

OKRĘGOWA
KOMISJA
EGZAMINACYJNA
W KRAKOWIE

MATEMATYKA NA EGZAMINIE ÓSMOKLASISTY

EGZAMIN NA KONIEC SZKOŁY PODSTAWOWEJ – OD 2019 ROKU

Materiały do egzaminu ósmoklasisty

- ▶ **Materiały informacyjne i dydaktyczne** będą zamieszczane na stronach WWW **od listopada 2017 r.**
- ▶ **Arkusze pokazowe** będą udostępnione **w grudniu 2017 r.**, a **arkusze próbnego egzaminu ósmoklasisty** – **w grudniu 2018 r.**
- ▶ **Pierwszy egzamin ósmoklasisty** zostanie przeprowadzony **w kwietniu 2019 r.**
- ▶ **Wyniki** pierwszego egzaminu ósmoklasisty będą dostępne **w czerwcu 2019 r.**

Informator o egzaminie ósmoklasisty

Przykładowe arkusze
egzaminacyjne zostały
opublikowane
18 grudnia 2017
na stronie internetowej
www.cke.edu.pl
i
www.oke.krakow.pl

EGZAMIN ÓSMOKLASISTY od roku szkolnego 2018/2019

JĘZYK POLSKI

Przykładowy arkusz egzaminacyjny (EO_1)
Czas pracy: 120 minut

E8

GRUDZIEŃ
Centralna Komisja
Warszawa

EGZAMIN ÓSMOKLASISTY od roku szkolnego 2018/2019

MATEMATYKA

Przykładowy arkusz egzaminacyjny (EO_1)
Czas pracy: 100 minut

EGZAMIN ÓSMOKLASISTY od roku szkolnego 2018/2019

JĘZYK ANGIELSKI

Przykładowy arkusz egzaminacyjny (EO_1)
Czas pracy: 90 minut

E8

GRUDZIEŃ 2017
Centralna Komisja Egzaminacyjna
Warszawa

EN 2017
Komisja Egzaminacyjna
Warszawa

Arkusze pokazowe

**CENTRALNA
KOMISJA
EGZAMINACYJNA**

wpisz szukaną frazę

Q

EDUKACYJNA
WARTOŚĆ
DODANA

🏠
O KOMISJI
AKTUALNOŚCI
ARKUSZE
AKTY PRAWNE
WYNIKI EGZAMINÓW
DLA DYREKTORÓW SZKÓŁ
ARCHIWUM ▾

Egzamin ósmoklasisty >

Egzamin gimnazjalny >

Egzamin maturalny >

Egzamin zawodowy >

Egzamin eksternistyczny >

Arkusze pokazowe – grudzień 2017

strona startowa > egzamin ósmoklasisty > arkusze > arkusze pokazowe – grudzień 2017

<u>JĘZYK POLSKI</u>	+
<u>MATEMATYKA</u>	+
<u>MATEMATYKA W JĘZYKACH MNIEJSZOŚCI NARODOWYCH, JĘZYKU MNIEJSZOŚCI ETNICZNEJ I JĘZYKU REGIONALNYM</u>	+
<u>JĘZYK ANGIELSKI</u>	+
<u>JĘZYK FRANCUSKI</u>	+

→ [Portal telewizyjny](#)
→ [Kanał YouTube](#)

→ [Egzaminatorzy – moodle](#)

→ [Egzamin ósmoklasisty](#)

→ [Egzamin gimnazjalny](#)

→ [Egzamin maturalny](#)

→ [Egzamin zawodowy z kwalifikacji](#)

→ [Egzaminy eksternistyczne](#)

→ [Stary egzamin zawodowy \(archiwum\)](#)

→ [Sprawdzian w klasie VI \(archiwum\)](#)

→ [Wyniki egzaminów](#)

→ [Publikacje o egzaminach](#)

→ [Arkusze egzaminacyjne](#)

→ [System OBIEG](#)

→ [System SMOK](#)

→ [Dostosowanie egzaminów do potrzeb ucznia](#)

→ [Obserwacja egzaminów zewnętrznych](#)

→ [Szkolenia kandydatów na egzaminatorów](#)

→ [Wymiana dokumentów i wystawianie duplikatów](#)

