
Plan wynikowy z matematyki dla klasy I
liceum ogólnokształcącego, liceum profilowanego i technikum

Kształcenie ogólne w zakresie podstawowym
Program nauczania:DKOS-4015-21/02

Liczby i ich zbiory

Hasło programowe Liczba
godz.

Wymagania podstawowe Kate
goria
celu

Wymagania
ponadpodstawowe

Kate
goria
celu

Pojęcie zbioru.
Podzbiory.

2 � zna pojęcia dotyczące zbiorów
� zna symbolikę związaną z

pojęciem zbioru
� umie określać elementy zbioru
� potrafi wskazywać elementy

podzbiorów
� zna pojęcia: zbiór, zbiór pusty,

podzbiór,

A
A

B
B

A

Zbiór liczb rzeczywistych
i jego podzbiory.

1 � zna podzbiory liczb
rzeczywistych oraz ich
oznaczenia,

� podaje przykłady liczb
naturalnych, całkowitych,
wymiernych, niewymiernych,

� zna pojęcie i potrafi podać
przykłady liczb pierwszych,

� podaje podstawowe wiadomości z
teorii podzielności w zbiorze
liczb całkowitych,

A

A,B

A,B

A,B

� zapisuje ogólną postać
liczby parzystej,
nieparzystej, podzielnej
przez 3,5 itd.,

C

Rozkład na czynniki
pierwsze.

1 � rozkłada liczbę na czynniki
pierwsze,

A,B

Zapis dziesiętny liczby
rzeczywistej.

1 � potrafi podawać przybliżenia
dziesiętne liczb rzeczywistych z
dowolną dokładnością,

� rozumie różnicę między
rozwinięciem dziesiętnym liczby
wymiernej i niewymiernej,

� podaje przykłady liczb
wymiernych i niewymiernych
spełniających określone warunki,

� porównuje liczby wymierne,
� zamienia ułamki dziesiętne

okresowe na zwykłe,

A, B

B

B

A,B
A,B

Działania w zbiorze liczb
rzeczywistych.

1 � zna pojęcia liczba przeciwna,
liczba odwrotna,

� wykonuje cztery podstawowe
działania na ułamkach zwykłych i
dziesiętnych,

� zna i stosuje poprawną kolejność
wykonywania działań,

� rozwiązuje proste zadania
tekstowe z zastosowaniem działań
na liczbach,

A

B

A,B

B

� rozwiązuje zadania
tekstowe z zastosowaniem
działań na liczbach,

C,D

Potęga o wykładniku
naturalnym.
Potęga o wykładniku
całkowitym.
Działania na potęgach.

3 � zna prawa działań na potęgach i
wykonuje działania na potęgach o
wykładniku całkowitym,

� potrafi zapisać liczbę w postaci
wykładniczej,

A,B

B

� oblicza wartość i
przekształca wyrażenia, w
których występują potęgi,

� porównuje liczby podane w
notacji wykładniczej,

� rozwiązuje zadania
tekstowe z zastosowaniem
działań na potęgach,

C,D

C,

C,D

Pierwiastki kwadratowe.
Pierwiastki sześcienne.

2 � zna i stosuje definicję pierwiastka
arytmetycznego stopnia n i prawa

A,B � oblicza wartość wyrażeń
arytmetycznych

C,D

działań na pierwiastkach,
� potrafi wyłączyć czynnik przed

znak pierwiastka kwadratowego i
sześciennego (włączyć czynnik
pod pierwiastek),

� zaznacza liczby niewymierne na
osi liczbowej,

� usuwa niewymierność z
mianownika,

B

A

B

zawierających pierwiastki,

Potęga o wykładniku
wymiernym.

1 � wykonuje działania na potęgach o
wykładniku wymiernym,

� zapisuje potęgi o wykładnikach
wymiernych w postaci
pierwiastków.

