 Katalog wymagań na poszczególne stopnie szkolne – klasa 3
Przedstawiamy, jakie umiejętności z danego działu powinien zdobyć uczeń, aby uzyskać poszczególne stopnie. Na ocenę dopuszczający uczeń powinien opanować umiejętności z pierwszej części tabeli; na ocenę dostateczny umiejętności z pierwszej i drugiej części; na ocenę dobry –  z pierwszej, drugiej i trzeciej; na ocenę bardzo dobry z czterech pierwszych części; na ocenę celujący wszystkie umiejętności z tabeli.

I. LICZBY I WYRAŻENIA
	Stopień
	Umiejętności

	6
	5
	4
	3
	2
	 Uczeń:

	
	
	
	
	
	· Zapisuje ułamki o mianownikach np. 100, 25, 4 w postaci procentów.       

· Zapisuje procent wyrażony liczbą całkowitą w postaci ułamka.                  

· Odczytuje i zaznacza wskazany procent pola figury (25%, 50%)                                  

·  Stosuje algorytm obliczania procentu danej liczby całkowitej, wykorzystując      również kalkulator

· Zamienia potęgi o wykładniku całkowitym ujemnym na odpowiednie potęgi o wykładniku naturalnym.

· Oblicza wartości potęg o wykładniku ujemnym i całkowitej podstawie.
· Oblicza wartość dwuargumentowego wyrażenia arytmetycznego zawierającego potęgi o wykładniku całkowitym.

· Stosuje regułę mnożenia lub dzielenia potęg o tym samym wykładniku ujemnym.

· Stosuje regułę mnożenia lub dzielenia potęg o tej samej podstawie i wykładniku całkowitym.

· Stosuje regułę potęgowania potęgi o wykładnikach całkowitych.

· Przedstawia iloczyn i iloraz potęg o wykładniku całkowitym w postaci potęgi.

· Przedstawia potęgę potęgi o wykładniku całkowitym za pomocą potęgi 

· wykładniku naturalnym.

· Stosuje notację wykładniczą do przedstawiania bardzo małych liczb.

· Przekształca proste wyrażenia algebraiczne, np. z jedną zmienną, 
· z zastosowaniem potęgowania o wykładniku całkowitym.

·  Wykorzystuje kalkulator do potęgowania.
· Rozpoznaje podstawowe wyrażenia algebraiczne.
· Zapisuje elementarne wyrażenia algebraiczne.

· Oblicza wartość liczbową prostych wyrażeń algebraicznych.

· Rozróżnia wyrazy podobne i przeprowadza ich redukcję.

· Wskazuje wyrazy sumy algebraicznej.

· Dodaje i odejmuje sumy algebraiczne.

· Mnoży jednomian przez sumę algebraiczną - proste przypadki.

· Wyznacza wspólny czynnik wyrazów sumy algebraicznej.
· Rozpoznaje równania pierwszego stopnia z jedną niewiadomą.
· Sprawdza, czy dana liczba spełnia równanie.

· Rozwiązuje proste równania.

· Sprawdza, czy dana para liczb jest rozwiązaniem układu dwóch równań z dwiema niewiadomymi.

· Rozwiązuje proste układy równań metodą podstawiania i metodą przeciwnych współczynników.

·  Układa równanie lub układ równań do elementarnego zadania tekstowego.

	
	
	
	
	
	· Zamienia każdą liczbę na procent.                                                          

· Zamienia procenty na liczbę.                                                                 

· Odczytuje  i zaznacza wskazany procent figury (20%, 25%, 50%, 75%).                        

· Stosuje obliczanie procentu danej wielkości w zadaniach praktycznych (np. dotyczące ceny).                                                                                            

· Stosuje wybrany algorytm obliczania liczby na podstawie danego jej procentu.                                                                                       

· Stosuje wybrany algorytm obliczania, jakim procentem jednej liczby jest druga liczba.                                                                                    
· Stosuje łącznie wzory dotyczące mnożenia, dzielenia, potęgowania potęg  o wykładniku całkowitym do obliczania wartości prostego wyrażenia.

· Przedstawia potęgę o wykładniku całkowitym w postaci iloczynu potęg lub ilorazu potęg, lub w postaci potęgi.

· Wyraża za pomocą notacji wykładniczej o wykładniku całkowitym podstawowe jednostki miar.