→ [Wydawanie apostille](#)

→ [Zgłoszenie/usunięcie szkoły, placówki, pracodawcy](#)

→ [RODO](#)

→ [Zamówienia publiczne](#)

→ [Projekty EFS](#)

EGZAMIN ÓSMOKLASISTY 2018/2019

Pracownia Egzaminu Gimnazjalnego i Egzaminu Ósmoklasisty

tel. 12 68 32 150, 152

Komunikaty

▶ Harmonogram egzaminów w 2019 roku

- ▶ Komunikat o przyborach
- ▶ **Informacja CKE o zwolnieniach z egzaminu ósmoklasisty uczniów z tytułem laureata lub finalisty**
- ▶ Komunikat MEN w sprawie wykazu olimpiad przedmiotowych
- ▶ Komunikat o dostosowaniach w roku szkolnym 2018/2019
- ▶ Prezentacje z konferencji dla dyrektorów szkół - jesień 2018
 - ▶ woj. lubelskie
 - ▶ woj. małopolskie
 - ▶ woj. podkarpackie

Organizacja egzaminu ósmoklasisty

- ▶ **Informacja o sposobie organizacji i przeprowadzania egzaminu ósmoklasisty obowiązująca w roku szkolnym 2018/2019**
 - ▶ załączniki 1 - 16
- ▶ Rozporządzenie Ministra Edukacji Narodowej z dnia 1 sierpnia 2017 r. w sprawie szczegółowych warunków i sposobu przeprowadzania egzaminu ósmoklasisty - Dz.U. 2017 poz. 1512

O egzaminie ósmoklasisty

- ▶ Podstawa programowa:
 - ▶ [język polski](#)
 - ▶ [matematyka](#)
 - ▶ [język obcy nowożytny](#)
- ▶ [Informacja o egzaminie](#)
- ▶ **Prezentacja systemu SIOEO**
- ▶ Część ogólna informatora + czarnodruk
 - ▶ Część ogólna informatora w językach mniejszości narodowych, języku mniejszości etnicznej i języku regionalnym

Informatory o egzaminie ósmoklasisty od roku szkolnego 2018/2019:

- Informator o egzaminie ósmoklasisty z języka polskiego od roku szkolnego 2018/2019
- Informator o egzaminie ósmoklasisty z matematyki od roku szkolnego 2018/2019
- Informator o egzaminie ósmoklasisty z matematyki od roku szkolnego 2018/2019 w językach mniejszości narodowych, języku mniejszości etnicznej i języku regionalnym
- Informator o egzaminie ósmoklasisty z języka angielskiego od roku szkolnego 2018/2019
- Informator o egzaminie ósmoklasisty z języka francuskiego od roku szkolnego 2018/2019
- Informator o egzaminie ósmoklasisty z języka hiszpańskiego od roku szkolnego 2018/2019
- Informator o egzaminie ósmoklasisty z języka niemieckiego od roku szkolnego 2018/2019
- Informator o egzaminie ósmoklasisty z języka rosyjskiego od roku szkolnego 2018/2019

Cechy egzaminu

- ▶ Dla uczniów klas VIII szkoły podstawowej
- ▶ Obowiązkowy – warunkuje ukończenie szkoły
- ▶ Bez wyniku minimalnego – nie można nie zdać egzaminu

Funkcje egzaminu

- ▶ określenie poziomu wykształcenia
- ▶ zastąpienie egzaminu wstępnego do szkół ponadpodstawowych

Przedmioty na egzaminie

2019 - 2021	od 2022
język polski	język polski
matematyka	matematyka
język obcy nowożytny*	język obcy nowożytny*
	biologia, chemia, fizyka, geografia lub historia

* wybór języków: angielski, francuski, hiszpański, niemiecki, rosyjski, ukraiński, włoski

Egzamin ósmoklasisty z języka obcego nowożytnego jest przeprowadzany na podstawie wymagań określonych w podstawie programowej kształcenia ogólnego dla języka obcego nowożytnego w wersji II.1.

