Plan wynikowy do programu MATEMATYKA 2001
Szkoła podstawowa klasa VI
Opis budowy i roli planu wynikowego można znaleźć w Przedmiotowym systemie oceniania dla klasy IV i V.

Kluczową rolę w ocenianiu rozwoju ucznia i poziomu jego osiągnięć odgrywają:

 trzy poziomy poznawcze:

 1) Odtwarzanie (O)
 a) stosowanie algorytmów (OA) b) znajomość faktów i pojęć (OF)

2) Stosowanie procedur (P)
 a) procedury proste (PP) b) procedury złożone(PZ)

3) Rozwiązywanie problemów (R)
 a) argumentowanie i uzasadnianie (RP–U) b) poszukiwanie i uogólnianie (RP–P)

oraz dwa poziomy osiągnięć:

• A – poziom bezpieczeństwa • B – poziom spełnionych oczekiwań

	Tytuł modułu (proponowana liczba godzin)
	Umiejętności w poszczególnych kategoriach

 Uczeń:
	Przykładowe zadania
	Proponowane narzędzia sprawdzania

	
	
	Poziom A
	Poziom B
	Kartkówki
	Klasówki

	1. W sezonie czy po? (3)

602, 621

2. Zamiast podzielić (2)
602, 621
	O
	Oblicza ułamek liczby
	Oblicz. a) 2/3 liczby 5 (p., z. 3 a) – c), s. 8.)
	Oblicz. a) 1 5/7 liczby 28 (p., z. 3 d) – f), s. 8.)
	K.Ip
	

	
	
	Mnoży ułamek i liczbę mieszaną przez liczbę naturalną
	Oblicz, pamiętając o skracaniu. a) 8 x 5/12 (p., z. 5., s.8)
	Oblicz. a) 2 x 11/18 x 6 (p., z. 6., s. 8.)
	
	

	
	
	Mnoży ułamek przez ułamek
	Oblicz. a) 5/7 x 4/9 (zć., z. A2, s. 4.)
	Oblicz. a) 5/12 x 4/7 (zć., z. B2, s. 5.)
	
	

	
	
	Znajduje liczbę odwrotną do podanej
	Podaj liczbę odwrotną do liczby: a) 5/2 (p., z. 17. a) – e), s. 11)
	Podaj liczbę odwrotną do liczby: a) 15 (p., z. 17. f) – h), s. 11)
	
	

	
	P
	Wykonuje obliczenie, uwzględniając właściwą kolejność działań.
	Oblicz, pamiętając o kolejności wykonywania działań. a) 1 5/7 x (3 x 2 7/12) (p., z. 27 a) – c), s. 12)
	Oblicz, pamiętając o kolejności wykonywania działań. a) 1 1/7 x 1 ¾ - 5 3/5 x 10/56 (p., z. 27 d) – f), s. 12)
	
	

	
	
	Rozwiązuje zadania tekstowe związane z mnożeniem ułamków.
	W Afryce mieszka około 852 milionów ludzi, ¾ z nich to ludność pochodzenia murzyńskiego. Ile osób pochodzenia murzyńskiego zamieszkuje ten kontynent? (p., z. 23., s. 11)
	Lasy zajmują około ¼ powierzchni Polski, z czego 2/3 to lasy sosnowe. Jaką część Polski pokrywają lasy sosnowe? Ile to km2? (Powierzchnia Polski wynosi około 312 000 km2) . (p., z. 24., s. 11)
	
	

	
	R
	Bada własności mnożenia ułamków
	Podaj wynik. Jak najszybciej go znaleźć? Jakie będą wyniki kilku następnych takich działań? /2 x 2/3 = ? ½ x 2/3 x ¾ = ? (p., łamigłówka, s. 1)
	
	

	
	O
	Dzieli ułamek przez ułamek
	Oblicz. a) 4/11 : 3/7 (p., z. 7., s. 16)

	Wykonaj działania, pamiętając o skracaniu. a) 2 ½ : ½ (p., z. 8., s. 16)
	K.Ip
	

	
	P
	Wykonuje obliczenie, uwzględniając właściwą kolejność działań.
	Oblicz, pamiętając o kolejności wykonywania działań. a) 2 1/3 + ¾ : ½ (p., z. 12., s. 16)
	Sprawdź, jakie wyniki można otrzymać, wstawiając w różny sposób nawiasy. A) ½ : ¾ x 2. (p., z. 11., s. 16)
	
	

	
	
	Rozwiązuje zadania tekstowe związane z dzieleniem ułamków.
	Ile kroków zrobi człowiek na drodze 90 m, jeżeli stawia kroki długości 2/3 m? (p., z. 5., s. 15)
	Robert w ciągu dwóch godzin przeszedł 7 ½ km. Jaką część godziny zajmie mu przejście 1 km? Ile to minut? (p., z. 14., s. 17)
	
	

	
	R
	Bada i wykorzystuje własności mnożenia i dzielenia ułamków
	Mamy cztery kolejne liczby, np. 1, 2, 3, i 4. Tworzymy z nich dwa ułamki. Kiedy iloraz tych ułamków będzie największy, a kiedy najmniejszy? (p., problem, s. 17)
	
	

	3. Kiedy będzie remis? (3)

612, 674, 661

	O
	Porównuje i porządkuje liczby całkowite
	W każdej parze wskaż liczbę mniejszą. a) 3 i –7 (p., z. 1, s. 20)
	Uporządkuj liczby rosnąco: -3 0 -2 1 -4 6 66 -6 (p., z. 2, s. 20)
	K1A, K1B
	PK1p

PK1S

PK1NS

	
	
	Znajduje liczbę przeciwną do danej
	Zapisz liczbę przeciwną do podanej. a) 5 (p., z. 5, s. 21)
	Spośród podanych liczb wybierz pary liczb przeciwnych. (p., z. 6, s. 21)
	
	

	
	