· • Wskazuje liczbę najmniejszą i największą w zbiorze liczb zawierającym potęgi    o wykładniku całkowitym.
· Nazywa i buduje wyrażenia algebraiczne. 
· Zapisuje treść zadania w postaci wyrażenia algebraicznego – proste przypadki.

· Przekształca proste wyrażenia algebraiczne.

· Stosuje prawo rozdzielności mnożenia względem dodawania do wyłączania wspólnego czynnika przed nawias.
· Rozwiązuje równania i układy równań, zawierające współczynniki całkowite i nawiasy okrągłe oraz sprawdza poprawność otrzymanego rozwiązania. 
· Rozwiązuje równania w postaci proporcji.

· Przekształca nieskomplikowane wzory.

· Układa równanie lub układ równań, prowadzące do rozwiązania typowego zadania praktycznego i rozwiązuje je.

	
	
	
	
	• Zaznacza dowolny procent figury.                                                           

• Odczytuje, jaki procent figury jest zaznaczony ( złożone przypadki.                              

• Oblicza liczbę na podstawie danego jej procentu oraz jakim procentem jednej liczby jest druga liczba.                                                            

• Rozwiązuje typowe zadania tekstowe dotyczące obliczeń procentowych – obniżki, podwyżki, oprocentowanie lokat i kredytów, stężenia procentowe, próby złota i srebra.

• Stosuje wzór na odsetki od kapitału (bez jego przekształcania) przy dowolnej lokacie terminowej.                                                                           

• Podaje definicję potęgi o wykładniku całkowitym.

• Stosuje łącznie wszystkie twierdzenia dotyczące potęgowania o wykładniku całkowitym do obliczania wartości złożonych wyrażeń.

• Rozwiązuje zadania tekstowe z zastosowaniem notacji wykładniczej wyrażającej bardzo małe liczby.

• Szacuje wartość potęgi o wykładniku całkowitym.

• Nazywa i buduje złożone wyrażenia algebraiczne.
• Doprowadza wyrażenie algebraiczne do najprostszej postaci.

• Oblicza wartość liczbową złożonych wyrażeń algebraicznych. 

• Dodaje i odejmuje złożone sumy algebraiczne.

• Przekształca złożone wyrażenia algebraiczne z zastosowaniem mnożenia sumy przez jednomian.

• Wyłącza przed nawias największy wspólny czynnik wyrazów sumy algebraicznej.

• Rozwiązuje równania i układy równań, zawierające współczynniki ułamkowe i nawiasy kwadratowe oraz sprawdza poprawność otrzymanego rozwiązania.
• Przekształca wzory, stosując twierdzenia o równaniach równoważnych. 

• Określa zbiór rozwiązań układu równań.

• Rozwiązuje zadania tekstowe o podwyższonym stopniu trudności z zastosowaniem równań i układów równań.

	
	
	
	• Stosuje podstawowe obliczenia procentowe w zadaniach złożonych, problemach.                                                                                        

• Stosuje w sytuacjach praktycznych wzór na kapitalizację odsetek.               

• Porównuje wartości potęg o wykładnikach całkowitych.

• Porządkuje w ciąg, np. rosnący, zbiór potęg o wykładniku całkowitym.

• Rozwiązuje złożone zadania tekstowe z zastosowaniem potęg o wykładnikach całkowitych.

• Rozwiązuje złożone zadania tekstowe z zastosowaniem poznanych przekształceń wyrażeń algebraicznych. 

• Mnoży dwie sumy algebraiczne.
• Rozwiązuje złożone równania i układy równań, zawierające m.in. potęgi i pierwiastki oraz sprawdza poprawność otrzymanego rozwiązania.

• Rozwiązuje nietypowe zadania tekstowe z zastosowaniem równań i układów równań.

• Dobiera równanie do danego równania w celu otrzymania układu równań o określonym zbiorze rozwiązań.

	
	
	

	
	
	• Zapisuje wszystkie wzory dotyczące potęg i pierwiastków oraz opisuje je poprawnym językiem matematycznym. Zna i stosuje wzory skróconego mnożenia.
• Oszacowuje bez użycia kalkulatora wartości złożonych wyrażeń zawierających działania na potęgach o wykładniku całkowitym.

• Rozwiązuje zadania-problemy, np. dotyczące badania podzielności liczb podanych w postaci wyrażenia zawierającego potęgi o wykładniku całkowitym.

