WYMAGANIA EDUKACYJNE Z MATEMATYKI

upośledzenie w stopniu lekkim

Program nauczania matematyki w gimnazjum specjalnym dla uczniów z upośledzeniem umysłowym w stopniu lekkim Nr DKW – 4014 – 303/99

WYMAGANE UMIEJĘTNOŚCI I WIADOMOSCI

klasa I

	Dopuszczająca
	Dostateczna
	Dobra
	Bardzo dobra

	Liczby naturalne do 100

	· Dodaje i odejmuje pamięciowo w zakresie 20

· Dzieli liczby w zakresie 20 na konkretach

· Poprawnie mnoży przez 0 i 1

· Potrafi skorzystać z gotowej tabliczki mnożenia

	· Dodaje i odejmuje pamięciowo w zakresie 30

· Dzieli pamięciowo w zakresie 20

· Zna tabliczkę mnożenia w zakresie 30

· Wykonuje działania stosując prawa przemienności, łączności rozdzielności mnożenia względem dodawania(proste przykłady)

	· Dodaje i odejmuje pamięciowo w zakresie 50

· Stosuje prawo przemienności i łączności dodawania

· Dzieli pamięciowo z zakresie 50

· Zna biegle tabliczkę mnożenia w zakresie 50

· Wykonuje działania stosując prawa przemienności, łączności rozdzielności mnożenia względem dodawania(trudniejsze zadania)

	· Dodaje i odejmuje pamięciowo w zakresie 100

· Zna pojęcia matematyczne :suma, różnica, składnik, odjemna, odjemnik

· Zna tabliczkę mnożenia w zakresie 100

· Dzieli pamięciowo w zakresie 100

· Rozwiązuje proste zadania z teścia stosując cztery podstawowe działania arytmetyczne(liczenie pieniędzy)

· Wykonuje działania stosując prawa mnożenia i dodawania łacznie

	Liczby naturalne do 1000

	· Odczytuje poprawnie liczby trzycyfrowe

· Porównuje liczby w zakresie 1000

· Odczytuje temperatury na zilustrowanych termometrach

· Odczytuje czas na zilustrowanych zegarach(pełne godziny)

· Potrafi zapisać algorytm pisemnego dodawania i odejmowania

· Dodaje i odejmuje liczby dwucyfrowe

· Dzieli pisemnie przykłady typu:

963:3

· Rozumie zależność -o ile więcej o ile mniej, ile razy wiece , ile razy mniej

· Zapisuje kwadraty liczb, zamienia na mnożenie

	· Zapisuje liczby w dziesiątkowym układzie pozycyjnym(tabela)

· Zaznacza temperatury na zilustrowanych termometrach

· Odczytuje i zapisuje czas na zilustrowanych zegarach(godziny)

· Dodaje i odejmuje pisemnie liczby w zakresie 1000 bez przekroczenia progu dziesiątkowego

· Mnoży przez liczbę jednocyfrowa(mnożenie w zakresie 30)

· Rozwiązuje zadania z zakresu porównywania różnicowego i ilorazowego opierając się na konkretach

· Podnosi cyfry(1-9) do potęgi drugiej

· Wykonuje cztery podstawowe działania arytmetyczne na kalkulatorze
	· Wyodrębnia setki, dziesiątki, jedności

· Dodaje i odejmuje z przekroczeniem progu dziesiątkowego

· Zapisuje poprawnie działania typu:

 724=7*100+2*10+4

· Odczytuje temperatury na termometrze zaokiennym i lekarskim

· Porównuje temperatury

· Odczytuje i zapisuje czas na zilustrowanych zegarach(godziny i minuty)

· Mnoży przez liczbę jednocyfrową(tabliczka mnożenia w zakresie 50)

· Dzieli pisemnie przez liczbę jednocyfrowa z przekroczeniem progu

· Rozwiązuje zadania trudniejsze z zakresu porównywania różnicowego i ilorazowego
	· Zapisuje i odczytuje liczby w dziesiątkowym układzie pozycyjnym w zakresie 1000

· Oblicza różnice temperatur

· Wykonuje obliczenia zegarowe

· Mnoży przez liczbę dwucyfrowa(tabliczka mnożenia do 100)

· Dzieli pisemnie przez liczbę dwucyfrowa

· Sprawdza wyniki za pomocą działań odwrotnych

· Wykonuje zadania z treścią (łącznie por. róż i ilor.)

