajdować sumę zdarzeń, różnicę zdarzeń, iloczyn zdarzeń oraz zdarzenie przeciwne do danego zdarzenia;
- pozna twierdzenie o prawdopodobieństwie klasycznym;
- pozna własności prawdopodobieństwa i nauczy się je stosować w rozwiązywaniu zadań;
- nauczy się rozwiązywać zadania z zastosowaniem twierdzenia o prawdopodobieństwie klasycznym.

Założone osiągnięcia ucznia

Uczeń potrafi:

- zliczać obiekty w prostych sytuacjach kombinatorycznych, niewymagających użycia wzorów kombinatorycznych (posługuje się grafami w postaci drzewa, stosuje regułę mnożenia oraz regułę dodawania);
- określić zbiór (skończony) zdarzeń elementarnych doświadczenia losowego i obliczyć jego moc:
- wyznaczyć liczbę zdarzeń elementarnych sprzyjających danemu zdarzeniu losowemu;
- obliczać prawdopodobieństwa zdarzeń losowych na podstawie twierdzenia o prawdopodobieństwie klasycznym;
- stosować własności prawdopodobieństwa w rozwiązywaniu zadań;
- wykorzystać sumę, iloczyn i różnicę zdarzeń do obliczania prawdopodobieństwa.

2. Elementy statystyki opisowej (5 godzin)

Tematyka

- 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.

Cele edukacyjne

Uczeń:

- dowie się, na czym polega klasyfikacja danych statystycznych;
- nauczy się obliczać średnią z próby, medianę z próby i odchylenie standardowe z próby;
- nauczy się interpretować wymieniane wyżej parametry statystyczne.

Założone osiągnięci ucznia

Uczeń potrafi:

- obliczać średnią arytmetyczną, średnią ważoną, medianę, odchylenie standardowe z próby;
- interpretować wymieniane wyżej parametry statystyczne;
- odczytywać i interpretować dane empiryczne z tabel, diagramów i wykresów;
- przedstawiać dane empiryczne w postaci tabel, diagramów i wykresów;
- przeprowadzać analizę ilościową przedstawionych danych;
- porównywać i określać zależności między odczytanymi danymi.

3. Geometria przestrzenna (25 godzin)

Tematyka

- 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 i płaszczyzną. Kąt dwuścienny.
- Graniastosłupy.
- Ostrosłupy.
- Siatki wielościanu. Pole powierzchni wielościanu.
- Objetość figury przestrzennej. Objetość wielościanów.
- Przekroje wybranych wielościanów.
- Bryły obrotowe. Pole powierzchni brył obrotowych.
- Objętość brył obrotowych.

Cele edukacyjne

Uczeń:

- pozna wzajemne położenie prostych i płaszczyzn w przestrzeni;
- nauczy się rysować figury w rzucie równoległym na płaszczyznę;
- pozna wzajemne położenie prostej i płaszczyzny;
- pozna twierdzenie o trzech prostych prostopadłych;
- nauczy się wyznaczać kąt między prostą a płaszczyzną;
- pozna pojęcie kąta dwuściennego oraz pojęcie kąta liniowego;
- przypomni sobie i uzupełni wiadomości o graniastosłupach;
- przypomni sobie i uzupełni wiadomości o ostrosłupach;
- przypomni sobie i uzupełni wiadomości o bryłach obrotowych;
- pozna przekroje prostopadłościanów.