	Odczytuje i zaznacza liczby całkowite na osi liczbowej
	Zaznacz liczby na osi liczbowej. –8, -3, 10, -2, -1. (zć., A1, s. 12)
	Dobierz jednostkę i zaznacz podane liczby na osi. 6, -8, 12, -22, -6. (zć., B1, s. 13)
	
	

	
	
	Liczby zaznaczone na osi zapisuje w postaci nierówności
	Jakie liczby zaznaczono na tych rysunkach? (p., z. 2, s. 46)
	Jakie liczby zaznaczono na tych rysunkach? Podaj odpowiednie warunki. (p., z. 2, s. 47)
	K1A, K1B
	

	
	P
	Odczytuje i zaznacza na osi liczbowej liczby spełniające podany warunek
	Narysuj oś liczbową zaznacz na niej liczby spełniające podane warunki. a) x > 5 (p., z. 3, s. 46)
	Narysuj oś liczbową zaznacz na niej liczby spełniające podane nierówności. a) y (20 (p., z. 3, s. 47)
	K1A, K1B
	

	
	R
	
	
	
	

	4. Punkty karne (3)

603, 612
	O
	Dodaje liczby całkowite
	Ustal znak sumy i oblicz. a) –27 + (-32) (p., z. 4, s. 46)
	Oblicz. a) –38 + 45 + (-19) (p., z. 4, s. 47)

	K2A, K2B
	PK1p

PK1S

PK1NS

	
	P
	Rozwiązuje zadania tekstowe związane z dodawaniem liczb całkowitych
	W kwietniu stan wody w Warcie wyniósł –8 cm (czyli 8 cm poniżej przeciętnego poziomu). Po majowych opadach poziom wody wzrósł o 14 cm. Ile wtedy wynosił? (p., z. 11, s. 29)
	Lata przed naszą erą można zapisać za pomocą liczb ujemnych. Tabelka przedstawia rok urodzenia i długość życia kilku najsłynniejszych starożytnych matematyków. Podaj rok śmierci każdego z nich. (p., z. 12, s. 29)
	K2A, K2B
	

	
	R
	Bada własności dodawania liczb całkowitych
	Suma dwóch liczb, z których jedna to 25 jest mniejsza od –30. Jaka może być druga liczba? Zaznacz na osi liczbowej wszystkie pasujące liczby. (p., z. 7, s. 47)
	K2A, K2B
	

	5. Odjąć minus? (2)

612
	O
	Odejmuje liczby całkowite
	Oblicz. a) 45 – 78 (p., z. 12 a) – d), s. 35)
	Oblicz. a) –76 – 24 - 38 (p., z. 5, s. 47)
	K3A, K3B
	PK1p

PK1S

PK1NS

	
	P
	Wykonuje obliczenie, uwzględniając właściwą kolejność działań.
	Oblicz. a) 5 – 25 + (-5) (p., z. 12 a) – d), s. 35)
	Oblicz. e) (-41) – 192 – 59 (p., z. 12 e) – h), s. 35)
	K3A, K3B
	

	
	
	Rozwiązuje zadania tekstowe związane z odejmowaniem liczb całkowitych
	Na jakim poziomie położone jest jezioro Assal? (p., z. 8, s. 34)
	Z dna mórz wyrastają góry. Jedną z ciekawszych jest wygasły wulkan Mauna Kea na Hawajach, którego podnóże znajduje się na poziomie –5280 m, a szczyt na wysokości 4205 m n.p.m. Jaka jest całkowita wysokość tej góry. O ile jest ona wyższa od Mount Everestu (8848 m)? (p., z. 9, s. 34)
	
	

	
	R
	Bada własności odejmowania liczb całkowitych
	Liczby 30 i –30 zapiszcie jako sumę dwóch liczb o różnych znakach. (p., z. 11, s. 35)
	K3A, K3B

	

	6. Minus razy minus? (4)

612

	O
	Mnoży liczby całkowite
	Ustal znak wyniku i oblicz. a) 15 x (-4) (p., z. 6 a) – c), s. 46)
	Oblicz w pamięci. a) –3 x (-5) (p., z. 16, s. 41)
	K4A, K4B
	PK1S

PK1p

	
	
	Dzieli liczby całkowite
	Ustal znak wyniku i oblicz. a) -125 : 5 (p., z. 6 d) – f), s. 46)
	Oblicz. a) – 108 : 4 (zć., B4, s. 27)
	
	

	
	P
	Wykonuje obliczenie, uwzględniając właściwą kolejność działań.
	Oblicz, pamiętając o kolejności wykonywania działań. a) (-2) x 6 + 5 x (-3) (zć., A6, s. 26)
	Oblicz, pamiętając o kolejności wykonywania działań. a) (12) : 6 +x 9-4) : 2 (zć., B6, s. 27)

	K4A, K4B
	

	
	R
	Bada własności mnożenia liczb całkowitych
	Zbadaj, jakie liczby naturalne można „rozbić” na iloczyn trzech różnych liczb całkowitych tylko w jeden sposób. (p., problem, s. 43)
	
	

	7. Na sieci (3) 532, 603, 631, 634, 641, 663, 664

	O
	Rozpoznaje rodzaje trójkątów i czworokątów
	Połącz każdy rysunek z dwiema odpowiednimi nazwami. (zć., z. A2, s. 32)
	Połącz każdy rysunek z wszystkimi pasującymi nazwami. (zć., z. B2, s. 33)
	
	PK.2p

PK2S

PK2NS

	
	
	Odczytuje współrzędne punktów, zaznacza punkty o podanych współrzędnych.
	Zaznacz punkty. a) A = (2 ½, 2), B = (3, -1/2). (zć., z. A3, s. 34)
	Dobierz jednostkę i zaznacz punkty. a) A = (1 1/3, 0), B = (2/3, -1/3). (zć., z. B3, s. 35)
	
	