• Stosuje w sytuacjach problemowych poznane wiadomości i umiejętności, związane z rachunkiem algebraicznym.

• Stosuje w sytuacjach problemowych poznane wiadomości i umiejętności, związane z rozwiązywaniem równań, nierówności i układów równań.


II. funkcje       

	Stopień
	Umiejętności

	6
	5
	4
	3
	2
	

	
	
	
	
	
	• Rozpoznaje funkcje wśród przyporządkowań określonych: grafem, tabelką, słownie, wykresem.
• Funkcję opisaną słownie przedstawia za pomocą grafu lub tabelki.

• Rozróżnia argument i wartość funkcji oraz dziedzinę i zbiór wartości funkcji.

• Sporządza wykres funkcji liczbowej na podstawie tabelki.

• Interpretuje proste zależności funkcyjne, występujące w sytuacjach praktycznych, przedstawione w postaci wykresów, np. między drogą a prędkością.

	
	
	
	
	
	

	
	
	
	
	
	· Podaje przykłady przyporządkowań, które są lub nie są funkcjami.
· Funkcję liczbową, opisaną słownie, przedstawia za pomocą wzoru – proste przypadki.

· Wyznacza wartość funkcji dla danego argumentu oraz dziedzinę i zbiór wartości funkcji.

· Sporządza wykres funkcji liczbowej, opisanej za pomocą wzoru.

· Interpretuje proste zależności funkcyjne, występujące w przyrodzie, gospodarce i życiu codziennym, przedstawione w postaci wykresów.
· Rozpoznaje wielkości wprost i odwrotnie proporcjonalne.


	
	
	
	
	• Opisuje słownie funkcję, opisaną za pomocą grafu, tabelki, wzoru, wykresu.
• Uzasadnia, dlaczego przyporządkowanie określone grafem, tabelką lub opisane słownie jest lub nie jest funkcją.

• Przedstawia za pomocą wzoru funkcję liczbową, opisaną słownie, za pomocą grafu, tabelki lub wykresu i określa jej dziedzinę.

• Określa monotoniczność funkcji na podstawie jej wykresu.

• Stosuje własności wielkości wprost i odwrotnie proporcjonalnych w zadaniach tekstowych.

• Interpretuje różne zależności funkcyjne, występujące w przyrodzie, gospodarce i życiu codziennym, przedstawione w postaci wykresów. 

	
	
	
	• Odczytuje z wykresu funkcji przedziały liczbowe, w których funkcja przyjmuje wartości dodatnie (ujemne).

• Odczytuje z wykresu funkcji: miejsca zerowe, dziedzinę, zbiór wartości oraz określa, w jakich przedziałach liczbowych funkcja rośnie, maleje lub jest stała.

• Interpretuje złożone zależności funkcyjne, występujące w przyrodzie, gospodarce i życiu codziennym, przedstawione w postaci wykresów.

	
	
	
	

	
	
	
	

	
	
	• Ustala na podstawie wzoru funkcji jej dziedzinę.
• Wykonuje wykres funkcji na podstawie jej własności.
• Wykorzystuje własności funkcji w zadaniach problemowych.


III. FIGURY NA PŁASZCZYŹNIE
	Stopień
	Umiejętności

	6
	5
	4
	3
	2
	

	
	
	
	
	
	• Wskazuje i nazywa podstawowe figury geometryczne.                              

• Rozróżnia i nazywa trójkąty ze względu na boki i kąty.                               

• Stosuje twierdzenie o sumie miar kątów wewnętrznych trójkąta.                                    

• Rozróżnia czworokąty.                                 

• Rozróżnia okrąg, koło, promień, średnicę, cięciwę. Rysuje okrąg o podanym promieniu.                                                                                          

• Wskazuje trójkąty przystające.                                                      

• Stosuje podstawowe jednostki pola powierzchni.

• Oblicza obwody trójkątów i czworokątów.

• Oblicza pola: trójkąta, kwadratu, prostokąta, równoległoboku, trapezu, korzystając ze wzorów bez ich przekształcania.

• Podaje przybliżoną wartość liczby (.

• Oblicza pole i obwód koła, korzystając ze wzorów bez ich przekształcania.
• Rozpoznaje figury symetryczne względem prostej i względem punktu.
• Znajduje punkty symetryczne względem prostej i względem punktu.
• Rozpoznaje figury osiowosymetryczne i środkowosymetryczne.
• Stosuje własności figur symetrycznych w elementarnych zadaniach.

