KRYTERIA OCENIANIA Z MATEMATYKI

	
	KRYTERIA

OCENY
	CELUJĄCY
	BARDZO

DOBRY
	DOBRY
	DOSTATECZNY
	DOPUSZCZA JĄCY
	NIEDOSTATECZNY

	I
	PREZENTACJA

ZDOBYTEJ

WIEDZY

	osiągnięcia w olimpiadach przedmiotowych,

prezentacja problemów z użyciem poprawnego matematycznego

słownictwa
	poprawny język matematyczny,

brak błędów,

w miarę swobodna prezentacja problemów

	drobne usterki w odpowiedzi, mało zakłócona logika wypowiedzi, poprawne stosowanie pojęć matematycznych,

drobne pomyłki w obliczeniach

	niewielkie błędy, słabe związki między faktami, odpowiedź z pomocą nauczyciela
	liczne błędy, słabe związki z tematem, chaotyczna narracja, brak ocen tematu, odpowiedź przy wydatnej pomocy nauczyciela
	nieudzielanie odpowiedzi lub odpowiedź nie na temat, liczne rażące błędy w odpowiedzi, brak umiejętności korzystania z pomocy udzielonej przez nauczyciela

	II
	ROZUMIENIE

MATERIAŁU

NAUCZANIA

I STOSOWANIE GO

	swobodne operowanie faktami wykraczające poza program, umiejętność prawidłowego i samodzielnego

wnioskowania
	samodzielna interpretacja ucznia, umiejętność samodzielnego wnioskowania na podstawie obowiązkowego

programu nauczania
	interpretacja inspirowana przez nauczyciela, inspirowane przez nauczyciela proste własne wnioski, drobne błędy rzeczowe
	interpretacja przy pomocy nauczyciela, brak wniosków i porównań, błędy rzeczowe
	interpretacja przy wydatnej pomocy nauczyciela
	niezrozumienie materiału programowego, niewykorzystanie we właściwy sposób zdobytych wiadomości

	III
	STOPIEŃ OPANOWANIA WIADOMOŚCI

I TRWAŁOŚĆ

ZDOBYTEJ

WIEDZY

	wiadomości ucznia wyraźnie wykraczają poza program nauczania, swobodne operowanie wcześniej zdobytą wiedzą

i umiejętność wiązania treści z różnych dziedzin
	materiał nauczania nie wykracza poza program, wiadomości i umiejętności opanowane wyczerpująco, swobodne operowanie wcześniej zdobytą wiedzą
	materiał nauczania opanowany z nieznacznymi brakami, dobra znajomość materiału bieżącego
	opanowany

podstawowy materiał, nieliczne braki
	wiele braków w materiale

 z bieżącego roku,

	brak podstawowych wiadomości, poważne błędy, braki w wiadomościach uniemożliwiające dalsze opanowanie wiedzy

	IV
	SYSTEMATY –

CZNOŚĆ

I POSTAWA UCZNIA

NA LEKCJI

	Systematyczna praca, znajomość wiedzy pozapodręcznikowej

stała aktywność,

pełne wypowiedzi,

samodzielne i twórcze rozwijanie,

własnych uzdolnień
	systematyczna praca, stała aktywność, samodzielne pełne wypowiedzi
	sporadyczne odstępstwa od systematycznej pracy, częsta aktywność
	praca inspirowana przez nauczyciela, słaba aktywność
	brak systematycznej pracy, bardzo słaba aktywność
	brak pracy, bierność

 PRZYKŁADY ZADAŃ ROZWIĄZYWANYCH NA KÓŁKACH MATEMATYCZNYCH

ZAD.1

Oblicz 5 + 6+ 7 + 8 + 9 + 10 + 11 + 12 + 13 + 14 + 15.

 ZAD.2

Oblicz:

a) 100 – 99 + 98 – 97 + 96 –95 ++ 4 - 3 + 2 –1,

b) 2 + 4 + 6 + ...+ 1998 + 2000 – 1 – 3 –5 - ... –1997 –1999.