	
	P
	Rysuje trójkąty i czworokąty zgodnie z podanymi warunkami także w układzie współrzędnych
	Punkty A = (2,4), B = (5,5) i C = (4,2) są wierzchołkami rombu ABCD. Znajdź współrzędne punktu D. (p., z. 8., s. 51)
	Trzy wierzchołki trapezu prostokątnego mają współrzędne (0,1), (-5,1), (-4, 4). Jedno z ramion tego trapezu jest równoległe do osi y. jak może być położony czwarty wierzchołek? (p., z. 9., s. 51)
	K5A, K5B
	

	
	
	Zaznacza w układzie współrzędnych punkty spełniające podane warunki.
	Do maszynek wpadają tylko liczby całkowite. Uzupełnij tabelkę, a następnie zaznacz w układzie współrzędnych punkty, których współrzędne odpowiadają działaniu maszynek. (zć., A6, s. 36)
	Do maszynek wpadają tylko liczby naturalne. Zaznacz po trzy punkty, których współrzędne odpowiadają działaniu maszynek. (zć., B6, s. 37)
	K5A, K5B
	

	
	R
	Bada własności figur
	Czy można narysować figurę, która a) byłby równocześnie rombem i prostokątem? (p., z.6., s. 50)
	
	

	8. Krasnoludki w akcji (4)

552
	O
	Oblicza pole trójkątów, równoległoboków i trapezów
	Oblicz pole trójkąta o podstawie a i wysokości h poprowadzonej na tę podstawę, jeśli a) a = 3 cm i h = 7 cm. (p., z.2., s. 58)
	Oblicz pole trójkąta o podstawie a i wysokości h poprowadzonej na tę podstawę, jeśli c) a = 1,5 dcm i h = 0,2m. (p., z.2., s. 58)
	K6A, K5B
	PK.2p

PK2S

PK2NS

	
	
	Oblicza pole rombu
	Oblicz pole rombu o przekątnych a) 5 cm i 8 cm. (p., z.6., s. 82)
	Oblicz pole rombu o przekątnych a) 0,03 m i 12 cm. (p., z.6., s. 83)
	
	

	
	
	Zamienia jednostki pola
	Przepisz zmieniając jednostki. a) 2 ha = ? a (p., z.8., s. 84)
	Przepisz zmieniając jednostki. a) 25 a = ? ha (p., z.8., s. 85)
	
	

	
	P
	Rozwiązuje zadania dotyczące obliczania pól wielokątów
	Oblicz pole trójkąta, w którym wysokość ma 6 cm, a suma wysokości i podstawy jest 5 razy dłuższa od samej wysokości., (p., z 6., s. 59)
	W trapezie suma obu podstaw i wysokości wynosi 24 cm. Wysokość jest o 2 cm dłuższa od jednej podstawy i o 4 cm dłuższa od drugiej. Oblicz pole tego trapezu. (p., z.8., s. 59)
	K5B
	

	
	R
	Bada własności pół wielokątów
	W deltoidzie ABCD przekątna AC ma długość 6 cm, a przekątna BD ma długość 4 cm. Ile wynosi pole tego deltoidu? Ile wyniosłoby jego pole, gdyby przekątne te miały długość 8 cm i 7 cm? Albo 11 cm i 6 cm? Sformułuj przepis na obliczanie pola deltoidu, gdy znana jest długość jego przekątnych. (p., problem, s. 63)
	
	

	9. Która bryłka jest ładniejsza? (4)

635, 652

	O
	Rozpoznaje i rysuje siatki graniastosłupów
	Uzupełnij rysunek tak, aby powstały siatki graniastosłupów. Zaznacz różnymi kolorami krawędzie równej długości. (zć., A3, s. 46)
	Uzupełnij rysunek tak, aby powstały siatki graniastosłupów. Zaznacz różnymi kolorami krawędzie równej długości. (zć., B3, s. 47)
	K7A, K7B
	PK.2p

PK2S

PK2NS

	
	
	Oblicza pole powierzchni graniastosłupa.
	Oblicz pole powierzchni graniastosłupów, których siatki przedstawiono (w zmniejszeniu) na rysunkach. (zć., A4, s. 48)
	Oblicz pole powierzchni graniastosłupów, których siatki przedstawiono (w zmniejszeniu) na rysunkach. (zć., B4, s. 49)
	
	

	
	P
	Rozwiązuje zadania związane z własnościami ścian, krawędzi i wierzchołków graniastosłupów
	Ile ścian ma graniastosłup, który ma a) 6 wierzchołków? (p., z 2., s. 67)
	Jaki to graniastosłup, jeśli a) liczba jego ścian bocznych jest o jeden większa od liczby podstaw? (p., z 3., s. 67)
	K7A, K7B
	

	
	
	Rozwiązuje zadania związane z polem powierzchni graniastosłupa.
	Podstawą graniastosłupa jest romb o boku 3 cm i wysokości 2 cm. Wysokość graniastosłupa jest równa 7 cm. Oblicz pole powierzchni tego graniastosłupa. (p., z 11., s. 84)
	Graniastosłup, którego podstawą jest kwadrat o obwodzie 24 cm, ma wysokość trzy razy dłuższą o boku podstawy. Oblicz pole powierzchni tego graniastosłupa. (p., z 14., s. 70)
	
	

	
	R
	
	
	
	

	10. Takie sobie akwarium (3)

601, 651, 653
	O
	Oblicza objętość prostopadłościanu
	Niech litery a, b i c oznaczają długości trzech krawędzi prostopadłościanu, a V jego objętość. Uzupełnij tabelkę. (zć., A1, s. 50)
	Niech litery a, b i c oznaczają długości trzech krawędzi prostopadłościanu, a V jego objętość. Uzupełnij tabelkę. (zć., B1, s. 51)
	K8A, K8B
	PK.2p

PK2S

PK2NS

	
	