	Ułamki

	· Dzieli całości na części-ilustruje

· Potrafi zapisywać i odczytywać ułamki do części setnych
· Porównuje ułamki dziesiętne(np. 0,1 0,5 oraz 0,12 0,30)

· Dodaje i odejmuje ułamki dziesiętne do jednego miejsca po przecinku
	· zamalowuje wskazaną część ułamka

· mnoży ułamki dziesiętne przez liczbę jednocyfrowa naturalną

· dzieli ułamki dziesiętne przez liczbę naturalna jednocyfrowa
	· Za pomocą ułamka zwykłego zapisuje zamalowaną część figury

· Skraca i rozszerza ułamki zwykłe

· Potrafi zapisywać i odczytywać ułamki do części tysięcznych
· Porównuje ułamki dziesiętne(0,1 0,003)

· Dodaje i odejmuje ułamki dziesiętne do dwóch miejsc po przecinku

	· Zaznacza ułamki zwykłe na osi liczbowej

· Dodaje i odejmuje ułamki o jednakowych mianownikach

· Wyłącza całość z ułamka

· Rozszerza ułamki zwykłe i zapisuje w postaci dziesiętnej

· Porównuje ułamki zwykłe z dziesiętnymi

· Dodaje i odejmuje ułamki dziesiętne do trzech miejsc po przecinku

· Mnoży ułamki dziesiętne przez liczby dwucyfrowe naturalne

· Dzieli ułamki dziesiętne przez liczby naturalne dwucyfrowe

· zaokrągla wyniki(przybliżenia dziesiętne).

	Wyrażenia dwumianowane

	· Zna nazwy jednostek masy i długości

· Mierzy liniałem długości

· Waży posługując się waga i odważnikami
	· Zamienia metr na centymetry

· Zamienia kilometr na metry

· Zamienia centymetr na milimetry

· Zamienia kilogram na dekagramy

· Zamienia dekagram na gramy

	· Wykonuje działania na wyrażeniach dwumianowanych związanych z płaceniem i ważeniem
	· Zamienia kilometry na centymetry i odwrotnie

· Zamienia kilogramy na gramy i odwrotnie

	Liczby dodatnie i ujemne

	· rozumie pojęcie liczb dodatnich, ujemnych i przeciwnych,

· zaznacza liczby całkowite na osi liczbowej,

· odczytuje temperatury dodatnie i ujemne.

	· Wyjaśnia pojęcie długu

· Porównuje liczby całkowite

	· Dodaje i odejmuje liczby ujemne korzystając z osi liczbowej,
· wykonuje prawidłowe operacje na znakach,

· oblicza różnicę temperatur.
	· rozwiązuje zadanie z treścią z zastosowaniem liczb całkowitych,

· wykonuje obliczenia na liczbach całkowitych w określonych sytuacjach praktycznych.

	Wiadomości z geometrii-figury płaskie

	· kreśli i mierzyćodcinki podając jednostkę długości,

· rozróżnia rodzaje kątów: prosty, ostry, rozwarty i potrafi je kreślić i mierzyć

· rozumie pojęcia prostych równoległych i prostopadłych,

· wykreśla proste prostopadłe i równoległe i wskazać na mapie, rysunku itp.,

· rozumie pojęcie skali.

	· rozróżnia figury płaskie: punkt, odcinek, prosta, kąt, trójkąt, czworokąt, wielokąt, koło i okrąg,

· określa podstawowe własności figur płaskich,

· umie kreślić poznane figury płaskie,

· oblicza obwód podstawowych figur płaskich.

	· oblicza pola poznanych figur płaskich,

· zamienia jednostki długości,

· wymienia jednostki pola,

· oblicza rzeczywiste odległości z planu lub mapy,

· wyróżnia figury osiowosymetryczne,

· narysuje figury symetryczne.

	· samodzielnie rozwiązuje zadania tekstowe z zastosowaniem obliczania pola i obwodu figur płaskich

· i zamienia jednostki pola.

	Wiadomości z geometrii-figury przestrzenne

	· wyrazić różnice między figurami płaskimi a przestrzennymi,

· wymienić poznane rodzaje brył: prostopadłościan, sześcian i kule,

· mierzyć wymiary brył,

	· wymienić podstawowe własności brył,

· obliczyć objętość bryły- prostopadłościanu i sześcianu,

· wymienić podstawowe jednostki objętości.

	· obliczyć pole powierzchni brył-prostopadłościanu i sześcianu,

· zamieniać jednostki pola i objętości – proste przykłady,

· wskazać przekroje brył.

· kreślić prostopadłościan- siatkę i model.