 ZAD.3

Między cyfry 2 4 6 4 2 wstaw znaki , a może i nawiasy tak , aby otrzymać w wyniku 4.

 ZAD.4

Zapisz możliwie najmniejszą nieparzystą liczbę pięciocyfrową używając cyfr 0, 2 i 5.

ZAD.5

Za dwie gazety zapłacono 3,30 zł. Jedna z gazet była o 30 gr droższa od drugiej. Jakie były ceny tych gazet?

ZAD.6

Asia, Basia i Kasia mają razem 44 cukierki. Asia ma dwa razy więcej cukierków niż Basia

i trzy razy więcej niż Kasia. Ile cukierków ma Asia?

ZAD. 7

Na podwórku są koty i sroki. Razem jest ich 20 i mają 54 nogi. Ile jest kotów, a ile srok?

ZAD.8

Ojciec Jakuba miał 40 lat, kiedy Jakub miał 12 lat, a dwa lata temu był od Jakuba dwa razy starszy. Ile lat ma teraz Jakub?
ZAD.9

Znajdź wszystkie liczby w postaci 1 ٱ 3 ٱ podzielne przez 12.

ZAD.10

Kiedy suma dwóch liczb pierwszych jest liczbą nieparzystą?

ZAD.11

Suma dwóch liczb naturalnych wynosi 63, a ich największym wspólnym dzielnikiem jest 7. jakie to liczby? Znajdź wszystkie możliwości.

ZAD.12

Ojciec ma 45 lat, a wiek jego synów to: 15 , 11 , i 7 lat. Po ilu latach wiek ojca będzie równy sumie lat jego synów?

ZAD.13

W pewnej klasie
[image: image1.wmf]2

1

 wszystkich uczniów najbardziej z czterech pór roku lubi wiosnę,
[image: image2.wmf]4

1

 - lato, a
[image: image3.wmf]6

1

 - zimę. Jaka część klasy najbardziej lubi jesień? (Załóż, że każdy uczeń ma jedną ulubioną porę roku).

ZAD.14

Krzyś policzył drzewa w sadzie i powiedział, że
[image: image4.wmf]6

5

 wszystkich drzew plus półtora drzewa jest równe liczbie drzew w tym sadzie. Ile jest drzew w sadzie?

ZAD.15

Adam miał wczoraj trzy oceny z matematyki i średnią 3,0. jaką ocenę dostał dzisiaj, jeśli teraz jego średnia wynosi 3,5?

ZAD.16

Pewien samochód spala 5 litrów benzyny na sto kilometrów, a litr benzyny kosztuje 3 zł. Jaką odległość przejedziemy tym samochodem za równowartość biletu autobusowego (1 zł 50 gr).
ZAD.17

Maciek pędzi rowerem z prędkością 30 kilometrów na godzinę. W ciągu ilu sekund przejedzie 100 metrów?

ZAD.18

Jaś zjada pizzę w 10 minut, Małgosia – w 15 minut . W ile minut zjedzą razem wspólną pizzę?

ZAD.19

Przyjmij, że dzisiaj jest piątek 23 września. Jaki to dzień tygodnia będzie miesiąc –23 października?

ZAD.20

Ile może być niedziel w roku?

ZAD.21

Babcia urodziła się 31 lipca 1932 roku, a dziadek 16 października 1229 roku. O ile dni jest dziadek starszy od babci?

ZAD.22

Czy można do sześciu pudełek włożyć 13 przedmiotów tak, aby w każdym z nich była inna liczba przedmiotów?

ZAD.23

W pewnej klasie jest trzydziestu uczniów. Wśród nich jest pięciu takich, którzy mają brata i siostrę oraz siedmiu takich, którzy nie mają brata ani siostry. Ilu uczniów tej klasy ma brata, jeśli wiadomo, że trzynastu ma siostrę?

ZAD.24

W worku są ziemniaki czterech odmian. Ile ziemniaków trzeba wyjąc z worka, by wśród nich było na pewno co najmniej pięć ziemniaków jdenej odmiany?