	Oblicza objętość graniastosłupa
	Niech litera P oznacza pole podstawy graniastosłupa, h jego wysokość, a V – objętość tego graniastosłupa. Uzupełnij tabelkę. (zć., A3, s. 52)
	Niech P, h i V oznaczają kolejno pole podstawy, wysokość i objętość graniastosłupa. Wpisz brakujące wielkości. (zć., B3, s. 53)
	
	

	
	P
	Rozwiązuje zadania związane z polem powierzchni i objętością graniastosłupa.
	Podstawa graniastosłupa ma 42 cm2, a jego wysokość ma 9 cm. Oblicz objętość tego graniastosłupa. (p., z 12., s. 84)
	Podstawą graniastosłupa jest romb o przekątnych 3 cm i 2 cm. Wysokość graniastosłupa jest równa sumie przekątnych podstawy. Oblicz objętość tego graniastosłupa. (p., z 12., s. 85)
	K8A, K8B
	

	
	R
	
	
	
	

	11. Od czegoś trzeba zacząć (3)

602, 621
	O
	Mnoży liczby dziesiętne
	Oblicz sposobem pisemnym. a) 34,7 x 4,2 (p., z 1., s. 112)
	Oblicz sposobem pisemnym. a)1,05x 0,23 (p., z 1., s. 113)
	K9A, K9B
	PK.3p

PK3S

PK3NS

	
	P
	Rozwiązuje zadania tekstowe związane z mnożeniem liczb dziesiętnych
	Kilogram winogron kosztuje 7,8. Ile trzeba zapłacić za 45 dag tych winogron? (p., z 5., s. 112)
	Michasia postanowiła upiec biszkopt z jabłkami. W tym celu wzięła od babci przepis i sprawdziła ceny potrzebnych produktów. Ile kosztują produkty potrzebne do zrobienia ciasta? (p., z. 15., s. 89)
	K9A
	

	
	R
	Bada własności mnożenia liczb dziesiętnych
	Liczbę 6 można przedstawić w postaci iloczynu dwóch liczb w różny sposób, np. 2 x 3 = 6 4 x 1,5 = 6 Znajdź jak najwięcej takich iloczynów. Na ile sposobów możesz to zrobić? Czy dostrzegasz coś ciekawego? (p., problem, s. 90)
	K9B
	

	12. Wyniki bez liczenia? (3)

602, 621
	O
	Dzieli liczby dziesiętne
	Oblicz sposobem pisemnym. a) 8,17 : 1,9 (p., z 2., s. 112)
	Oblicz sposobem pisemnym. a)0,806 : 6,5 (p., z 2., s. 113)
	K10A, K10B
	PK.3p

PK3S

PK3NS

	
	P
	Rozwiązuje zadania tekstowe związane z mnożeniem i dzieleniem liczb dziesiętnych
	Tata Marcina tankuje paliwo na osiedlowej stacji benzynowej, gdzie obowiązują podane ceny. Ile benzyny bezołowiowej 98 zatankował, jeśli zapłacił 175 zł i 20 gr? (p., z. 17, s. 95)
	Turyści wyjeżdżając na wycieczkę po Europie, kupili euro za 2325,80 zł i franki szwajcarskie za 716,80 zł. Ile kupili euro? A ile kupili franków szwajcarskich? (p., z. 15, s. 95)
	
	

	
	
	Wykonuje obliczenie, uwzględniając właściwą kolejność działań.
	Oblicz, pamiętając o kolejności wykonywania działań. a) 1,2 + 1,7 : 0,25 (zć., A4, s. 64)
	Oblicz, pamiętając o kolejności wykonywania działań. a) (3,24 – 2,48) : 0,4. (zć., B4, s. 65)
	
	

	
	R
	Bada własności dzielenia liczb dziesiętnych
	Spójrz na te obliczenia: 5,2 : 0,5 = 10,4 : 1 = 10,4 3,5 : 0,25 = 14 : 1 = 14 11,3 : 0,2 = 56,5 : 1 = 56,5 na czym polega zastosowana w nich metoda dzielenia? Zbadaj, w jakich sytuacjach warto z niej korzystać. Podaj kilka takich przykładów. (p., Problem, s. 96).
	K10B
	

	13. Ile zjadasz wody? (3)
624
	O
	Oblicza procent liczby
	Oblicz . a) 35% liczby 200. (p., z 7., s. 113)
	Oblicz. a) 27% liczby 45. (zć., B2, s. 67)
	K11A, K11B
	PK.3p

PK3S

PK3NS

	
	P
	Rozwiązuje zadania tekstowe z wykorzystaniem obliczeń procentowych
	Wynagrodzenie pana Zenka, po odliczeniu obowiązujących składek, wynosi 1200 zł. Od tej kwoty pan Zenek płaci podatek wysokości 19%. Ile dostanie „na rękę” po odliczeniu podatku? (p., z 6., s. 100)
	Pani Ewa zapłaciła 180 złotych podatku, czyli 20% otrzymanego wynagrodzenia. Jak wysokie było jej wynagrodzenie? (p., z 9., s. 100)
	K11A, K11B
	

	
	R
	Bada własności obliczeń procentowych
	Cenę pewnego towaru obniżono o 20%, a potem nową cenę podwyższono o 20%. Czy końcowa cena tego towaru była wyższa, taka sama, czy niższa od jego ceny przed zmianami? A gdyby cenę najpierw podniesiono o 20%, a potem obniżono o 20%? Zbadaj to na innych przykładach. (p., problem, s., 101)
	
	

	14. Zdąży czy nie? (3)

661, 682, 683
	O
	Odczytuje informacje z diagramów słupkowych
	Jednym ze sposobów badania popularności instytucji lub imprez jest obserwowanie ich stron internetowych. Oto diagramy pokazujące, ile osób oglądało stronę internetową Teatru Powszechnego w Warszawie w ciągu jednego dnia i w ciągu jednego tygodnia. a) W jakich godzinach strona ta była odwiedzana najczęściej? (p., z 1., s. 104)
	Diagram pokazuje, jaka część ogółu osób oglądających telewizję okresie od 29.05 do 4.06.2006 roku oglądała najczęściej programy danej stacji. Przyjmijmy, że w Polsce jest 36 000 000 telewidzów. a) Które cztery stacje telewizyjne są najbardziej popularne w naszym kraju? Ilu widzów miała w tym okresie każda z nich? (p., z 3., s. 105)
	