	· obliczać samodzielnie zadania tekstowe z zastosowaniem wiadomości geometrycznych,

· mierzyć objętość brył i potrafi oszacować wynik,

· zdobyte informacje wykorzystuje w praktyce.

klasa II
	Dopuszczająca
	Dostateczna
	Dobra
	Bardzo dobra

	Działania na liczbach naturalnych w zakresie 1000

	· dodaje pamięciowo liczby dwucyfrowe,

· odczytuje liczby wielocyfrowe.
· Zna kolejność wykonywania działań
· Rozróżnia liczby parzyste od nieparzystych
· Zna pojęcie wielokrotności liczb
· Tworzy wielokrotności liczb
· Wykonuje na kalkulatorze operacje jednodziałaniowe na liczbach wielocyfrowych

	· dodaje i odejmuje pamięciowo liczby trzycyfrowe bez przekraczania dziesiątki,

· zapisuje liczby wielocyfrowe w tabelce dziesiętnej, wskazać rzędy dziesiętne –

· rozumie sens dziesiątkowego układu pozycyjnego i zna nazwy liczb do miliona.
· Wykonuje działania (dodawanie i odejmowanie łącznie)

· Zna cechy podzielności przez 2,5 i 10

· Rozwiązuje zadania z zakresu porównywania różnicowego i ilorazowego na konkretach

· Sprawdza na kalkulatorze zdziałanie wykonane w zeszycie

	· dodaje i odejmuje pamięciowo liczby trzycyfrowe, zna tabliczkę mnożenia, umie na pamięć kwadraty liczb od 1 do 10,

· dodaje i odejmuje liczby wielocyfrowe w zakresie miliona, stosuje algorytmy

· dodaje i odejmuje sposobem pisemnym do liczb sześciocyfrowych włącznie.
· Wykonuje działania(cztery działania arytmetyczne łącznie)

· Zna cechy podzielności przez 3,9,4

· Wykonuje proste zadania na porównywanie różnicowe i ilorazowe

· Wykonuje operacje wielodziałaniowe bez nawiasów na kalkulatorze

	· Mnoży i dzieli pamięciowo pełne dziesiątki przez liczby jednocyfrowe

· Stosuje ze zrozumieniem tabliczkę mnożenia i dzielenia

· wykonuje działania łączne z zastosowaniem dodawania i odejmowania liczb wielocyfrowych,
· rozumie i wykonuje przy pomocy nauczyciela algorytmy mnożenia i dzielenia liczb.

· Zna na pamięć kwadraty liczb od 1 do 10
· Wykonuje działania z nawiasami

· Stosuje cechy podzielności do rozkładu

· Określa dzielniki liczb na czynniki

· Wykonuje trudniejsze zadania na porównywanie różnicowe i ilorazowe
· wykonać działanie z nawiasem, oszacować wynik prostej operacji
·

	Ułamki zwykłe

	· rozumie pojęcie ułamka zwykłego,

· wymienić rodzaje ułamków zwykłych

· odczytać ułamek zwykły.

	· opisać rodzaje ułamków zwykłych

· porównać ułamki,

· dodać i odjąć ułamki zwykłe o równych mianownikach.
	· skracać i rozszerzać ułamek mając dany jego licznik lub mianownik.

	· dodać i odjąć ułamki zwykłe o rożnych mianownikach, sprowadzić je

 do wspólnego mianownika,

· wyznaczyć całości.

	Ułamki dziesiętne

	· rozumie pojęcie ułamka dziesiętnego

· odróżnia ułamki zwykłe i dziesiętne,

· odczytuje ułamki dziesiętne,

· zaznacza ułamki na osi liczbowej.

	· zapisuje i odczytuje ułamki dziesiętne

· wyróżnia części dziesiętne i setne w ułamkach dziesiętnych

· porównuje ułamki
	· mnoży ułamki przez liczbę naturalną(jedno i dwucyfrową),

· zamienia ułamki zwykłe na dziesiętne i odwrotnie,

· dzieli ułamek przez liczbę naturalną

· zamienia wyrażenia dwumianowane na części dziesiąte i setne np. 5cm2mm=5,2cm, 4zł50gr=4,50zł,

· wykonuje działania na wyrażeniach dwumianowanych,

· zamienia wyrażenia dwumianowane na ułamki dziesiętne i odwrotnie
	· samodzielnie wykonuje działania na ułamkach i wyrażeniach dwumianowanych (również dzielenie przez liczbę dwucyfrową),

· określa, szacuje wynik prostej operacji

· zaokrągla wyniki(przybliżenia dziesiętne).