B

A,B

� oblicza wartość i
przekształca wyrażenia, w
których występują potęgi,

� porównuje liczby podane w
notacji wykładniczej,

� rozwiązuje zadania
tekstowe z zastosowaniem
działań na potęgach,

C,D

C

C,D

Zdanie i jego
zaprzeczenie.
Koniunkcja zdań.

2 � wie co to jest zdanie logiczne,
potrafi podać przykłady zdań
prawdziwych i fałszywych,

� rozpoznaje koniunkcję, potrafi
ocenić jej wartość logiczną,

A,B

A,B

� ocenia wartość logiczną
zdań złożonych,

C,D

Przedziały liczbowe. 1 � zaznacza przedziały na osi
liczbowej, potrafi podać czy dana
liczba należy do przedziału,

� zapisuje przedziały za pomocą
nierówności i odwrotnie,

A,B

A,B
Część wspólna zbiorów.
Wyznaczanie części
wspólnej zbiorów.

2 � wyznacza część wspólną zbiorów,
przedziałów,

� zna pojęcie części wspólnej
zbiorów,

B

A

Alternatywa zdań. 1 � rozpoznaje alternatywę, potrafi
ocenić jej wartość logiczną,

A,B � ocenia wartość logiczną
zdań złożonych,

C,D

Suma zbiorów. Różnica
zbiorów.
Działania na zbiorach.

4 � wie jakie elementy należą do
iloczynu zbiorów, sumy zbiorów,
różnicy zbiorów,

� graficznie przedstawia zawieranie
się zbiorów oraz sumę, różnicę i
część wspólną zbiorów,

� zna i stosuje definicję sumy,
różnicy zbiorów,

� potrafi wykonać działania łączne
na zbiorach, przedziałach,

A

A

A,B

B

� wyznacza podzbiory, sumy,
różnice i iloczyny podanych
zbiorów,

� wykonuje działania łączne
na przedziałach liczbowych,

� wyznacza zbiory
zdefiniowane przez różne
warunki, w tym z wartością
bezwzględną, potrafi
wykonać działania na tych
zbiorach,

C

C,D

C,D

Wartość bezwzględna
liczby.
Interpretacja
geometryczna wartości
bezwzględnej.

3 � określa wartość bezwzględną
danej liczby,

� omawia jej własności i
interpretację geometryczną

A

A,B

� zapisuje podane przedziały
liczbowe za pomocą
nierówności z
zastosowaniem wartości
bezwzględnej,

� rozwiązuje równania i
nierówności z wartością
bezwzględną,

� próbuje rozwiązać równanie
i nierówność zawierającą
więcej niż jedną wartość
bezwzględną,

C

C,D

C,D

Procenty, diagramy
procentowe.
Obliczanie wielkości, gdy
dany jest jej procent.
Jaki to procent?
O ile procent więcej?
Punkty procentowe.

5 � zna pojęcie procentu,
� oblicza procent danej liczby,
� oblicza liczbę gdy dany jest jej

procent,
� oblicza jakim procentem danej

liczby jest druga liczba,
� odczytuje informacje z diagramu

kołowego i słupkowego,
� rozwiązuje zadania z

zastosowaniem obliczeń

A
A,B
A,B

A,B

B

B

� rozwiązuje zadania
tekstowe z zastosowaniem
obliczeń procentowych,

C,D

procentowych,
Błąd przybliżenia. 2 � zna pojęcie błędu względnego i

bezwzględnego,
� dostrzega różnicę między błędem

względnym i bezwzględnym,
oblicza je,

A

B

Implikacja.
Równoważność zdań.

2 � rozpoznaje zdania w postaci
implikacji i równoważności,
potrafi podać przykłady,

� ocenia wartość logiczną
implikacji i równoważności,

� wskazuje założenia i tezę
twierdzenia,

A,B

B

B

� ocenia wartość logiczną
zdań złożonych,

� dowodzi twierdzenia
metodą wprost i niewprost,

C,D

C,D

Powtórzenie 1
Praca klasowa i jej
omówienie.

