
Ewa Koralewska

PLAN WYNIKOWY Z MATEMATYKI DLA III KL. GIMNAZJUM
do podręcznika GWO „Matematyka z plusem”

WYMAGANIA:
LP. TEMATYKA LEKCJI

LICZBA
GODZIN PODSTAWOWE

Uczeń zna:
PONADPODSTAWOWE

Uczeń potrafi:

1.

OGÓLNA
PODST-

AWA
PROGRA-

MOWA Lekcja organizacyjna. 1

LICZBY I WYRA ŻENIA ALGEBRAICZNE

2.

1a
2c
4
5a
6

Różne sposoby zapisywania
liczb.

2

� pojęcie liczby naturalnej,
całkowitej, wymiernej,
niewymiernej, rzeczywistej;

� sposób zaokrąglania liczb;
� pojęcie wartości bezwzględnej;
� pojęcie nacji wykładniczej;
� pojęcie potęgi o wykładniku:

maturalnym, całkowitym ujemnym;
� pojęcie pierwiastka arytmetycznego

II i III stopnia z liczby nieujemnej;

� rozwiązywać zadania tekstowe
dotyczące różnych sposobów
zapisywania liczb;

3.

4
6
7

Działania na liczbach. 4
� kolejność wykonywania działań;
� zwory dotyczące potęgowania i

pierwiastkowania;

� usunąć niewymierność
z mianownika, korzystając
z własności pierwiastków;

� rozwiązać zadania tekstowe związane
z działaniami na liczbach;

5.

1a
2c
4
5a

Przekształcenia algebraiczne. 3

� pojęcia: wyrażenie algebraiczne,
jednomian, suma algebraiczna;
wyrazy podobne;

� zasadę mnożenia sumy

� usunąć niewymierność z
mianownika, stosując wzory
skróconego mnożenia;

� stosować przekształcenia wyrażeń


6 algebraicznej przez jednomian;
� wzory skróconego mnożenia;

algebraicznych w zadaniach
tekstowych;

6.

4
5a
6
7

Równania, nierówności,
układy równań.

3

� pojęcie równania;
� pojęcie nierówności i jej

rozwiązania;
� pojęcia: równania równoważne,

tożsamościowe, sprzeczne;
� metodę równań równoważnych;
� pojęcie rozwiązania układu

równań;
� pojęcia: układ oznaczony,

nieoznaczony, sprzeczny;
� metodę podstawiania;
� metodę przeciwnych

współczynników;

� rozwiązać zadania tekstowe związane
z zastosowaniem równań lub
układów równań;

7.
1a
1b
7

.Powtórzenie wiadomości o
liczbach i wyrażeniach

algebraicznych.
1

8. 1b,6,7 Praca klasowa i jej poprawa. 2
FUNKCJE

9. 5a Odczytywanie wykresów. 2
� wykres jako sposób prezentacji

informacji;
� odczytać informacje z wykresu;

� interpretować informacje odczytane
z wykresów;

10.
2c
5a
4

Pojęcie funkcji. Zależności
funkcyjne.

2

� pojęcie funkcji;
� pojęcia: dziedzina, argument,

wartość funkcji, zmienna zależna i
niezależna;

� pojęcie miejsca zerowego;

� wskazać miejsce zerowe funkcji;
� przedstawić wykres funkcji

spełniającej warunki;
� podać argumenty, dla których

funkcja przyjmuje wartości dodatnie
lub ujemne;

11.
4
5a

Funkcja liniowa. 4 � pojęcie funkcji liniowej;
� graficznie rozwiązać nierówność

liniową;
� stosować funkcję liniową w


zadaniach tekstowych;

12.
5a
6

Graficzna ilustracja układu
równań.

3
� pojęcie graficznego rozwiązania

układu równań liniowych;
� graficznie rozwiązać układ

nierówności;

13.

3a
4
5a
6

Wartości dodatnie i ujemne
funkcji liniowej.

2

� obliczyć, dla jakich argumentów
funkcja liniowa przyjmuje wartości
dodatnie i ujemne;

� odczytać z wykresów, dla jakich
argumentów dwie funkcje liniowe
przyjmują jednocześnie wartości
dodatnie lub ujemne;

� odczytać z wykresów, dla jakich
argumentów jedna funkcja liniowa
ma wartości większe od drugiej;

14.
5a
4
6

O czym mówią
współczynniki funkcji?

3
� pojęcie funkcji rosnącej, malejącej i

stałej;

� obliczyć pole figury ograniczonej
wykresami funkcji oraz osiami
układu współrzędnych;

15.
4
6

Wyznaczanie wzoru funkcji
liniowej.

2
� podać wzór funkcji liniowej

spełniającej nietypowy warunek;

16.
5a
4

Przykłady innych funkcji. 2
� pojęcie paraboli;
� pojęcie hiperboli;

� rozwiązać zadnie tekstowe związane
z parabolą lub hiperbolą;

17.
1b
4,6

Powtórzenie wiadomości o
funkcjach.

1

18. 1b,6,7 Praca klasowa i jej poprawa. 2
WIELOK ĄTY, KOŁA I OKR ĘGI

19.