	
	
	
	
	
	• Rysuje trójkąty i czworokąty.

• Rozróżnia kąt zewnętrzny i wewnętrzny. Nazywa boki trójkąta prostokątnego. 

• Wymienia podstawowe własności czworokątów. Stosuje twierdzenie o sumie miar kątów wewnętrznych czworokąta.                                                            

• Rysuje okrąg o podanej średnicy. Określa pojęcia: promień, średnica, cięciwa.                                                                                              

• Symbolicznie zapisuje przystawanie trójkątów. Sprawdza, czy dwa trójkąty są przystające, korzystając z cech przystawania.                                           

• Oblicza pole rombu, gdy dane są jego przekątne.

• Rozwiązuje zadania o treściach praktycznych z wykorzystaniem poznanych wzorów na pola i obwody figur płaskich.     
  • Podaje przykłady figur symetrycznych względem prostej i względem punktu.
• Rysuje figurę symetryczną do danej względem prostej, która nie ma  punktów wspólnych z tą figurą.

• Rysuje figurę symetryczną do danej względem punktu, który nie należy do tej figury.

• Podaje przykłady figur osiowosymetrycznych i środkowosymetrycznych.

• Rysuje oś (osie) symetrii figury osiowosymetrycznej i wskazuje środek symetrii figury środkowosymetrycznej.

• Odczytuje współrzędne punktów symetrycznych względem osi układu współrzędnych i początku układu współrzędnych.

• Stosuje własności figur symetrycznych w prostych zadaniach.
                                            

	
	
	
	
	• Rysuje figury w skali.                                                                           

• Rozróżnia kąty: wklęsłe i wypukłe.                                                                           

• Rozwiązuje zadania z wykorzystaniem własności trójkątów i czworokątów.                  

• Określa pojęcia koła i okręgu.                                                                                      

• Wymienia własności trójkątów przystających.                                          

• Rozwiązuje zadania dotyczące różnego położenia prostych i punktów na płaszczyźnie.         

 • Znajduje prostą (punkt), względem której (którego) punkty są  symetryczne.
• Rysuje figurę symetryczną do danej względem prostej, która ma punkty wspólne z tą figurą.

• Rysuje figurę symetryczną do danej względem punktu, który należy do tej figury.

• Zapisuje współrzędne punktów symetrycznych względem osi i początku układu współrzędnych.

• Określa własności figur symetrycznych względem prostej i punktu. 

• Określa liczbę osi symetrii figury i rozstrzyga, czy figura ma środek symetrii.

• Stosuje własności figur symetrycznych w zadaniach o podwyższonym stopniu trudności.


	
	
	• Rozwiązuje zadania z wykorzystaniem wszystkich własności poznanych wielokątów.

• Rozwiązuje zadania z wykorzystaniem własności figur przystających.          

• Określa własności wielokątów foremnych.

• Stosuje biegle przekształcanie wzorów w rozwiązywaniu zadań tekstowych.

• Oblicza pole koła, gdy zna jego obwód i odwrotnie.                                 

• Rozwiązuje zadania dotyczące pól i obwodów różnych wielokątów, przekształcając wzory na pola, a także z wykorzystaniem np. obliczeń procentowych.        

• Uzasadnia, że punkty są lub nie są symetryczne względem prostej (punktu).

• Rysuje figury, mające określoną liczbę osi symetrii lub środek symetrii.

• Wykorzystuje własności symetrii w złożonych zadaniach.


IV. FIGURY PODOBNE
	Stopień
	Umiejętności

	6
	5
	4
	3
	2
	 Uczeń:

	
	
	
	
	
	• Wskazuje figury podobne na rysunku lub w swoim otoczeniu.

• Określa skalę podobieństwa dwóch figur – proste przypadki.

• Wskazuje figury przystające i określa ich skalę podobieństwa.

• Rozpoznaje trójkąty prostokątne podobne.


	
	
	
	
	
	• Wyznacza stosunki długości odpowiednich boków w wielokątach podobnych.

• Zapisuje w postaci równania stosunki długości odpowiednich boków w trójkątach prostokątnych podobnych stosując twierdzenie Talesa
• Stosuje cechy podobieństwa trójkątów prostokątnych podobnych do rozwiązywania prostych zadań.