Przebieg egzaminu

Termin główny egzaminu: połowa kwietnia

Termin egzaminu	Przedmiot	Czas trwania
15 kwietnia	język polski	120 minut*
16 kwietnia	matematyka	100 minut*
17 kwietnia	język obcy nowożytny	90 minut*
	biologia, chemia, fizyka, geografia lub historia	90 minut*

od 2022 r.

* Do czasu trwania egzaminu z danego przedmiotu dolicza się dodatkowo 5 minut na sprawdzenie przez ucznia poprawności przeniesienia odpowiedzi na kartę odpowiedzi.

Wyniki egzaminu

Wynik z każdego przedmiotu:

- ▶ w procentach (np. uczeń zdobył 38 punktów spośród 50 możliwych, to uzyskał wynik równy 76%)
- ▶ na skali centylowej (np. wynik centylowy wynosi 92% oznacza, że 92% uczniów uzyskało wynik taki sam lub niższy, a 8% uczniów uzyskało wynik wyższy)

Wyniki egzaminu

Wynik z języka polskiego	
Maksymalna liczba punktów	50
Średni wynik	30 p. / 60%
Wynik procentowy / centylowy	67% / 52

Wynik z matematyki	
Maksymalna liczba punktów	30
Średni wynik	14 p. / 46%
Wynik procentowy / centylowy	57% / 76

Próbnny egzamin ósmoklasisty

Grudzień 2018

Próbny egzamin ósmoklasisty

Próba generalna dla:

- ▶ Uczniów – arkusze egzaminacyjne we wszystkich typach dostosowań
- ▶ Szkół – procedury, organizacja i przeprowadzenie egzaminu
- ▶ CKE i OKE – wprowadzenie nowego systemu informatycznego do obsługi tego egzaminu

Próbny egzamin ósmoklasisty

- ▶ Egzamin z języka polskiego, matematyki, języka angielskiego, języka niemieckiego (uwzględniamy dostosowanie arkuszy)
- ▶ 10, 11 i 12 grudnia – egzamin próbny (diagnoza) dla 4000 uczniów w całym kraju (wylosowane szkoły)
- ▶ 13 grudnia – udostępnienie arkuszy pozostałym szkołom (w nowym systemie informatycznym)
- ▶ 18, 19 i 20 grudnia – egzamin próbny dla wszystkich uczniów
- ▶ 21 grudnia publikacja materiałów na stronie CKE dla wszystkich zainteresowanych

KALENDARIUM PRÓBNEGO EGZAMINU

Termin	Działanie
10 grudnia 2018	Egzamin próbny – język polski
11 grudnia 2018	Egzamin próbny – matematyka
12 grudnia 2018	Egzamin próbny – język obcy nowożytny
13 grudnia 2018	Umieszczenie arkuszy w nowym serwisie dla szkół
18, 19, 20 grudnia 2018	Ogólnopolski próbny egzamin E8 dla pozostałych szkółach
21 grudnia 2018	Publikacja materiałów na stronie CKE dla wszystkich zainteresowanych

Zadania na egzaminie

Matematyka

Matematyka – zadania na egzaminie

- ▶ zamknięte – wielokrotnego wyboru, prawda-fałsz, na dobieranie, podwójnego wyboru
- ▶ otwarte – samodzielnie sformułowane rozwiązanie, które:
 - musi obrazować tok rozumowania
 - zawierać niezbędne rachunki
 - zawierać przekształcenia
 - zawierać wnioski

Matematyka – zadania na egzaminie

Zadania egzaminacyjne będą sprawdzały poziom opanowania umiejętności opisanych w następujących wymaganiach ogólnych w podstawie programowej kształcenia ogólnego:

- ▶ sprawność rachunkowa
- ▶ wykorzystanie i tworzenie informacji
- ▶ wykorzystanie i interpretowanie reprezentacji
- ▶ rozumowanie i argumentacja

Matematyka – zadania na egzaminie

I. Sprawność rachunkowa

1. Wykonywanie nieskomplikowanych obliczeń w pamięci lub w działaniach trudniejszych pisemnie oraz wykorzystanie tych umiejętności w sytuacjach praktycznych.
2. Weryfikowanie i interpretowanie otrzymanych wyników oraz ocena sensowności rozwiązania.