2c
3a
4
5a

Trójkąty. 3

� pojęcie trójkąta;
� warunek istnienia trójkąta;
� sumę miar kątów wewnętrznych

trójkąta;
� wzór na pole dowolnego trójkąta;
� twierdzenie Pitagorasa i

twierdzenie odwrotne;
� wzory na obliczanie wysokości i

� rozwiązać zadania tekstowe związane
z trójkątami;


pola trójkąta równobocznego;
� zależności między bokami i kątami

trójkąta prostokątnego o kątach
90°, 45°, 45° oraz 90°, 30°, 60°;

20.

2c
3a
4
5a

Czworokąty. 3

� definicję prostokąta, kwadratu,
trapezu, równoległoboku i rombu;

� wzory na obliczanie pól
powierzchni czworokątów;

� własności czworokątów;

� rozwiązać zadania tekstowe związane
z wielokątami;

21.

4
5a
6
7

Koła i okręgi. 3

� pojecie okręgu i koła;
� elementy okręgu i koła;
� wzór na obliczanie długości

okręgu;
� wzór na obliczanie pola koła;
� pojęcie łuku i wycinka koła;
� pojęcie odcinka koła;
� wzór na obliczanie długości łuku;
� wzór na obliczanie pola wycinka

koła;
� pojęcie kąta wpisanego i

środkowego;
� zależność między kątem wpisanym

i środkowym opartych na tym
samym łuku;

� zależność między kątami
wpisanymi opartymi na tym samym
łuku;

� twierdzenie o kącie wpisanym
opartym na półokręgu;

� pojęcie stycznej do okręgu;

� stosować wiadomości o kącie
wpisanym i środkowym w zadaniach
tekstowych;

22.
4
5a

Wzajemne położenie dwóch
okręgów.

1
� pojęcie okręgów rozłącznych,

przecinających się i stycznych;
� rozwiązać zadanie tekstowe związane

z wzajemnym położeniem dwóch


okręgów;

23.
5a
6
7

Wielokąty i okręgi. 2

� pojęcie okręgu opisanego na
wielokącie i wpisanego w wielokąt;

� pojęcie symetralnej odcinka;
� pojecie dwusiecznej kąta;
� pojecie wielokąta foremnego;
� wzór na promień okręgu opisanego

i wpisanego dla kwadratu, trójkąta
równobocznego i sześciokąta;

� rozwiązać zadania tekstowe związane
z okręgami opisanymi i wpisanymi w
wielokąty foremne;

24.
1b
4

Powtórzenie wiadomości o
wielokątach, kołach i

okręgach.
1

25. 1b,6,7 Praca klasowa i jej poprawa. 2
PRZEKSZTAŁCENIA GEOMETRYCZNE

26.

4
5a
2c
7

Symetrie. 2

� pojęcie punktów i figur
symetrycznych względem prostej i
względem punktu;

� pojęcie osi symetrii figury;
� pojęcie środka symetrii figury;

� podać wzór funkcji liniowej,
symetrycznej do danej względem osi
lub początku układu współrzędnych;

� podać współrzędne punktów
symetrycznych względem prostych
postaci y = a, x = a;

27.
2c
3a

Przesunięcie o wektor. 1

� pojęcie wektora;
� przesunięcie o wektor;
� pojęcia: kierunek, zwrot, długość

wektora;

� rozwiązać zadania tekstowe związane
z przesunięciem o wektor;

28.
2c
3a
4

Wektory w układzie
współrzędnych.

2 � pojęcie współrzędnych wektora;

� rozwiązać zadania tekstowe związane
ze złożeniem przesunięć;

� rozwiązać zadania związane z
przesunięciem wykresu funkcji
liniowej o wektor;

29. 4 Obroty. 1
� pojęcie obrotu o kąt;
� pojęcie środka obrotu;

� określić współrzędne punktu po
obrocie o wielokrotność kąta 90°;

30. 1b Powtórzenie wiadomości o 1


4 przekształceniach
geometrycznych.

31. 1b,6,7 Praca klasowa i jej poprawa. 2
FIGURY PODOBNE

32.
2c
5a
7

Twierdzenie Talesa. 3

� pojęcie odcinków
proporcjonalnych;

� twierdzenie Talesa;
� twierdzenie odwrotne do

twierdzenia Talesa;

� rozwiązać zadania tekstowe związane
z twierdzeniem Talesa i
twierdzeniem odwrotnym;

33.
5a
4

Podział odcinka. 1
� umie dzielić konstrukcyjnie

odcinek na części;
� rozwiązać zadania tekstowe związane

z podziałem odcinka;

34.
4
5a

Podobieństwo figur. 2

� pojęcie figur podobnych;
� pojęcie skali podobieństwa;
� wzór na stosunek pól figur

podobnych;

� rozwiązać zadania tekstowe związane
z podobieństwem figur;

35.
4
5a
6

Prostokąty podobne. Trójkąty
prostokątne podobne.