2

Planimetria

Hasło programowe Liczba
godz.

Wymagania podstawowe Kate
goria
celu

Wymagania
ponadpodstawowe

Kate
goria
celu

Figury wypukłe. 1 � zna określenie figury wypukłej,
� podaje przykłady figur

wypukłych,

A

B
Kąty i ich miara. 1 � wskazuje kąty wierzchołkowe,

przyległe, odpowiadające i
naprzemianległe,

� zna ich własności,
� rozróżnia kąty ze względu na ich

miarę,
� potrafi rozwiązać zadania

dotyczące miar kątów
wierzchołkowych i przyległych,

� potrafi rozwiązać zadania
dotyczące miar kątów
odpowiadających i
naprzemianległych,

A

A
A

B

B

Figury przystające. 1 � potrafi wskazać figury
przystające,

A,B

Wielokąty.
Trójkąty.

2 � klasyfikuje trójkąty,
� zna i stosuje twierdzenie o sumie

miar kątów wew. w trójkącie,
� zna rodzaje czworokątów i

rozróżnia je,
� wykonuje konstrukcje: wysokości

trójkąta, symetralnej odcinka,
środkowej boku, dwusiecznej
kąta,

A
A,B

A

A,B

� potrafi uzasadnić własność
symetralnej odcinka i
dwusiecznej kąta,

C

Cechy przystawania
trójkątów.

1 � zna cechy przystawania
trójkątów,

� bada i uzasadnia przystawanie
trójkątów,

A

B

Symetria środkowa.
Symetria osiowa.

2 � zna pojęcie środka symetrii
figury, wskazuje figury
środkowosymetryczne,

� zna pojęcie osi symetrii figury,
wskazuje figury
osiowosymetryczne,

� znajduje obrazy figur w symetrii
osiowej i środkowej,

A,B

A,B

B

Własności wielokątów. 1 � zna pojęcie wielokąta foremnego,
podaje przykłady,

� zna własności wielokątów
foremnych,

� korzysta ze wzoru na liczbę

A,B

A

A,B

przekątnych wielokąta,
� oblicza miarę kąta wewnętrznego

wielokąta foremnego,
B

Okręgi i proste. 1 � zna pojęcie koła i okręgu,
� potrafi narysować wzajemne

położenie dwóch okręgów,
prostej i okręgu,

� określa wzajemne położenie
okręgów oraz prostej i okręgu,

A
A,B

B

� zna twierdzenie o
odcinkach stycznych do
okręgu wychodzących z
jednego punktu, twierdzenie
o stycznej do okręgu,

A

Kąty w okręgu. 1 � rozróżnia kąt wpisany i
środkowy,

� zna zależność miar tych kątów,
� potrafi narysować kąt wpisany i

środkowy oparte na tym samym
łuku,

� rozwiązuje proste zadania
dotyczące kąta wpisanego i
środkowego,

A,B

A

A,B

B

� stosuje twierdzenia
dotyczące kątów wpisanych
i środkowych,

C,D

Okrąg opisany na
wielokącie.
Okrąg wpisany w
wielokąt.

2 � potrafi wpisać okrąg w trójkąt i
opisać okrąg na trójkącie,

� zna twierdzenie o czworokącie
wpisanym w okrąg i opisanym na
okręgu,

� wymienia czworokąty, które
można wpisać w okrąg i opisać na
okręgu.

A,B

A

B

� rozwiązuje zadania
dotyczące okręgu opisanego
i wpisanego w wielokąt,

� rozwiązuje trudniejsze
zadania konstrukcyjne,

C,D

C,D

Powtórzenie. 1
Praca klasowa i jej
omówienie.

2

Funkcje

Hasło programowe Liczba
godz.