Założone osiągnięcia ucznia

- badać wzajemne położenie prostych i płaszczyzn w przestrzeni;
- stosować twierdzenie o trzech prostych prostopadłych;
- poprawnie narysować graniastosłup, ostrosłup lub bryłę obrotową w rzucie;
- podać własności figur przestrzennych, takich jak graniastosłupy, ostrosłupy czy bryły obrotowe;
- rozpoznać w graniastosłupach i ostrosłupach kąty między odcinkami (np. krawędziami i przekątnymi itp.) oraz obliczyć miary tych kątów;
- rozpoznać w graniastosłupach i ostrosłupach kąt między odcinkami i płaszczyznami (między krawędziami i ścianami, przekątnymi i ścianami) oraz obliczyć miary tych kątów;
- rozpoznać w walcach i stożkach kąt między odcinkami oraz kąt między odcinkami i płaszczyznami (np. kąt rozwarcia stożka, kąt między tworzącą a podstawą) oraz obliczyć miary tych kątów;
- rozpoznać w graniastosłupach i ostrosłupach kąt między ścianami;
- stosować wiedzę z trygonometrii do obliczania długości odcinków oraz miar kątów;
- rysować siatki figur przestrzennych;
- wyznaczać pola i objętości graniastosłupów, ostrosłupów i brył obrotowych;
- określić, jaką figurą jest dany przekrój prostopadłościanu płaszczyzną (w prostych przypadkach obliczyć pole przekroju).

V. Procedury osiągania celów kształcenia i procedury oceniania osiągnięć uczniów

Nikogo nie trzeba przekonywać, że rozwijanie umiejętności matematycznych wpływa na rozwój intelektualny człowieka. Matematyka uczy logicznego myślenia i wnioskowania. Na lekcjach matematyki uczeń nabywa umiejętności precyzyjnego wysławiania się, co pomaga mu w komunikowaniu się z innymi.

Edukację w liceum rozpoczynamy od wprowadzenia do matematyki. Realizacja tej tematyki pozwoli na zrozumienie budowy definicji i twierdzenia matematycznego (założenie, teza) oraz umożliwi kształcenie umiejętności logicznego wnioskowania. Umożliwi kształcenie precyzyjnego zapisu matematycznego, co wpłynie na kształtowanie umiejętności jasnego i precyzyjnego formułowania wypowiedzi.

Realizacja naszego programu w oparciu o przygotowane przez nas podręczniki i zbiory zadań umożliwi rozwiązywanie ciekawych problemów zarówno z algebry, jak i z geometrii. Zadania rozwiązywane na każdym etapie edukacji pozwolą na zdobycie umiejętności w zakresie: interpretowania tekstu matematycznego, używania prostych obiektów matematycznych, prostego modelowania matematycznego, stosowania strategii wynikającej z treści zadania, jak również prowadzenia prostych rozumowań, składających się z niewielkiej liczby kroków. Przedstawienie w podręcznikach różnych sposobów rozwiązania zadań uczy kreatywności w poszukiwaniu przez ucznia własnej metody rozwiązania problemu. Przykłady zaczerpnięte z życia codziennego pozwolą uczniowi dostrzec prawidłowości matematyczne w otaczającym go świecie i wpłyną na rozwijanie praktycznych umiejętności.

We współczesnym świecie niezbędna jest umiejętność posługiwania się różnymi tabelami, wykresami i diagramami. Kształtowanie tych umiejętności umożliwi realizacja naszego programu w każdym dziale matematyki, w szczególności przy omawianiu takiej tematyki, jak zbiory, elementy statystyki, czy własności funkcji. Na tych lekcjach uczeń nabędzie umiejętność zdobywania, porządkowania, analizowania i przetwarzania informacji. Opanuje umiejętność oceny ilościowej i opisu zjawisk z różnych dziedzin życia. Lekcje rachunku prawdopodobieństwa ułatwią uczniowi dokonanie wyboru strategii w przypadkach doświadczeń losowych (np. gry losowe).

Bardzo ważne jest kształtowanie postaw młodego pokolenia. Te cele należy kształtować na każdej lekcji matematyki. Trzeba wymagać od uczniów samodzielności w rozwiązywaniu problemów, piętnować nieuczciwość, wyrażającą się w podpowiadaniu czy w ściąganiu. Każdy uczeń powinien czuć się odpowiedzialny za powierzone mu zadania. Jednocześnie powinien uczyć się współpracy z rówieśnikami poprzez pomoc koleżeńską, wykonywanie wspólnych projektów itp.