· zapisuje ułamek dziesiętny w postaci ułamka zwykłego i skraca go.

	Procenty

	· czyta procenty
	· zamienia ułamki dziesiętne na procenty i odwrotnie.

	· zamienia ułamki zwykłe na procenty i odwrotnie.

	· oblicza procenty z danej liczby (proste przypadki) i odczytuje informacje z diagramów procentowych.

	Liczy całkowite

	· rozumie pojęcie liczb dodatnich, ujemnych i przeciwnych,

· zaznacza liczby całkowite dodatnie na osi liczbowej,

· odczytuje temperatury dodatnie i ujemne
	· porównuje liczby całkowite,

· określa wartość liczby ujemnej i potrafi ją oszacować

· zaznacza liczby dodatnie i ujemne na osi liczbowej.

	· Dodaje i odejmuje liczby ujemne korzystając z osi liczbowej

· wykonuje prawidłowe operacje na znakach,

· oblicza różnicę temperatur.

· odczytuje temperatury dodatnie i ujemne, wyjaśni pojęcie długu.
	· rozwiązuje zadanie z treścią z zastosowaniem liczb całkowitych

· wykonuje obliczenia na liczbach całkowitych w określonych sytuacjach praktycznych,

· dodaje i odjmuje liczby całkowite

	Wiadomości z geometrii

	· wymienia podstawowe figury płaskie

· rozpoznaje figury przystające (dające się na siebie nałożyć)

· mierzy odległość na planie lub mapie

· rozpoznaje figury dające się podzielić na dwie równe części

· wyraża różnice między figurami płaskimi a przestrzennymi,

· wymienia podstawowe rodzaje brył: graniastosłupy, ostrosłupy, walce, stożki i kule,

	· określa własności figur płaskich i obliczy ich obwód

· odróżnia figury narysowane w różnych skalach, zna pojęcia: powiększenie i zmniejszenie

· porównuje odległości na planie lub mapie

· rozpoznaje przedmioty mające oś symetrii

· wymienia podstawowe jednostki objętości.

	· oblicza pole powierzchni prostokąta i kwadratu

· określa skalę powiększenia lub zmniejszenia figur
· wykonuje działania różnicowe na planie lub mapie
· znajduje wszystkie osie symetrii jakie posiada dana figura

	· oblicza pole powierzchni sześcianu i prostopadłościanu oraz ich objętość – korzystając z wzorów

· rysuje figurę w danej skali podobieństwa

· oblicza rzeczywiste odległości na planie lub mapie na podstawie skali

· rysuje figury posiadające określoną ilość osi symetrii

· oblicza objętość kuli, walca i stożka przy pomocy n-la korzystając z wzorów

· zdobyte informacje wykorzystuje w praktyce.

· mierzy objętość brył i potrafi oszacować wynik

klasa III
	Dopuszczająca
	Dostateczna
	Dobra
	Bardzo dobra

	Powtórzenie wiadomości o liczbach naturalnych

	· zaznacza pozycję liczby na osi liczbowej i w dziesiątkowym układzie pozycyjnym

· odczytuje liczbę wielocyfrową

· porównuje liczby naturalne

· pamięciowo dodaje i odejmuje liczby jedno i dwucyfrowe,

	· zapisuje liczby wielocyfrowe w tabelce dziesiętnej, wskazać rzędy dziesiętne,

· stosuje algorytm pisemnego dodawania i odejmowania,

· stosuje algorytm pisemnego mnożenia liczby wielocyfrowej przez jednocyfrową,

· Oblicza kwadraty liczb naturalnych.

	· mnoży pamięciowo w zakresie 100

· dodaje i odjmuje liczby wielocyfrowe i wykonać sprawdzenie

· wykonuje pisemne dzielenie

· stosuje przemienność, łączność oraz rozdzielność mnożenia względem dodawania,

· rozwiązuje proste równania.

	· stosuje algorytm pisemnego mnożenia liczby wielocyfrowej przez dwucyfrową w zakresie miliona,

· dzieli pisemnie i sprawdza działanie,

· wykonuje działania łączne z nawiasami i bez nawiasów,

· szacuje wynik prostej operacji,

· samodzielnie rozwiązuje zadania tekstowe,

· rozumie pojęcie funkcji opisanej słowami lub wzorem.