Wymagania podstawowe Kate
goria
celu

Wymagania
ponadpodstawowe

Kate
goria
celu

Pojęcie funkcji.
Dziedzina funkcji
liczbowej.
Zbiór wartości funkcji.

3 � zna pojęcia: funkcja, dziedzina
funkcji, argument, wartość
funkcji,

� rozróżnia, które
przyporządkowania są, a które nie
są funkcjami,

� oblicza wartość funkcji dla
danego argumentu,

� potrafi opisać funkcję różnymi
sposobami (tabelka, graf, wzór),

� odczytuje wartość funkcji dla
danego argumentu lub argument
dla danej wartości z: tabelki,
grafu, wykresu,

� wyznacza dziedzinę funkcji danej
prostym wzorem,

� oblicza argument dla podanej
wartości,

A

B

A,B

A,B

A,B

B

A,B

� podaje argumenty, dla
których wartości funkcji
spełniają określone
warunki,

� analizuje funkcje
przedstawione w różnej
postaci i wyciąga wnioski,

� przedstawia funkcje opisane
słownie za pomocą wzoru,

� wyznacza dziedzinę funkcji
(koniunkcja warunków),

C,D

C,D

C,D

C,D

Wykres funkcji.
Rysowanie wykresów
funkcji. Odczytywanie
argumentów oraz wartości
funkcji z wykresu.

4 � poprawnie rysuje wykres funkcji
danej tabelką, podaje jej
dziedzinę i zbiór wartości,

� na podstawie wykresu wyznacza
zbiór wartości,

� sporządza wykres funkcji
określonej wzorem,

A,B

B

A,B

Różnowartościowość.
Liczba rozwiązań
równania f(x)=m.

3 � zna pojęcie różnowartościowości, A � odczytuje z wykresu liczbę
rozwiązań równania

mxf =)(,

C,D

Miejsce zerowe.
Odczytywanie z wykresu
rozwiązań nierówności
f(x)>m.

3 � wskazuje miejsca zerowe funkcji,
� zna pojęcie miejsca zerowego,
� podaje argumenty, dla których

funkcja przyjmuje wartości
dodatnie lub ujemne,

A

A
B

Monotoniczność funkcji.
Odczytywanie z wykresu
przedziałów
monotoniczności funkcji.
Odczytywanie własności
funkcji z wykresu.
Rysowanie wykresów
funkcji o zadanych
własnościach.

5 � zna pojęcie funkcji rosnącej,
malejącej i stałej,

� odczytuje przedziały
monotoniczności na podstawie
wykresu,

� sporządza wykres funkcji
spełniającej określone warunki,

� odczytuje zależności funkcyjne na
podstawie diagramów, wykresów
różnego typu wziętych z życia,

A

A,B

B

B

� podaje argumenty, dla
których wartości funkcji
spełniają określone
warunki,

� wyjaśnia na przykładzie, że
monotoniczność na
przedziałach nie jest
jednoznaczna z
monotonicznością na sumie
przedziałów,

� bada monotoniczność na
podstawie definicji,

C,D

C

C,D

Przekształcenia wykresu
funkcji.
Ćwiczenia w rysowaniu
wykresów funkcji.

3 � sporządza wykresy funkcji:

qxfy +=)(,

)(pxfy += ,

qpxfy ++=)(
zapisuje wzór funkcji powstałej w
wyniku przesunięcia wykresu
danej funkcji,

� określa sposób przesunięcia
jednego wykresu w celu
uzyskania wykresu drugiej
funkcji,

A,B

A,B

B

� sprawnie rysuje wykresy
funkcji (w tym
nietypowych) i omawia ich
własności,

C,D

Funkcja liniowa.
Podsumowanie
wiadomości o funkcji
liniowej.