Na lekcjach matematyki mamy doskonałe warunki do tego, by uczyć kultury dyskusji. Bardzo często uczniowie przedstawiają różne metody rozwiązania tego samego problemu, a naszym obowiązkiem jest wysłuchać wszystkich propozycji i wspólnie z zespołem podjąć decyzję, w jaki sposób dany problem ostatecznie rozwiązać. Zwracamy też uwagę na język matematyczny, precyzyjne formułowanie myśli, logiczną konstrukcję wypowiedzi. Kształcimy w ten sposób umiejętność komunikacji uczeń-nauczyciel, uczeń-uczeń.

Osiąganie założonych celów edukacyjnych i wychowawczych jest możliwe dzięki stosowaniu na lekcjach matematyki różnorodnych metod nauczania i odpowiedniego doboru form organizacyjnych lekcji. Ta różnorodność ma nie tylko uatrakcyjnić przedmiot, ale także zaktywizować uczniów w procesie uczenia się, zachęcić do rozwiązywania różnorakich problemów, spowodować kształtowanie odpowiednich postaw.

1. Metody nauczania

Wśród najczęściej stosowanych metod pracy na uwagę zasługują:

a) Metoda podająca

— Wykład – w tej metodzie nauczania główną rolę odgrywa nauczyciel. Dobre przygotowanie merytoryczne prowadzącego zajęcia jest podstawą rzetelnego przekazania wiedzy uczniom. To on formułuje problem, analizuje go, wskazuje drogi i sposoby rozwiązania. Uczniowie sporządzają notatki, zapamiętują fakty, zdobywają wiedzę i umiejętności poprzez naśladownictwo. Ta metoda jest ważna z punktu widzenia dalszej nauki. Na uczelniach jest stosowana powszechnie, zatem uczeń powinien być przygotowany do korzystania z wykładu. W szkole średniej nie powinna być jednak stosowana zbyt często.

b) Metody aktywizujące uczniów

- Pogadanka, dyskusja w tej metodzie nauczyciel kieruje rozmową, umiejętnie prowadzi
 dyskusję i porządkuje jej przebieg. Zadaje pytania, naprowadza na prawidłowe odpowiedzi,
 rozjaśnia wątpliwości, rozstrzyga spory. Uczniowie dyskutują, formułują spostrzeżenia,
 wymieniają się doświadczeniami, argumentują, spierają się, wyciągają wnioski.
- Metoda problemowa w tej metodzie nauczyciel stawia przed uczniami pewien problem matematyczny (zadanie problemowe), który uczniowie rozwiązują samodzielnie. Uczniowie zmuszeni są do dużego wysiłku intelektualnego. Analizują problem, formułują hipotezy, weryfikują je, w razie potrzeby wyjaśniają wątpliwości z nauczycielem, budują model rozwiązania problemu, dokonują korekt, podsumowują swoje spostrzeżenia i wnioski, sprawdzają obliczenia, formułują odpowiedź. Ta metoda kształci umiejętność rozwiązywania problemów, wzbogaca wiedzę uczniów i aktywizuje ich postawy w procesie kształcenia.

Praca z tekstem matematycznym:

- Praca z podręcznikiem polega na samodzielnym przeczytaniu fragmentu podręcznika, zapoznaniu się z definicjami i twierdzeniami oraz ze sposobami rozwiązywania zadań. Kształci umiejętność czytania ze zrozumieniem tekstu matematycznego, analizowania definicji i twierdzeń oraz śledzenia algorytmów rozwiązania niektórych zadań.
- 2) Praca z wykorzystaniem encyklopedii, słowników, czasopism popularnonaukowych, roczników statystycznych itp. przyzwyczaja uczniów do zbierania informacji z różnych źródeł, analizowania ich i przetwarzania, a także uświadomienia sobie, jaką rolę pełni matematyka w otaczającej ich rzeczywistości.
- 3) Praca z komputerem odpowiednie stosowanie technologii informacyjnej może istotnie zwiększyć efekty kształcenia matematycznego. Rekomendujemy używanie GeoGebry darmowego oprogramowania wspomagającego nauczanie matematyki. GeoGebrę można zastosować we wszystkich działach występujących w nauczaniu matematyki na poziomie szkoły średniej. Na uwagę zasługuje na przykład zastosowanie GeoGebry do: badania własności funkcji (w tym funkcji liniowej i funkcji kwadratowej dwóch głównych rodzajów funkcji poznawanych w kształceniu podstawowym), badania własności figur płaskich ("odkrywanie" twierdzeń), rozwiązywania zadań z geometrii przestrzennej. Zastosowanie GeoGebry odbywać się może na kilku poziomach:

 a) prezentacja za pomocą komputera i rzutnika nauczyciel prezentuje uczniom

- b) prezentacja interaktywna nauczyciel prezentuje uczniom dynamiczny pokaz (interaktywne aplety);
- c) prezentacja interaktywna z udziałem uczniów nauczyciel prezentuje uczniom dynamiczny pokaz (interaktywne aplety) na tablicy (multimedialnej), w prezentacji biorą też udział wybrani uczniowie;
- d) zajęcia w pracowni komputerowej każdy uczeń pracuje indywidualnie przy komputerze.
- Rozwiązywanie ciągu zadań metoda ta polega na rozwiązywaniu przez uczniów zestawu zadań (ze zbioru zadań bądź przygotowanych przez nauczyciela). Ważne jest, aby zadania ułożone były w takiej kolejności, żeby rozwiązanie każdego następnego zadania pogłębiało wiedzę i umiejętności ucznia. Dobrze byłoby, aby wśród zadań pojawiły się też takie, które mają ciekawą nietypową treść lub zaskakujące rozwiązanie. Takiego rodzaju zadania i ćwiczenia w naturalny sposób pobudzają ciekawość i aktywność umysłową uczniów.

2. Formy pracy

Z wyborem metod nauczania ściśle wiąże się odpowiedni dobór form organizacyjnych lekcji. Wśród nich można wyróżnić następujące:

- Praca z całą klasą polega na zaangażowaniu całej społeczności klasowej w rozwiązywanie problemów sformułowanych przez nauczyciela.
- 1) Nauczyciel realizuje ze wszystkimi uczniami te same treści (np. uczniowie rozwiązują te same zadania, analizują ten sam problem matematyczny, dyskutują na ten sam temat, nauczyciel prowadzi wykład). Ta forma pracy sprzyja nawiązywaniu więzi uczniowskich.
- 2) Wzajemne odpytywanie się (uczeń zadaje pytanie i wskazuje tego, który ma na nie odpowiedzieć; uczeń, który odpowiedział na postawione pytanie, zadaje swoje pytanie następnemu uczniowi itd.). Taka metoda pracy angażuje wszystkich uczniów. Pozwala na sprawne powtórzenie materiału. Uczniowie kształcą umiejętność porządkowania informacji, formułowania i zadawania pytań.
- Praca w grupach polega na podziale klasy na kilkuosobowe zespoły i przydzieleniu im problemu do rozwiązania. Taka forma pracy przebiega w różny sposób, w zależności od wyboru metody pracy, np.:
- 3) Każda grupa dostaje do rozwiązania zadanie lub zadania; wszyscy członkowie grupy uczestniczą w rozwiązywaniu problemu, dzieląc się własnymi spostrzeżeniami, umiejętnościami i wiedzą; nad pracą grupy pieczę sprawuje wcześniej wybrany lider grupy. Sprawozdawca grupy referuje rozwiązanie problemu przed całą klasą.
- 4) Metoda układanki "puzzle" każdy członek grupy otrzymuje część informacji potrzebnej do wykonania zadania grupowego; poszczególni członkowie grupy są odpowiedzialni za przygotowanie swojej porcji informacji, przekazanie jej kolegom i przyswojenie informacji prezentowanych przez nich.
- 5) Metoda "drzewa decyzyjnego" nauczyciel określa problem będący przedmiotem analizy; dzieli uczniów na grupy. Uczniowie wybierają różne możliwości rozwiązania zadania, wypisują zalety i wady każdej z metod rozwiązania, oceniają je z punktu widzenia wartości i celów, podejmują grupową decyzję o wyborze metody rozwiązania problemu.