	Ułamki zwykłe

	· rozumie pojęcie ułamka zwykłego,

· odczytuje ułamki,

· zaznacza ułamki na osi liczbowej

· porównuje ułamki,

· dodaje i odejmuje ułamki o jednakowych mianownikach
	· skraca i rozszerzać ułamki zwykłe,

· określa wspólny mianownik

· dodaje i odejmuje ułamki o różnych mianownikach,

· zamienia ułamek mieszany na niewłaściwy.

	· mnoży i dzieli ułamki,

· samodzielnie porównuje ułamki

· określa wynik prostej operacji
	· wykonuje działania łączne na ułamkach,

· rozwiązuje zadania tekstowe z zastosowaniem działań na ułamkach,

· zamienia ułamki zwykłe na procenty i odwrotnie,

	Ułamki dziesiętne

	· rozumie pojęcie ułamka dziesiętnego

· odczytuje ułamki dziesiętne,

· zaznacza ułamki na osi liczbowej,

· zamienia wyrażenia dwumianowane na ułamki dziesiętne.

	· zapisuje i odczytuje ułamki dziesiętne

· wypełnia przekaz pocztowy,

· dodaje i odejmuje ułamki,

· mnoży ułamki przez liczbę naturalną,

· porównuje ułamki.

	· mnoży ułamki,

· zamienia ułamki zwykłe na dziesiętne,

· dzieli ułamek przez liczbę naturalną,

· zamienia procent na ułamek i odwrotnie.

	· samodzielnie wykonuje działania na ułamkach

· rozwiązuje zadania tekstowe,
· oblicza procent z danej liczby,

· określa, szacuje wynik prostej operacji.

	Liczby całkowite

	· rozumie pojęcie liczb dodatnich, ujemnych i przeciwnych

· zaznacza liczby całkowite na osi liczbowej,

· odczytuje temperatury dodatnie i ujemne.

	· Wyjaśnia pojęcie długu,

· oblicza różnicę temperatur,

· porównuje liczby całkowite,

· określa wartość liczby ujemnej i potrafi ją oszacować.

	· Dodaje i odejmuje liczby ujemne korzystając z osi liczbowej,

· mnoży i dzielić liczb całkowite,

· wykonuje prawidłowe operacje na znakach.

	· rozwiązuje zadanie z treścią z zastosowaniem liczb całkowitych,

· wykonuje obliczenia na liczbach całkowitych w określonych sytuacjach praktycznych.

	Geometria figur płaskich

	· kreśli i mierzy odcinki podając jednostkę długości,

· rozróżnia rodzaje kątów: prosty, ostry, rozwarty i potrafi je kreślić i mierzyć,

· rozumie pojęcia prostych równoległych i prostopadłych,

· wykreśla proste prostopadłe i równoległe i wskazuje na mapie, rysunku itp.,

· rozumie pojęcie skali.

	· rozróżnić figury płaskie: punkt, odcinek, prosta, kąt, trójkąt, czworokąt, wielokąt, koło i okrąg,

· określa podstawowe własności figur płaskich i potrafi je kreślić,

· oblicza obwód podstawowych figur płaskich.

	· zamienia jednostki długości,

· oblicza pola podstawowych figur płaskich,

· wymienia jednostki pola i zamienić je,

· oblicza rzeczywiste odległości z planu lub mapy,
· wyróżnia figury osiowosymetryczne,

· rysuje figury symetryczne.

	· samodzielnie rozwiązuje zadania tekstowe z zastosowaniem obliczania pola i obwodu figur płaskich,

· w określonych sytuacjach oblicza kwadraty boków trójkątów z zastosowaniem twierdzenia Pitagorasa,

· określa położenie punktu w prostokątnym układzie współrzędnych

	Geometria figur przestrzennych

	· wyraża różnice między figurami płaskimi a przestrzennymi,

· wymienia podstawowe rodzaje brył: graniastosłupy, ostrosłupy, walce, stożki i kule,

· mierzy wymiary brył,

· kreśli prostopadłościan- siatkę i model.

	· wymienia podstawowe własności brył,

· oblicza objętość bryły- prostopadłościanu i sześcianu,

· wymienia podstawowe jednostki objętości.

	· Oblicza pole powierzchni brył-prostopadłościanu i sześcianu

· zamienia jednostki pola i objętości – proste przykłady,

· wskazuje przekroje brył.

	· oblicza samodzielnie zadania tekstowe z zastosowaniem wiadomości geometrycznych,

· mierzy objętość brył i potrafi oszacować wynik;

· zdobyte informacje wykorzystuje w praktyce.

[image: image1.png]

PAGE
- 1 -