II. Wykorzystanie i tworzenie informacji

1. Odczytywanie i interpretowanie danych przedstawionych w różnej formie oraz ich przetwarzanie.
2. Interpretowanie i tworzenie tekstów o charakterze matematycznym oraz graficzne przedstawianie danych.
3. Używanie języka matematycznego do opisu rozumowania i uzyskanych wyników.

III. Wykorzystanie i interpretowanie reprezentacji

1. Używanie prostych, dobrze znanych obiektów matematycznych, interpretowanie pojęć matematycznych i operowanie obiektami matematycznymi.
2. Dobieranie modelu matematycznego do prostej sytuacji oraz budowanie go w różnych kontekstach, także w kontekście praktycznym.

IV. Rozumowanie i argumentacja

1. Przeprowadzanie prostego rozumowania, podawanie argumentów uzasadniających poprawność rozumowania, rozróżnianie dowodu od przykładu.
2. Dostrzeganie regularności, podobieństw oraz analogii i formułowanie wniosków na ich podstawie.
3. Stosowanie strategii wynikającej z treści zadania, tworzenie strategii rozwiązania problemu, również w rozwiązaniach wieloetapowych oraz w takich, które wymagają umiejętności łączenia wiedzy z różnych działów matematyki.

Matematyka – opis arkusza

Podstawa programowa kształcenia ogólnego dla szkoły podstawowej – rozporządzenie MEN z dnia 14 lutego 2017 r. (Dz.U. z 2017 r. poz. 356)

INFORMATOR
o egzaminie ósmoklasisty
z matematyki
od roku szkolnego
2018/2019

CKE Warszawa 2017

Rodzaj zadań	Liczba zadań	Łączna liczba punktów	Udział w wyniku sumarycznym
zamknięte	14-16	14-16	ok. 50%
otwarte	5-7	14-16	ok. 50%
razem	19-23	28-32	100%

Matematyka – opis arkusza

Treści zalecane do realizacji – zawarte w działach: I pkt 5, II pkt 13–17, IV pkt 13 i 14, V pkt 9, IX pkt 8, X pkt 5 i XI pkt 4 podstawy programowej dla klas IV–VI – będą sprawdzane na egzaminie ósmoklasisty.

Zgodnie z zapisem warunków i sposobu realizacji podstawy programowej dział XIV–XVII dla klas VII i VIII mogą zostać zrealizowane po egzaminie ósmoklasisty, zatem umiejętności zapisane w tych działach nie będą sprawdzane na egzaminie ósmoklasisty.

Obowiązujące na egzaminie

KLASY IV–VI

I. Liczby naturalne ...

...

IV. Ułamki zwykłe i dziesiętne ...

...

XIV. Zadania tekstowe. ...

KLASY VII i VIII

I. Potęgi o podstawach wymiernych ...

...

VI. Równania z jedną niewiadomą ...

...

XII. Wprowadzenie do kombinatoryki i rachunku prawdopodobieństwa. ...

XIII. Odczytywanie danych i elementy statystyki opisowej.

Nieobowiązujące na egzaminie

KLASY VII i VIII

XIV. Długość okręgu i pole koła.

XV. Symetrie. ...

XVI. Zaawansowane metody zliczania.

...

XVII. Rachunek prawdopodobieństwa.

...

(rzut dwiema kostkami itp.)

Działy XIV–XVII podstawy programowej dla klas VII i VIII mogą zostać zrealizowane po egzaminie ósmoklasisty.

Matematyka – zasady oceniania

Zadania zamknięte

1 pkt – odpowiedź poprawna.

0 pkt – odpowiedź niepoprawna albo brak odpowiedzi.

Zadania otwarte

4 pkt – rozwiązanie pełne.

3 pkt – rozwiązanie, w którym zostały pokonane zasadnicze trudności zadania, rozwiązanie zostało doprowadzone do końca, ale zawierało usterki (błędy rachunkowe, niedokonanie wyboru właściwych rozwiązań itd.).

2 pkt – rozwiązanie, w którym zostały pokonane zasadnicze trudności zadania, ale rozwiązanie nie było kontynuowane lub było kontynuowane błędną metodą.

1 pkt – rozwiązanie, w którym dokonany został istotny postęp, ale nie zostały pokonane zasadnicze trudności zadania.