� zna pojęcie funkcji liniowej,
sporządza jej wykres, sprawdza
algebraicznie i graficznie czy
punkt należy do wykresu,
wyznacza argument dla danej
wartości i odwrotnie, potrafi
obliczyć miejsce zerowe funkcji
liniowej i odczytać z wykresu
znak,

� wie jakie jest położenie wykresu
funkcji liniowej w zależności od
współczynnika kierunkowego,

A,B

A

� sporządza wykres funkcji
kawałkami liniowej i
opisuje jego własności,

� rozwiązuje zadania z
parametrem dotyczące
monotoniczności funkcji
liniowej i równoległości
prostych,

C,D

C,D

Powtórzenie. �
Praca klasowa i jej
omówienie.

�

Geometria analityczna

Hasło programowe Liczba
godz.

Wymagania podstawowe Kate
goria
celu

Wymagania
ponadpodstawowe

Kate
goria
celu

Równanie prostej w
postaci ogólnej.

1 � zna równanie prostej w postaci
ogólnej,

� rysuje proste o podanych
równaniach,

� przekształca równanie prostej z
postaci ogólnej do kierunkowej i
odwrotnie,

� sprawdza rachunkowo czy dany
punkt należy do wykresu funkcji
danej wzorem,

A

A,B

B

A,B

Układ równań liniowych z
dwiema niewiadomymi.
Zastosowanie układów
równań do rozwiązywania
zadań tekstowych.

3 � rozwiązuje proste układy równań
liniowych metodą podstawiania i
przeciwnych współczynników,

� graficznie rozwiązuje układ
równań liniowych z dwiema

A,B

A,B

� bada rodzaj układu równań,
� dobiera równania w

układach tak, aby otrzymać
żądany rodzaj układu,

� rozwiązuje układ z

C

C

niewiadomymi, określa rodzaj
układu,

� rozwiązuje układy równań
różnymi metodami,

� zapisuje treści zadań w postaci
układów równań,

B

B

parametrem i bada jego
rozwiązalność,

� rozwiązuje różne nietypowe
zadania z zastosowaniem
układów równań.

C,D

C,D

Punkty przecięcia prostej
z osiami układu
współrzędnych.
Równanie prostej
przechodzącej przez dwa
punkty.
Proste równoległe.
 Proste prostopadłe.

4 � znajduje współrzędne przecięcia
wykresu z osiami układu
współrzędnych,

� podaje wzór funkcji liniowej,
której wykres przechodzi przez
dane dwa punkty,

� zna warunek równoległości i
prostopadłości prostych,

� wyznacza wzór funkcji liniowej,
której wykres przechodzi przez
dany punkt i jest równoległy
(prostopadły) do wykresu danej
funkcji,

� oblicza współrzędne punktu
przecięcia wykresów dwóch
funkcji liniowych,

� sprawdza współliniowość
punktów, dobiera współrzędne
tak, aby punkty były
współliniowe,

A,B

B

A

B

B

A,B

� wyznacza równanie
symetralnej, wysokości,
środkowej trójkąta,

� wyznacza równania boków
wielokąta i brakujące
wierzchołki wielokąta,

C

C

Półpłaszczyzna.
Przecięcia półpłaszczyzn.

3 � zaznacza zbiory opisane
nierównościami typu

0>++ cbyax ,

� opisuje półpłaszczyzny za
pomocą nierówności liniowych.

A,B

B

� rozwiązuje zadania
dotyczące wyznaczania
sumy i części wspólnej
półpłaszczyzn,

C,D

Odległość na płaszczyźnie
kartezjańskiej.

1 � oblicza odległość punktów na
płaszczyźnie kartezjańskiej,

� wyznacza współrzędne środka
odcinka,

A,B

A,B

Powtórzenie. 1
Praca klasowa i jej
omówienie.

2

A – zapamiętanie wiadomości,
B – rozumienie wiadomości,
C – stosowanie wiadomości w sytuacjach typowych,
D – stosowanie wiadomości w sytuacjach problemowych.

Opracowanie: Renata Kożuszek