	PK.3p

PK3S

PK3NS

	
	
	Odczytuje informacje z diagramów kołowych
	Ten diagram kołowy pokazuje, ile tomików poezji Wiesławy Szymborskiej sprzedana w ciągu kolejnych dni tygodnia w pewnej księgarni. W poniedziałek rano było ich 500. a) Ile tomików sprzedano w poszczególnych dniach? (p., z 5., s. 105)
	 W balonie jest 40 litrów powietrza. Oblicz, ile litrów tlenu znajduje się w tym balonie. Skład powietrza przedstawiony jest na diagramie kołowym. (p., z 6., s. 106)
	
	

	
	
	Oblicza średnią arytmetyczną podanych liczb
	Oblicz średnie arytmetyczne podanych liczb. a) 7; 12; 35; 6. (zć., A3, s. 72)
	Oblicz średnie arytmetyczne podanych liczb. a) 212; 212; 105; 67; 1004. (zć., B3, s. 73)
	
	

	
	P
	Rysuje diagramy słupkowe przedstawiające posiadane dane
	Na podstawie tabelki narysuj diagram słupkowy. (zć., A2, s. 70)

	Na podstawie tabelki narysuj diagram słupkowy. (zć., B2, s. 71)
	
	

	
	
	Rysuje diagramy kołowe przedstawiające posiadane dane
	Zapytano 32 osoby, jakie owoce lubią najbardziej. Szesnaście osób wybrało jabłka, osiem – pomarańcze, cztery wybrały truskawki, dwie gruszki i dwie – czereśnie. Narysujcie diagram kołowy przedstawiający te dane. Jak najprościej to zrobić? (p., z 7., s. 106)
	120 osób zapytano: „W jakiej porze roku się urodziłeś?”. Otrzymane wyniki przedstawiono w tabelce. Narysujcie diagram kołowy przedstawiający te dane. (p., z 9., s. 106)
	
	

	
	
	Rozwiązuje zadania tekstowe dotyczące średniej arytmetycznej
	W czteroosobowej rodzinie, w której jest dwoje dzieci mama zarabia miesięcznie 1520 zł, a tata 1930 zł. Jaki jest średni dochód miesięczny na jedną osobę w tej rodzinie? (p., z 16., s. 107)
	Średni wiek Adama, Janka, Olka i Jurka wynosi 12 lat. Średni wiek tej czwórki i Krzysia, brata Jurka, wynosi 11 lat. Ile lat ma Krzyś? (p., z 18., s. 108)
	
	

	
	R
	Bada własności średniej arytmetycznej
	Czy to możliwe, aby średnia kilku liczb była równa jednej z tych liczb? (p., Pora na zagadkę, s. 109)
	
	

	15. Jak to zapisać? (3)

661, 662, 671

	O
	Wykonuje proste operacje na wyrażeniach algebraicznych
	Zapisz jak najkrócej. a) 5a + 5a. (p., z 11 a) – d)., s. 119)
	Zapisz jak najkrócej. e) a + b + c + 2,5a + 2b – 0,5a. (p., z 11 e) – h)., s. 119)
	
	

	
	
	Oblicza wartość liczbową wyrażenia algebraicznego
	Oblicz wartość wyrażenia, gdy: a = 3, b = 7, c = 1. a) a + b (p., z 14., s. 120)
	Oblicz wartość wyrażenia, a) 3x – 2 – 2x + 5 + 4x, gdy x = 12 (p., z 15., s. 120)
	
	

	
	P
	Zapisuje podaną sytuację w postaci wyrażenia algebraicznego
	Niech z będzie pewną liczbą. Zapisz liczbę o 5 większą od z. (p., z 4., s. 117)
	Niech x i y będą pewnymi liczbami. Zapisz liczbę o 5 większą od sumy x i y. (p., z 5., s. 117)
	
	

	
	R
	
	
	
	

	16. Krok po kroku
 (3)

672, 673

	O
	Rozwiązuje równania z jedną niewiadomą
	Rozwiąż równania. a) x + 2 = 14 (p., z 5. a) – d), s. 124)
	Rozwiąż równania. d) 7 + 2y – 1 (p., z 9. d) – f), s. 126)
	KIIp
	

	
	
	Sprawdza, czy podana liczba jest rozwiązaniem równania.
	Sprawdź, nie rozwiązując równania, która z dwóch podanych liczb jest jego rozwiązaniem. a) 3x + 2 = 20 -6, 6 (p., z 10., s. 126)
	Rozwiąż równania i sprawdź swoje rozwiązania. a) 8x + 5 = 7x. (p., z 11., s. 126)

	
	

	
	P
	
	
	
	
	

	
	R
	Bada metody rozwiązywania równań
	Przyjrzyj się trzem seriom równań: x + 5 = 15; 2x + 10 = 30; 3x + 15 = 45; ….