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Matematyka – zasady oceniania

Zadania otwarte

3 pkt – rozwiązanie pełne.

2 pkt – rozwiązanie, w którym zostały pokonane zasadnicze trudności zadania, ale rozwiązanie nie było kontynuowane lub było kontynuowane błędną metodą.

1 pkt – rozwiązanie, w którym dokonany został istotny postęp, ale nie zostały pokonane zasadnicze trudności zadania.

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

2 pkt – rozwiązanie pełne.

1 pkt – rozwiązanie, w którym dokonano istotnego postępu.

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Schematy oceniania rozwiązań zadań otwartych

4 punkty	3 punkty	2 punkty
4 pkt – rozwiązanie pełne.	3 pkt – rozwiązanie pełne	2 pkt – rozwiązanie pełne.
3 pkt – rozwiązanie, w którym zostały pokonane zasadnicze trudności zadania, rozwiązanie zostało doprowadzone do końca, ale zawierało usterki (błędy rachunkowe, niedokonanie wyboru właściwych rozwiązań itd.).	2 pkt – rozwiązanie, w którym zostały pokonane zasadnicze trudności zadania, ale rozwiązanie nie było kontynuowane lub było kontynuowane błędną metodą.	1 pkt – rozwiązanie, w którym dokonano istotnego postępu.
2 pkt – rozwiązanie, w którym zostały pokonane zasadnicze trudności zadania, ale rozwiązanie nie było kontynuowane lub było kontynuowane błędną metodą.	1 pkt – rozwiązanie, w którym dokonany został istotny postęp, ale nie zostały pokonane zasadnicze trudności zadania.	0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.
1 pkt – rozwiązanie, w którym dokonany został istotny postęp, ale nie zostały pokonane zasadnicze trudności zadania.	0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.	
0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.		

Przykładowe zadania

MATEMATYKA

Zadanie wielokrotnego wyboru

Zadanie 2. (0-1)

Marta zapisała w systemie rzymskim cztery liczby: CLXX, CXC, CCLXX oraz CCL.

Która z nich znajduje się na osi liczbowej najbliżej liczby 200? Wybierz właściwą odpowiedź spośród podanych.

A. CLXX

B. CXC

C. CCLXX

D. CCL

Wymaganie ogólne

I. Sprawność rachunkowa.

1. Wykonywanie nieskomplikowanych obliczeń w pamięci lub w działaniach trudniejszych pisemnie oraz wykorzystanie tych umiejętności w sytuacjach praktycznych.

Wymaganie szczegółowe

KLASY IV–VI

I. Liczby naturalne w dziesiętkowym układzie pozycyjnym. Uczeń:

5) liczby w zakresie do 3000 zapisane w systemie rzymskim przedstawia w systemie dziesiętkowym, a zapisane w systemie dziesiętkowym przedstawia w systemie rzymskim.

Zadanie wielokrotnego wyboru

Zadanie 6. (0–1)

Jacek i Ola testują swoje elektryczne deskorolki. W tym celu zmierzili czasy przejazdu na trasie 400 m. Ola pokonała tę trasę w czasie 160 s, a Jacek – w czasie 100 s.

Dokończ zdanie. Wybierz właściwą odpowiedź spośród podanych.

Różnica średnich prędkości uzyskanych przez Jacka i przez Olę jest równa

A. $1,5 \frac{\text{km}}{\text{h}}$

B. $5,4 \frac{\text{km}}{\text{h}}$

C. $9 \frac{\text{km}}{\text{h}}$

D. $14,4 \frac{\text{km}}{\text{h}}$

Wymaganie ogólne

III. Wykorzystanie i interpretowanie reprezentacji.

2. Dobieranie modelu matematycznego do prostej sytuacji oraz budowanie go w różnych kontekstach, także w kontekście praktycznym.

Wymaganie szczegółowe

KLASY IV–VI

XII. Obliczenia praktyczne. Uczeń:

9) w sytuacji praktycznej oblicza: drogę przy danej prędkości i czasie, prędkość przy danej drodze i czasie, czas przy danej drodze i prędkości oraz stosuje jednostki prędkości km/h i m/s.