ZAD.25

Ala, Ela, Jola, Ola, Tola i Ula mieszkają w bloku czteropiętrowym. Ala mieszka wyżej niż Ela, ale niżej niż Jola. Ola i Tola mieszkają niżej niż Ula. Ola mieszka wyżej niż Ala , a Tola wyżej niż Jola. Która z dziewczynek mieszka na pierwszym piętrze?
ZAD.26
Puste kratki uzupełnij liczbami w taki sposób, aby suma każdej czwórki kolejnych liczb wynosiła 20.

	2

	
	
	5
	
	
	8
	
	
	

ZAD.27

8 zer i 8 jedynek ustaw w tablicy 4 x 4 tak, żeby liczb w każdym wierszu i e każdej kolumnie były nieparzyste.

ZAD.28

Z siedmiu patyczków o długościach 3, 4, 6, 7, 9, 10, 11 ułóż prostokąt.

ZAD.29

Znajdź prostokąt, którego obwód wynosi 20cm, a pole 21cm2
[image: image5.wmf].

ZAD.30

Prawdziwy Mikołaj zawsze mówi prawdę, fałszywy Mikołaj zawsze kłamie. Wiadomo, że wśród Mikołajów A, B i C jest dwóch prawdziwych i jeden fałszywy. A mówi : ,, Mikołaj B jest fałszywy ’’. B mówi : ,, Mikołaj C jest fałszywy ’’. C mówi: : ,, Mikołaj A jest fałszywy ’’. Który z nich jest fałszywym Mikołajem?

ZAD.31

W sali odczytowej wszystkie miejsca były zajęte. W każdym rzędzie krzeseł siedziała 1 dziewczynka, a resztę miejsc w rzędzie zajmowali chłopcy. Wiadomo , że na sali było więcej niż 80 osób, a mniej niż 90. Ilu było chłopców i ile dziewcząt na odczycie.

ZAD.32

Radek przez godzinę przeszedł
[image: image6.wmf]4

3

3

 km. Ile minut zajęło mu przejście 1 km?

ZAD.33

Kuba otrzymywał 10 zł kieszonkowego tygodniowo. Postanowił jednak zaproponować rodzicom inny sposób wypłacania pieniędzy. W poniedziałek – 20 groszy, we wtorek – dwa razy więcej, w środę dwa razy więcej niż we wtorek i tak aż do niedzieli. Ile pieniędzy otrzyma Kuba tygodniowo, jeżeli rodzice zaakceptują ten sposób?

ZAD.34

Jaka to liczba jeżeli 5% tej liczby wynosi tyle, co 20% liczby 16,2.

ZAD.35

Druga liczba stanowi 125% pierwszej, a trzecia 80% pierwszej. Jaki procent drugiej liczby stanowi trzecia liczba?

ZAD.36

W klasie 5 jest 20 uczniów. Pewnego dnia nieobecni stanowili 15%. Ilu uczniów w tym dniu było w szkole?

ZAD.37

Adam wpłacił do banku 2 500 zł, przy rocznym oprocentowaniu 30%. Ile będzie miął pieniędzy po 2 latach jeżeli w następnym roku oprocentowanie wynosiło 25%?

ZAD.38

Jakie miary mają kąty trójkąta, jeżeli jeden z nich ma 30˚, a drugi jest 2 razy większy od trzeciego.

ZAD.39

Jedna działka jest kwadratem o boku 80m. Druga działka ma kształt prostokąta, którego długość jest o 42m krótsza od boku kwadratu. Obwód działki prostokątnej stanowi
[image: image7.wmf]10

4

 obwodu działki kwadratowej. Oblicz pole działki prostokątnej.

ZAD. 40

Niżej podano kilka wskazań zegara według pewnej zasady. Odgadnij ją i podaj kolejne wskazanie zegara.

 3 : 12

 4 : 20

 5 : 30

 6 : 42

_1215716763.unknown

_1215716834.unknown

_1215887797.unknown

_1216145173.unknown

_1215716799.unknown

_1215716735.unknown

_1100068611.unknown