W jaki sposób z równania x + 5 = 15 powstały pozostałe równania? dopisz do każdej serii po dwa „pasujące” równania. rozwiąż kolejno równania z poszczególnych serii. Co się zdarzyło? Czy potrafisz to wyjaśnić? Wymyśl własną serię równań o podobnej własności. (p., problem, s. 127)
	
	

	17. Co to za zadanie? (4)

671, 672, 673
	O
	
	KIIp
	

	
	P
	Używa równań do rozwiązywania zadań tekstowych
	15 l miodu rozlano do trzech słojów. W drugim słoju zmieściło się o 2 l więcej niż w pierwszym, a w trzecim o 5 l więcej niż w drugim. Ile miodu jest w każdym słoju? (p., z 5., s. 131)
	Suma dwóch liczb jest równa 1136. druga z nich jest trzy razy mniejsza niż pierwsza. Jakie to liczby? (p., z 14., s. 132)
	
	

	
	R
	
	
	
	

	
	Trening przed sprawdzianem

	
	

	18. Który pasuje? (3)

641, 642, 661
	O
	Rysuje figury symetryczne
	Narysuj figurę symetrycznie do danej figury względem prostej k, a następnie odbij symetrycznie trzymaną figurę względem prostej l. (zć., z. A2, s. 2)
	Narysuj figurę symetrycznie do danej figury względem prostej a, a następnie odbij symetrycznie trzymaną figurę względem prostej b. pomocnicze linie są prostopadłe do prostych a i b. (zć., z. B2, s. 3)
	K12A, K12B
	PKIVS

	
	
	Rysuje figury przesunięte o wektor
	Uzupełnij rysunek, jeśli wiesz, że druga figura powstałą z przesunięcia pierwszej. (zć., z. A4, s. 4)
	Uzupełnij rysunek, jeśli wiesz, że druga figura powstałą z przesunięcia pierwszej. (zć., z. B4, s. 5)
	
	

	
	
	Rozpoznaje figury przystające
	Zmień położenie jednego wierzchołka jednej z figur w parze tak, aby otrzymana figury były przystające. (zć., z. A6, s. 4)
	Zmień położenie jednego wierzchołka jednej z figur w parze tak, aby otrzymana figury były przystające. (zć., z. B6, s. 5)
	
	

	
	P
	Analizuje własności figur przystających
	Te figury są parami przystające. Uzupełnij brakujące długości boków i rozwartości kątów. (zć., z. A5, s. 4)
	Te figury są parami przystające. Uzupełnij brakujące długości boków i rozwartości kątów. (zć., z. B5, s. 5)
	K12A, K12B
	

	
	R
	Bada własności figur
	Masz dwa lusterka i narysowany na kartce papieru odcinek. Czy można tak ustawić lusterka, aby odcinek i jego odbicia w lusterkach utworzyły razem kwadrat? Jak trzeba ustawić lusterka względem siebie i odcinka, aby to bł na pewno kwadrat? Zbadaj, jakie inne wielokąty foremne można w ten sposób utworzyć. A jakie inne wielokąty? (p., problem, s. 170)
	
	

	19. Stary, ale na chodzie (4)

551, 531
	O
	Wyznacza rozwartości kątów przyległych
	Zmierz jeden z kątów przyległych. Oblicz rozwartość drugiego i zapisz wewnątrz każdego z kąt, ile ma stopni. (zć., z. A1, s. 6)
	Narysuj dwa kąty przyległe, z których jeden ma 24°. (Zć., z. B1, s.7)
	K13A, K13B
	PK.4p

PK.4S

PK.4NS

	
	
	Wyznacza rozwartości kątów wierzchołkowych
	Zmierz jeden z kątów wierzchołkowych i zapisz na rysunku rozwartości wszystkich kątów. (zć., z. A2, s. 6)
	Narysuj kąty wierzchołkowe, z których jeden ma 40°.. zapisz na rysunku rozwartości poszczególnych kątów. (Zć., z. B2, s.7)
	
	

	
	
	Wyznacza rozwartości kątów naprzemianległych
	Wpisz bez mierzenia rozwartości zaznaczonych kątów. (zć., z. A4, s. 8)
	Proste k i l są równoległe. Wiemy, że kąt B = 140°. Oblicz, jaka jest rozwartość pozostałych kątów. (p., z. 10., s. 176)
	
	

	
	
	Wyznacza rozwartości kątów wewnętrznych i zewnętrznych wielokąta
	Oblicz rozwartości brakujących kątów wewnętrznych i zewnętrznych. (zć., z. A6, s. 10)
	Oblicz rozwartości brakujących kątów wewnętrznych i zewnętrznych. (zć., z. B6, s. 11)
	
	

	
	P
	Wyznacza rozwartości kątów w oparciu o ich związki miarowe
	Jeden z kątów wewnętrznych równoległoboku ma 120°. Jakie są rozwartości kątów zewnętrznych tego równoległoboku? (p., z. 15., s. 177)
	W równoległoboku kąt zewnętrzny ma trzy razy większą rozwartość od przyległego do niego kąta wewnętrznego. Jakie są rozwartości kątów wewnętrznych tego równoległoboku? (p., z. 19., s. 178)
	K13A, K13B
	

	
	R
	Bada własności kątów wielokąta
	Jakie własności mają kąty zewnętrzne trójkąta prostokątnego? A trójkąta równoramiennego? Jaka jest suma tych kątów? Zbadaj, jakie własności mają kąty zewnętrzne czworokątów różnych typów. (p., problem, s. 178)
	
	

	20. Bryły na sznurkach (3)

635, 652
	O
	Rozpoznaje siatki ostrosłupa i graniastosłupa
	Przekreśl te rysunki, które nie przedstawiają siatek ostrosłupów lub graniastosłupów. (zć., z. A2, s. 12)
	Na każdym rysunku jest jakiś błąd. Popraw go tak, aby każdy rysunek przedstawiał siatkę ostrosłupa. (zć., z. B2, s. 13)
	K14A, K14B
	PK.4p

PK.4S

PK.4NS

	
	P
	Rysuje siatki ostrosłupa
	Dokończ rysunek siatki ostrosłupa prawidłowego czworokątnego, jeśli wysokość ściany bocznej tego ostrosłupa jest równa 3 cm. (zć., z. A3, s. 14)
	Narysuj siatkę ostrosłupa prawidłowego czworokątnego o polu podstawy 9 cm2 i wysokości ściany bocznej 2 cm. (zć., z. B3, s. 15)
	K14A, K14B
	

	
	
	Rozwiązuje zadania związane z własnościami ścian, krawędzi i wierzchołków ostrosłupów
	Jaki wielokąt jest podstawą ostrosłupa a) o 6 ścianach bochny? (p., z. 1., s. 180)
	Czy prawdą jest, że w każdym ostrosłupie a) jest parzysta liczba wierzchołków? (p., z. 5., s. 180)
	