Praca w grupach uczy organizacji pracy, podziału obowiązków pomiędzy członków grupy,

odpowiedzialności za powierzone zadania. Uczy komunikacji między członkami grupy, zasad współpracy partnerskiej. Ma ogromne walory kształcące i wychowawcze.

– Praca indywidualna – każdy uczeń pracuje samodzielnie, pod kierunkiem nauczyciela (jeśli praca odbywa się na lekcji) lub samodzielnie (jeśli praca odbywa się w domu). Praca indywidualna pozwala uczniowi na samodzielne poszukiwanie odpowiedzi na postawione pytania, zmusza do własnych przemyśleń, zastanowienia się nad problemem i sposobem jego rozwiązania, utrwaleniem już zdobytej wiedzy, a także nad kształceniem umiejętności uczenia się. Uczeń pracuje we właściwym dla siebie tempie. Praca indywidualna wyrabia też nawyk sumiennego wykonania powierzonego zadania, odpowiedzialności za siebie, za swoją wiedzę i umiejętności.

3. Metody kontroli i oceny

Kontrolowanie i ocenianie uczniów powinno być spójne z tym, co było przedmiotem nauczania. Przedmiotem oceny nie może być relacja między wiedzą ucznia i nauczyciela, lecz postęp ucznia w procesie kształcenia. Głównymi obszarami oceniania powinny być: wiedza zdobyta przez ucznia, umiejętności pozwalające uczniowi na gromadzenie i pogłębianie wiedzy, umiejętności społeczne i komunikacyjne, a także postawa młodego człowieka, wyrażająca się w dążeniu do samorealizacji. Najłatwiej ocenić wiedzę, jaką posiada uczeń, trudniej – pozostałe obszary. Aby móc to uczynić, należy stosować aktywne metody nauczania. Tak ważną umiejętność, jak komunikacja, która wyraża się w wypowiadaniu, argumentowaniu, najlepiej można ocenić podczas dyskusji, pracy w grupach czy autoprezentacji. Z kolei umiejętności społeczne ujawnia współpraca w mniejszych zespołach, prace projektowe oraz zadania indywidualne, podejmowane przez pojedynczych uczniów. Ocenie podlega wówczas zaangażowanie w realizację zadań, odpowiedzialność za pracę, a także umiejętność współpracy między uczniami. Jest ważne, aby nauczyciel miał świadomość, że ocenianie nie służy tylko gromadzeniu ocen. Ma sprawdzać postępy ucznia, uświadamiać mu braki, w porę wykrywać kłopoty i trudności w nabywaniu różnych umiejętności, ale także zachęcać go do dalszej pracy i pokonywania trudności. Regularność oceniania zachęca uczniów do systematycznej pracy. Ważne jest, abyśmy dostrzegali nie tylko zaangażowanie uczniów podczas lekcji, ale także premiowali wszelkie prace domowe. Jest niezwykle ważne, aby system oceniania był jasny i czytelny dla uczniów i ich rodziców. Aby wnikliwie ocenić edukacyjne osiągnięcia ucznia, należy posługiwać się różnorodnymi środkami i metodami oceniania, takimi jak: sprawdziany pisemne (prace klasowe, testy, kartkówki), odpowiedzi ustne (referaty, odpowiedzi z kilku ostatnich zajęć, prezentacja rozwiązania zadania, dyskusja nad rozwiązaniem problemu itp.), praca w grupach, prace domowe oraz aktywność na zajęciach. Poszczególnym formom oceniania można nadać różną wagę. Egzamin maturalny jest egzaminem pisemnym, więc dużą wagę należy przywiązywać do prac pisemnych. Proponujemy następujący system oceniania:

Prace klasowe oraz testy oceniane są w skali 1–6 wg skali procentowej.

niedostateczny	0%	do 45%	
dopuszczający	46%	do 59%	
dostateczny	60%	do 79%	
dobry	80%	do 91%	
bardzo dobry	92%	do 100%	
celujący	ocena bardzo dobry + zadanie dodatkowe.		

⁻ W szczególnych przypadkach (np. słaba klasa) można proponowaną skalę obniżyć do 40%,

zmieniając odpowiednio przedziały procentowe.

 – <u>Kartkówki</u>: proponujemy, aby maksymalna liczba punktów, jaką może otrzymać uczeń, była wielokrotnością liczby 6, najlepiej 6 pkt lub 12 pkt. Wówczas ocenę z kartkówki można obliczyć

według wzoru: ocena = $\frac{I_p}{k}$ – 1, gdzie I_p to liczba punktów uzyskanych przez ucznia, k=1, dla

kartkówki 6-punktowej lub k=2, dla kartkówki 12-punktowej (oczywiście, jeśli wartość oceny otrzymanej ze wzoru jest mniejsza niż 1, uczeń otrzymuje ocenę niedostateczną).

Praca w grupach: tę formę pracy jest dość trudno ocenić. Zdarza się bowiem, że nie wszystkie osoby w grupie wkładają odpowiedni wysiłek w wykonanie zadania, niektóre w ogóle nie pracują, oczekując na wyniki pracy pozostałych. Osoby nieaktywne nie korzystają z lekcji. Jeśli praca w grupach ma charakter ćwiczeniowy (grupa otrzymuje jedno lub kilka zadań do rozwiązania), to proponujemy następujący system ocenienia jej pracy: nauczyciel informuje grupy, że ocena ich pracy to średnia dwóch ocen – pracy pisemnej i odpowiedzi ustnej. Każda grupa ma sekretarza, który na koniec zajęć przedstawia w formie pisemnej efekty pracy grupy, nauczyciel sprawdza i ocenia pracę pisemną. Następnie wybiera z każdej grupy jedną osobę, która na tablicy rozwiązuje zadanie wskazane przez nauczyciela. Odpowiedź ucznia podlega ocenie. Każdy członek danej grupy otrzymuje ocenę, która jest średnią ocen z pracy pisemnej i odpowiedzi ustnej ucznia danej grupy. Taki system oceny pracy grupowej powoduje, że wszyscy członkowie grupy czują się współodpowiedzialni za powierzone zadanie. Chętnie pomagają sobie nawzajem, wyjaśniają wątpliwości. Chcą, aby każdy uczeń z grupy był gotowy do prezentacji problemu.

4. Środki dydaktyczne

- a) Wykonywanie siatek i modeli figur przestrzennych w ten sposób rozwijana jest wyobraźnia przestrzenna uczniów.
- b) Wykorzystanie telewizji edukacyjnej, filmów edukacyjnych, komputerów jest elementem edukacji medialnej; daje możliwość prezentowania różnych modeli matematycznych; zwiększa atrakcyjność prezentowanego materiału.
- c) Analizowanie informacji z prasy, np.: danych giełdowych, kursu walut, zmian cen różnych towarów na rynku itp.
- d) Wykorzystanie środków mnemotechnicznych.

Osiąganie zamierzonych celów kształcenia może odbywać się również przez uczestnictwo uczniów w kołach matematycznych, kołach interdyscyplinarnych, a także w konkursach matematycznych i w olimpiadzie matematycznej.