Zadanie wielokrotnego wyboru

Zadanie 11. (0–1)

Na bokach trójkąta prostokątnego ABC zaznaczono punkty D i E . Odcinek DE podzielił trójkąt ABC na dwa wielokąty: trójkąt prostokątny ADE i czworokąt $DBCE$, jak na rysunku. Odcinek AB ma długość $4\sqrt{3}$ cm, a odcinek DE ma długość 3 cm.

Dokończ zdanie. Wybierz właściwą odpowiedź spośród podanych.

Długość odcinka EC jest równa

A. 1 cm

B. $\sqrt{3}$ cm

C. 2 cm

D. 4 cm

E. $3\sqrt{3}$ cm

Zadanie prawda-fałsz

Zadanie 21. (0-1)

Drewnianą kostkę sześcienną o krawędzi długości 30 cm rozcięto na 27 jednakowych mniejszych sześciennych kostek. Z ośmiu takich małych kostek ułożono nowy sześcian.

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, albo F – jeśli jest fałszywe.

Pole powierzchni nowego sześcianu jest równe 4800 cm^2 .	P	<input checked="" type="radio"/> F
Objętość nowego sześcianu jest równa 8000 cm^3 .	<input checked="" type="radio"/> P	F

Wymaganie ogólne

II. Wykorzystanie i tworzenie informacji.

1. Odczytywanie i interpretowanie danych przedstawionych w różnej formie oraz ich przetwarzanie.

Wymaganie szczegółowe

KLASY IV–VI

XI. Obliczenia w geometrii.

Uczeń:

- 5) oblicza objętość i pole powierzchni prostopadłościanu przy danych długościach krawędzi.

Zadanie prawda-falsz

Zadanie 7. (0–1)

Oceń prawdziwość podanych zdań. Wybierz P, jeśli zdanie jest prawdziwe, albo F – jeśli jest fałszywe.

W pięciu rzutach standardową sześcienną kostką do gry, jeżeli wynik każdego rzutu będzie inny, można otrzymać łącznie dokładnie 20 oczek.	P	F
W 16 rzutach standardową sześcienną kostką do gry można otrzymać łącznie ponad 100 oczek.	P	F

Wymaganie ogólne

III. Wykorzystanie i interpretowanie reprezentacji.

1. Używanie prostych, dobrze znanych obiektów matematycznych, interpretowanie pojęć matematycznych i operowanie obiektami matematycznymi.

Wymaganie szczegółowe

KLASY VII i VIII

XII. Wprowadzenie do kombinatoryki i rachunku prawdopodobieństwa. Uczeń:

2) przeprowadza proste doświadczenia losowe, polegające na rzucie monetą, rzucie sześcienną kostką do gry, rzucie kostką wielościenną lub losowaniu kuli spośród zestawu kul, analizuje je i oblicza prawdopodobieństwa zdarzeń w doświadczeniach losowych.

Zadanie na dobieranie

Zadanie 18. (0-1)

Na spektakl dostępne były bilety normalne w jednakowej cenie oraz bilety ulgowe, z których każdy kosztował o 50% mniej niż normalny. Pani Anna za 3 bilety normalne i 2 bilety ulgowe zapłaciła 120 złotych. Na ten sam spektakl pan Jacek kupił 2 bilety normalne i 3 ulgowe, a pan Marek kupił 2 bilety normalne i 1 ulgowy.

Uzupełnij poniższe zdania. Wybierz odpowiedź spośród oznaczonych literami A i B oraz odpowiedź spośród oznaczonych literami C i D.

Pan Jacek zapłacił za bilety **A / B**.

A. 120 zł

B. 105 zł

Pani Anna zapłaciła za bilety o **C / D** więcej niż pan Marek.

C. 45 zł

D. 30 zł

Wymaganie ogólne

III. Wykorzystanie i interpretowanie reprezentacji.

2. Dobieranie modelu matematycznego do prostej sytuacji oraz budowanie go w różnych kontekstach, także w kontekście praktycznym.

Wymaganie szczegółowe

KLASY VII i VIII

VI. Równania z jedną niewiadomą. Uczeń:

4) rozwiązuje zadania tekstowe za pomocą równań pierwszego stopnia z jedną niewiadomą, w tym także z obliczeniami procentowymi.

