Podstawa programowa matematyki dla gimnazjum
podpisana przez Ministra Edukacji Narodowej 23 sierpnia 2007 roku

C e l e e d u k a c y j n e

1. Przyswojenie podstawowych pojęć i technik matematycznych w stopniu umożliwiającym rozpoznawanie ich przydatności i wykorzystanie w sytuacjach z życia codziennego, w szczególności:

1) usystematyzowanie wiedzy o liczbach wymiernych oraz nabycie sprawności wykonywania obliczeń na liczbach wymiernych, potęgach i pierwiastkach,

2) posługiwanie się procentami w sytuacjach praktycznych,

3) wprowadzenie do rachunku algebraicznego, w szczególności nabycie umiejętności posługiwania się wzorami,
4) umiejętność rozwiązywania równań i nierówności stopnia pierwszego oraz układów dwóch równań liniowych oraz ich stosowania do problemów praktycznych,

5) odczytywanie z danego wykresu funkcji jej podstawowych własności,

6) posługiwanie się klasycznymi własnościami figur płaskich (twierdzenia Talesa i Pitagorasa, symetria); rozwój wyobraźni przestrzennej,

7) wprowadzenie do porządkowania, czytania i interpretacji danych; zapoznanie z doświadczeniami losowymi.

2. Uświadomienie potrzeby i przygotowanie do krytycznej oceny przeprowadzonego rozumowania bądź otrzymanego wyniku obliczeń. Przyzwyczajanie do korzystania z definicji i twierdzeń.

3. Wyrobienie nawyku samodzielnego poszukiwania informacji oraz łącznej analizy informacji pochodzących z różnych źródeł.

4. Kształtowanie umiejętności argumentowania i jasnego formułowania wypowiedzi.

Z a d a n i a s z k o ł y

1. Zapewnienie kształcenia promującego samodzielne, krytyczne i twórcze myślenie; ograniczenie do minimum działań schematycznych i odtwórczych.

2. Zapewnienie każdemu uczniowi warunków do rozwoju zdolności matematycznych na miarę jego możliwości poznawczych.

3. Przygotowanie uczniów do samodzielnego zdobywania wiedzy na dalszych etapach edukacji.

4. Wdrożenie uczniów do korzystania z nowoczesnych narzędzi (kalkulatory, komputery, multimedia) i źródeł informacji (podręczniki, atlasy, encyklopedie, zasoby sieciowe).

T r e ś c i n a u c z a n i a

1. Liczby wymierne:

1) pojęcie liczby wymiernej,

2) działania na liczbach wymiernych, również w zapisie dziesiętnym,

3) rozwinięcia dziesiętne liczb wymiernych,

4) ułamki dziesiętne okresowe.

2. Potęgi o wykładniku naturalnym i całkowitym:

1) pojęcie potęgi,

2) mnożenie i dzielenie potęg o jednakowych podstawach,

3) mnożenie i dzielenie potęg o jednakowych wykładnikach,

4) potęgowanie potęg,

5) pojęcie potęgi o wykładniku całkowitym ujemnym,

6) zapis liczb w notacji wykładniczej: a·10k, gdzie k jest liczbą całkowitą i 1≤a<10.
3. Pierwiastki:

1) pojęcie pierwiastka kwadratowego z liczby nieujemnej,

2) pojęcie pierwiastka sześciennego z dowolnej liczby,

3) wyłączanie czynnika przed znak pierwiastka,

4) mnożenie i dzielenie pierwiastków kwadratowych i sześciennych,

5) szacowanie wartości wyrażeń zawierających pierwiastki.

4. Procenty:

1) obliczenia procentowe,

2) praktyczne zastosowania procentów.

5. Wyrażenia algebraiczne:

1) budowanie wyrażeń algebraicznych,

2) obliczanie wartości liczbowej wyrażeń algebraicznych,

3) przekształcanie wyrażeń algebraicznych i wzorów.

6. Równania i nierówności:

1) równania i nierówności pierwszego stopnia z jedną niewiadomą,

2) zapisywanie i rozwiązywanie układów równań liniowych z dwiema niewiadomymi,

3) zastosowanie równań stopnia pierwszego z jedną niewiadomą oraz układów równań pierwszego stopnia z dwiema niewiadomymi do rozwiązywania zadań osadzonych w kontekście praktycznym.

7. Wykresy funkcji:

1) układ współrzędnych kartezjańskich,

2) funkcja liczbowa i jej wykres,

3) przykłady zależności funkcyjnych występujących w przyrodzie, gospodarce i życiu codziennym, m.in. proporcjonalność prosta,

4) odczytywanie informacji z wykresu funkcji opisującej sytuację praktyczną.

8. Statystyka opisowa i wprowadzenie do prawdopodobieństwa:

1) zbieranie, porządkowanie, przedstawianie i interpretowanie danych (w tabeli, za pomocą diagramów),

2) średnia arytmetyczna,

3) przykłady prostych doświadczeń losowych (np. rzut kostką, rzut monetą, wyciąganie losu).

9. Figury płaskie:

1) proste równoległe przecięte trzecią prostą,

2) wzajemne położenie prostej i okręgu. Prosta styczna,

3) długość okręgu. Pole koła,

4) twierdzenie Pitagorasa i jego zastosowania,

5) cechy przystawania trójkątów,
6) oś symetrii figury. Środek symetrii figury. Symetralna odcinka i dwusieczna kąta;

7) okrąg opisany na trójkącie. Okrąg wpisany w trójkąt,

8) twierdzenie Talesa,

9) cechy podobieństwa trójkątów.

10. Bryły:

1) graniastosłupy,

2) ostrosłupy,

3) bryły obrotowe: walce, stożki, kule,

4) pola powierzchni i objętości brył.

O s i ą g n i ę c i a

1. Nabycie sprawności w wykonywaniu obliczeń na liczbach wymiernych, potęgach i pierwiastkach. Szacowanie wyniku obliczeń.

2. Wykonywanie obliczeń procentowych w sytuacjach praktycznych.

3. Posługiwanie się wyrażeniami algebraicznymi oraz rozwiązywanie układów dwóch równań liniowych z dwiema niewiadomymi.

4. Odczytywanie z danego wykresu funkcji jej podstawowych własności. Interpretowanie związków wyrażonych za pomocą wzorów, wykresów, schematów, diagramów, tabel.

5. Stosowanie podstawowych własności figur geometrycznych w sytuacjach praktycznych.

6. Przeprowadzanie nieskomplikowanych rozumowań matematycznych.