	

	
	
	Oblicza pole powierzchni ostrosłupa
	Odczytaj z rysunku potrzebne dane i oblicz pole powierzchni ostrosłupa o narysowanej siatce. (zć., z. A4, s. 16)
	Uzupełnij brakujące dane, wykonując odpowiednie obliczenia. (zć., z. B4, s. 17)
	
	

	
	R
	Bada własności ostrosłupów
	Czy pole powierzchni ostrosłupa może być mniejsze od pola podstawy tego ostrosłupa? A równe? Dla czego? (p., łamigłówka, s. 15)
	
	

	21. Z kalkulatorem na ty (3)

605, 625, 661
	O
	
	
	
	
	

	
	P
	Wykorzystuje kalkulator do obliczeń na liczbach całkowitych
	Spróbujcie przewidzieć, jaki wynik otrzymacie, naciskając klawisze kalkulatora w podanej kolejności, po czym sprawdźcie swoje przewidywania. Zapiszcie wykonane obliczenie, używając „zwykłych” symboli. Pamiętajcie o nawiasach. (p., z. 4., s. 198)
	Korzystając z własności działań, zaplanujcie obliczenie tak, aby w jak najprostszy sposób otrzymać za pomocą kalkulatora jego poprawny wynik. a) 18 + 73 x 25 (p., z. 5., s. 198)
	
	

	
	
	Wykorzystuje pamięć kalkulatora do wykonywania obliczeń
	W wolne klawisz wpisz liczby lub znaki działań tak, aby otrzymać podany wynik. (zć., z. A3 c)., s. 22)
	W wolne klawisz wpisz liczby lub znaki działań tak, aby otrzymać podany wynik. (zć., z. B3, s. 23)
	
	

	
	
	Wykorzystuje kalkulator do wykonywania działań łącznych
	Zaplanuj i wykonaj podane obliczenia, korzystając z pamięci kalkulatora. a) 32 x 2 + 5 x 3 (p., z. 10., s. 200)

	Oblicz. a) 7,25 x 0,2 + 3,2 x 3,2 (p., z. 13., s. 200)

	
	

	
	R
	Bada własności działań na liczbach naturalnych z wykorzystaniem kalkulatora
	Czy potrafisz uzyskać liczbę 1001, używając jedynie klawiszy 2 7 x - =? Czy potrafisz to zrobić, naciskając klawisze mniej niż 10 razy? (p., s. 203, łamigłówka)
	
	

	22. Zacznijmy od Europy (3)

605, 624, 625
	O
	Oblicza procent liczby
	Oblicz. a) 30% liczby 14. (zć., z. A1, s. 24)
	Oblicz. a) 29% liczby 36. (zć., z. B1, s. 25)
	K15A, K15B
	PK.5p

PK.5S

PK.5NS

	
	
	Znajduje liczbę na podstawie jej procentu.
	Znajdź liczbę, której a) 15% jest równe 90. (p., z. 6, s. 224)
	Znajdź liczbę, której a) 16% jest równe3,2. (p., z. 6 s. 225)
	
	

	
	P
	Rozwiązuje zadania tekstowe związane z wyznaczaniem liczby na podstawie jej procentu.
	Kupując rower, płacimy 22% podatku VAT. Ile kosztuje rower, jeśli podatek wynosi 77 zł? A ile kosztuje rower z podatkiem? (p., z. 7, s. 224)
	Po sezonie cenę płaszcza obniżono o 15% i wynosi ona aktualnie 136 zł. Ile kosztowała ten płaszcz przed obniżką? (p., z. 7, s. 225)
	K15A, K15B
	

	
	
	Wykorzystuje kalkulator do obliczeń procentowych
	Oblicz, używając kalkulatora. a) 15% liczby 90. (p., z. 16., s. 206)
	Korzystając z kalkulatora, znajdź liczbę, której a) 45% to 90. (p., z. 19., s. 207)
	
	

	
	R
	Bada własności obliczeń procentowych
	Cenę towaru podniesiono o 100%. O ile procent trzeba obniżyć tę nową cenę, aby wróciła do poprzedniego poziomu? Cenę innego towaru podniesiono o 25 %. O ile procent trzeba ją zmniejszyć, aby była taka sama jak przed podwyżką? Zbadaj to dla innych podwyżek. (p., problem, s. 207)
	
	

	23. Trudny wybór (3)

621, 625
	O
	Oblicza ułamek liczby
	Oblicz, ile zapłacono za zakupy. a) ½ kg po 2 zł/kg. (zć., z. A1, s. 26)
	Oblicz, ile zapłacono za wszystkie zakupy. a) 0,4 kg po 12 zł/kg. (zć., z. B1, s. 27)
	K16A, K16B
	PK.5p

PK.5S

PK.5NS

	
	
	Wyznacza liczbę na podstawie jej ułamka
	Jaka to liczba, jeśli wiadomo, że a) ½ tej liczby to 5. (p., z. 5, s. 211)
	Jaka to liczba, jeśli wiadomo, że a) 1 2/3 tej liczby to 25. (p., z. 9, s. 211)
	
	

	
	P
	Rozwiązuje zadania tekstowe związane z wyznaczaniem liczby na podstawie jej ułamka.
	Za 1,5 kg twarogu płacimy 9,75 zł. Ile kosztuje kilogram tego twarogu? (p., z. 8, s. 224)
	Za 65 dag winogron zapłacono 9,62 zł. Ile trzeba zapłacić za 1,25 kg tych winogron? (p., z. 8., s. 225)
	K16A, K16B
	