• Oblicza długości boków wielokątów podobnych przy podanej skali.

	
	
	
	
	• Oblicza skalę podobieństwa, mając dane obwody figur podobnych.

• Stosuje cechy podobieństwa dowolnych trójkątów podobnych do rozwiązywania prostych zadań.

• Oblicza skalę podobieństwa, mając dane pola figur podobnych.

	
	
	
	

	
	
	
	• Oblicza pole figury podobnej przy danej skali podobieństwa.

• Rozwiązuje złożone zadania dotyczące podobieństwa dowolnych trójkątów.

	
	
	• Stosuje poznane wiadomości i umiejętności, związane z podobieństwem figur,    w sytuacjach problemowych.


V. BRYŁY
	Stopień
	Umiejętności

	6
	5
	4
	3
	2
	 Uczeń:

	
	
	
	
	
	• Wskazuje wśród wielościanów graniastosłupy proste i pochyłe.

• Wskazuje na modelu lub rysunku krawędzie, wierzchołki,  ściany, wysokość i przekątne graniastosłupa.

• Rysuje odręcznie graniastosłup.

• Oblicza pole powierzchni i objętość graniastosłupa – proste przypadki.

• Wskazuje wśród wielościanów ostrosłupy.

• Wskazuje na modelu lub rysunku krawędzie, wierzchołki,  ściany i wysokość ostrosłupa.

• Rysuje odręcznie ostrosłup trójkątny i czworokątny.

• Wyróżnia ostrosłupy prawidłowe, w tym czworościan.

• Rysuje siatkę ostrosłupa trójkątnego i czworokątnego.

• Oblicza pole powierzchni i objętość ostrosłupa – proste przypadki.

• Wskazuje bryły obrotowe wśród przedmiotów życia codziennego.

• Wskazuje przekroje osiowe brył obrotowych.

• Wyróżnia wśród innych brył walec, stożek i kulę.

• Wskazuje na modelach elementy brył obrotowych.

• Oblicza pola powierzchni walca, stożka i kuli, stosując odpowiednie wzory.

• Oblicza objętości walca, stożka i kuli, stosując odpowiednie wzory.


	
	
	
	
	
	• Definiuje czworościan foremny.

• Rysuje siatkę graniastosłupa  i ostrosłupa prawidłowego w skali.

• Oblicza pole powierzchni oraz objętość graniastosłupa oraz ostrosłupa prawidłowego.

• Rysuje bryły obrotowe powstałe przez obrót prostokąta, trójkąta, koła. 

• Odróżnia przekrój poprzeczny od przekroju osiowego walca i stożka.

• Przekształca wzory na pole powierzchni i objętość walca, stożka i kuli.

• Zamienia jednostki pola i objętości.

	
	
	
	
	 • Definiuje graniastosłup i ostrosłup prawidłowy.

• Rysuje siatkę dowolnego graniastosłupa i ostrosłupa.

• Zamienia jednostki pola powierzchni i objętości.

• Rozwiązuje zadania, wymagające przekształcania wzorów na pole powierzchni i objętość graniastosłupa i ostrosłupa.

 • Rysuje siatkę walca i stożka.

  • Formułuje własnymi słowami definicje walca, stożka i kuli.

  • Oblicza pole powierzchni i objętość walca, stożka i kuli z zastosowaniem własności tych brył. 

	
	
	
	• Zaznacza na rysunku lub modelu przekroje graniastosłupów i ostrosłupów.

• Oblicza pole powierzchni oraz objętość graniastosłupa i ostrosłupa z zastosowaniem twierdzenia Pitagorasa w sytuacjach praktycznych.

• Wyprowadza wzór na pole powierzchni lub objętość czworościanu foremnego.

• Projektuje siatki walca i stożka, np. mając dane pole powierzchni bocznej. 
 • Wyprowadza wzory na pole powierzchni i objętość walca i stożka.

• Rozwiązuje złożone zadania z zastosowaniem własności brył obrotowych.

	
	
	 • Wykorzystuje własności graniastosłupów i ostrosłupów w sytuacjach nietypowych
• Rozwiązuje zadania, dotyczące obliczania pól oraz objętości graniastosłupów i ostrosłupów w zadaniach problemowych.
 • Stosuje poznane wiadomości i umiejętności, związane z bryłami obrotowymi,    w sytuacjach problemowych.


PAGE  
1