4
� cechy podobieństwa trójkątów

prostokątnych;
� cechy podobieństwa prostokątów;

� rozwiązać zadania tekstowe związane
z prostokątami podobnymi lub
trójkątami prostokątnymi
podobnymi;

36.
4
5a
6

Jednokładność. 3

� pojęcie jednokładności prostej i
odwrotnej;

� pojęcie środka  i skali
jednokładności;

� własności figur podobnych;

� rozwiązać zadania tekstowe związane
z jednokładnością;

37.
1b
6

Powtórzenie wiadomości o
figurach podobnych.

1

38. 1b,6,7 Praca klasowa i jej poprawa. 2
BRYŁY

39.

1a
2c
3a
4

Graniastosłupy. 3

� pojęcie graniastosłupa,
prostopadłościanu i sześcianu;

� pojęcie graniastosłupa prostego i
prawidłowego;

� rozwiązać zadania tekstowe związane
z graniastosłupami;


� budowę graniastosłupa;
� wzory na obliczanie pola

powierzchni i objętości
graniastosłupa;

� pojecie przekroju graniastosłupa;
� jednostki pola i objętości;

40.

1a
2c
3a
4
5a

Ostrosłupy. 4

� pojęcie ostrosłupa i czworościanu;
� pojęcie ostrosłupa prawidłowego i

czworościanu foremnego;
� budowę ostrosłupa;
� wzory na obliczanie pola

powierzchni i objętości ostrosłupa;
� pojęcie wysokości ostrosłupa;
� pojęcie przekroju ostrosłupa;

� rozwiązać zadania tekstowe związane
z ostrosłupami;

41.
5a
4

Przykłady brył obrotowych. 2

� pojęcie bryły obrotowej;
� pojęcia: walec, stożek, kula;
� budowę brył obrotowych;
� pojęcie przekroju bryły obrotowej;
� pojęcie osi obrotu;
� pojęcie kąta rozwarcia stożka;

� rozwiązać zadania tekstowe związane
z bryłami obrotowymi;

42.
4
5a
6

Walec. 2
� pojęcie walca;
� wzór na objętość i pole

powierzchni całkowitej walca;

� rozwiązać zadania tekstowe związane
z polem powierzchni całkowitej lub
objętością walca;

� rozwiązać zadania tekstowe związane
z bryłami złożonymi z walców;

43.
4
5a
6

Stożek. 3
� pojęcie stożka;
� wzór na objętość i pole

powierzchni całkowitej stożka;

� rozwiązać zadania tekstowe związane
z polem powierzchni całkowitej lub
objętością stożka;

� rozwiązać zadania tekstowe związane
z bryłami złożonymi z walców i
stożków;

� rozwiązać zadania tekstowe związane


ze stożkiem ściętym;

44.
4
5a
6

Kula. 2
� pojęcie kuli i sfery;
� wzór na objętość i pole

powierzchni całkowitej kuli;

� rozwiązać zadania tekstowe związane
z polem powierzchni lub objętością
kuli;

� rozwiązać zadania tekstowe związane
ze zmianą kształtu brył przy stałej
objętości;

� obliczyć pole powierzchni i objętość
nietypowej bryły, powstałej w
wyniku obrotu danej figury wokół
osi;

45.
1b
4

Powtórzenie wiadomości o
bryłach.

1

46. 1b,6,7 Praca klasowa i jej poprawa. 2
MATEMATYKA W ZASTOSOWANIACH

47.
5a
5b

Czytanie informacji. 3

� umie odczytać informacje
przedstawione w formie tabeli,
schematu, diagramu;

� potrafi selekcjonować informacje;

� analizować informacje;
� przetwarzać informacje;

48.
5a
5b

Czytanie diagramów. 2 � pojęcie diagramu;
� analizować informacje;
� przetwarzać informacje

49.
6
7

Czytanie map. 2
� pojęcie mapy;
� pojęcie skali mapy;

� rozwiązać zadania tekstowe związane
z mapą;

50.
6
7

Finanse i procenty. 2
� pojęcie oprocentowania;
� pojęcie inflacji;

� rozwiązać zadania tekstowe związane
z oprocentowaniem i inflacją;

51.
4
6
7

Zamiana jednostek. 2
� różne jednostki masy, długości pola

i objętości;

� zamieniać jednostki nietypowe;
� wykonać obliczenia w sytuacjach

praktycznych, stosując zamianę
jednostek;

52.
4
7

Prędkość, droga, czas. 2
� zależność między prędkością, drogą

i czasem;
� rozwiązać zadania tekstowe związane

z prędkością, drogą i czasem;
53. 5a Obliczenia w fizyce i chemii. 3 � podstawowe wzory fizyczne i � przekształcać wzory fizyczne i


6 chemiczne; chemiczne;
ROZRYWKI MATEMATYCZNE

54. 2c,4 Zagadki z monetami. 1
55. 2c,4 Łamigłówki logiczne. 1
61. 2c,4 Pytania Fermiego. 2

62. 1b,2c,4
Podsumowanie wiadomości z

matematyki.
9

63. 6
Godziny do dyspozycji

nauczyciela.
10