	
	R
	
	
	K16B
	

	24. Potęga pantofelka (4)

605, 611, 625
	O
	Zapisuje iloczyn w postaci potęgi
	Zapisz w postaci potęgi. a) 6 x 6 x 6. (p., z. 2, s. 224)
	Zapisz w postaci potęgi. a) 3/5 x 3/5 x 3/5 x 3/5. (p., z. 2, s. 225)
	K17A, K17B
	PK.5p

PK.5S

PK.5NS

	
	
	Oblicza potęgę liczby
	Oblicz. a) (1 ¼)3 (zć., z. A4, s. 30)
	Oblicz. a) (1 1/9)3 (zć., z. B4, s. 31)
	
	

	
	
	Oblicza wartość pierwiastka kwadratowego liczby
	Oblicz. a) (36. (p., z. 4, s. 222)
	Oblicz. a) (2 14/15. (zć., z. B4, s. 31)
	
	

	
	P
	Oblicza wartość liczbą wyrażenia, w którym występują potęgi i pierwiastki
	Oblicz, pamiętając o kolejności wykonywania działań. a) 32 + 24 – 42. (p., z. 5, s. 224)
	Oblicz, pamiętając o kolejności wykonywania działań. a) 82 : (1 1/3)2 - (81 : (3/5)2.. (p., z. 5, s. 225)
	K17A, K17B
	

	
	
	Wykorzystuje kalkulator do obliczania potęgi i pierwiastka liczby
	Naciśnijcie klawisze 2 x x =. a) Jakie liczby otrzymacie, kolejno naciskając klawisz =? Jaki jest ich związek z liczbą 2? (p., z. 21., s. 218)
	Od jakiej liczby trzeba zacząć, aby po dwukrotnym wciśnięciu klawisza x oraz kilkakrotnym wciśnięciu klawisza = otrzymać a) – 27? (p., z. 22., s. 218)
	
	

	
	R
	Bada własności wyrażeń, w których występują potęgi
	Przyjrzyj się tym trójko liczb. Co je łączy? Poszukaj kolejnych trójek liczb pasujących do tej serii. (p., Rzut oka w przeszłość, s. 213)
	
	

	25. Gdzie jest środek? (3)

631, 632, 633
	O
	Nazywa łuki, cięciwy, średnice.
	Na rysunkach zaznaczone są cięciwy. Każda z tych cięciw wyznacza dwa łuki. Zapisz nazwy tych łuków w tabelce. (zć., z. A1., s. 38)
	Na rysunkach zaznaczone są cięciwy. Każda z tych cięciw wyznacza dwa łuki. Zapisz nazwy tych łuków w tabelce. (zć., z. B1., s. 39)
	
	

	
	P
	Zaznacza symetralną odcinka
	Narysuj symetralna odcinka AB. (zć., z. A3, s. 40)
	Narysuj taki odcinek, aby prosta , była jego symetralną, a punkt A był jednym z jego końców. (zć., z. B3, s. 41)
	
	

	
	
	Zaznacza dwusieczną kąta
	Półprosta OA jest dwusieczną jednego z narysowanych kątów. Zaznacz łukiem ten kąt. (zć., z. A5, s. 42)
	Narysuj drugie ramię kąta XOY, wiedząc, że półprosta OA jest jego dwusieczną. (zć., z. B5, s. 43)
	
	

	
	R
	Bada własności symetralnej odcinka i dwusiecznej kąta
	Zginając kartkę papieru, zbuduj proste prostopadłe, a następnie dwusieczne czterech otrzymanych kątów prostych. Na jakie kąty każda z tych dwusiecznych dzieli kąt prosty? Jaki kąt tworzą dwusieczne przyległych kątów prostych? Zbadaj, czy tak samo jest dla kątów wyznaczonych przez proste, które nie są prostopadłe? (p., problem, s. 232)
	
	

	26. Zapomnij o podziałce (6)

631

	O
	Konstruuje trójkąt przystający do danego
	Zbuduj trójkąt o bokach: x, y, z. (zć., z. A3, s. 46)
	Dane są trzy odcinki: a, b, c. zbuduj trójkąt o bakach: a + c, c – a, a + b. (zć., z. B3, s. 47)
	
	

	
	
	Konstruuje dwusieczną kąta
	Kąt α podziel na dwa przystające kąty. (zć., z. A7, s. 52)
	Skonstruuj dwusieczną kąta. (zć., z. B7, s. 53)
	
	

	
	P
	Rozwiązuje zadania związane z konstrukcją figur spełniających podane warunki.
	Każdy z poniższych rysunków dokończ tak, aby z odcinków a i b zbudować odcinki b – a. (zć., z. A1, s. 44)
	Dane są odcinki a i b. skonstruuj odcinki a) 2a + 2b. (zć., z. B1., s. 45)
	
	

	27. Bieg z przeszkodami (3)

661, 691, 692, 693
	O
	Rozpoznaje zdarzenie pewne, możliwe, niemożliwe
	Połącz strzałkami wydarzenia z odpowiednimi miejscami na „miarce czasu”, tak jak w przykładzie. (zć., z. A1., s. 56)
	
	
	

	
	P
	Ocenia szanse zajścia opisanych zdarzeń
	Wyobraź sobie, że masz rzucić 1200 razy kostką do gry. Ile czwórek, twoim zdaniem, można się spodziewać na 1200 rzutów? A ilu szóstek? Wyjaśnij, dlaczego tak uważasz. (p., z. 8., s. 246)
	W worku masz dwie kulki: jedną biała i jedną czerwoną. Dołóż do nich jedną kulkę białą. Czy szanse wylosowania kulki czerwonej wzrosły czy zmalały? Ile wynoszą teraz? (p., . 12., s. 246)
	
	

	
	R
	Bada sytuacje o charakterze probabilistycznym
	Wkładasz do worka kulki białe i kulki niebieskie. Ile kulek każdego koloru należy do niego włożyć, aby szansa wylosowania kulki białej była dwa razy większa niż szansa wyciągnięcia kulki niebieskiej? Czy jest tylko jedna taka możliwość? (p., z. 15., s. 247)
	
	

PAGE
1