Zadanie na dobieranie

Zadanie 2. (0–1)

Uzupełnij zdania. Wybierz odpowiedź spośród oznaczonych literami A i B oraz odpowiedź spośród oznaczonych literami C i D.

Wartość wyrażenia $4,5 : 0,75$ jest równa wartości wyrażenia A / B.

A. $\frac{450}{75}$

B. $\frac{45}{75}$

Wartość wyrażenia $1,25 \cdot 0,4$ jest równa wartości wyrażenia C / D.

C. $\frac{125 \cdot 4}{100}$

D. $\frac{125 \cdot 4}{1000}$

Wymaganie ogólne

I. Sprawność rachunkowa.

1. Wykonywanie nieskomplikowanych obliczeń w pamięci lub w działaniach trudniejszych pisemnie oraz wykorzystanie tych umiejętności w sytuacjach praktycznych.

Wymaganie szczegółowe

KLASY IV–VI

IV. Ułamki zwykłe i dziesiętne. Uczeń:

8) zapisuje ułamki dziesiętne skończone w postaci ułamków zwykłych.

Zadanie podwójnego wyboru

Zadanie 9. (0-1)

Dane jest wyrażenie $\frac{2^7 \cdot 2^7}{2^7 + 2^7}$.

Czy wartość tego wyrażenia jest liczbą podzielną przez 8? Wybierz odpowiedź T albo N i jej uzasadnienie spośród A, B albo C.

<input checked="" type="radio"/> T	Tak,	ponieważ	A.	każdy z wykładników jest liczbą nieparzystą.
<input type="radio"/> N	Nie,		B.	wykładnik potęgi 2^6 nie jest podzielny przez 8.
			<input checked="" type="radio"/> C.	wartość tego wyrażenia można zapisać w postaci $8 \cdot 2^3$.

Wymaganie ogólne

IV. Rozumowanie i argumentacja.

1. Przeprowadzanie prostego rozumowania, podawanie argumentów uzasadniających poprawność rozumowania, rozróżnianie dowodu od przykładu.

Wymaganie szczegółowe

KLASY VII i VIII

1. Potęgi o podstawach wymiernych. Uczeń:

2) mnoży i dzieli potęgi o wykładnikach całkowitych dodatnich.

Zadanie podwójnego wyboru

Wymaganie ogólne

IV. Rozumowanie i argumentacja.

1. Przeprowadzanie prostego rozumowania, podawanie argumentów uzasadniających poprawność rozumowania, rozróżnianie dowodu od przykładu.

Wymaganie szczegółowe

KLASY IV–VI

XIV. Zadania tekstowe. Uczeń:

5) do rozwiązywania zadań osadzonych w kontekście praktycznym stosuje poznaną wiedzę z zakresu arytmetyki i geometrii oraz nabyte umiejętności rachunkowe, a także własne poprawne metody.

Zadanie 10. (0–1)

Z każdej z dwóch jednakowych kostek sześciennych wycięto sześcian i otrzymano bryły przedstawione na rysunku.

Bryła I

Bryła II

Czy całkowite pole powierzchni bryły I jest większe od całkowitego pola powierzchni bryły II? Wybierz odpowiedź T albo N i jej uzasadnienie spośród A, B albo C.

T	Tak,	ponieważ	A.	z pierwszej kostki usunięto mniejszy sześcian niż z drugiej kostki.
			<input checked="" type="radio"/> B.	całkowite pole powierzchni każdej z otrzymanych brył jest równe całkowitemu polu powierzchni początkowej kostki.
<input checked="" type="radio"/> N	Nie,		C.	pole powierzchni „wnęki” w II bryle jest większe niż pole powierzchni „wnęki” w I bryle.

Zadanie otwarte – krótkiej odpowiedzi

Zadanie 23. (0-2)

Uzasadnij, że pierwszy dzień września i pierwszy dzień grudnia tego samego roku wypadają w tym samym dniu tygodnia.

Wymaganie ogólne

IV. Rozumowanie i argumentacja.

2. Dostrzeganie regularności, podobieństw oraz analogii i formułowanie wniosków na ich podstawie.

Wymaganie szczegółowe

KLASY IV–VI

XII. Obliczenia praktyczne. Uczeń:

4) wykonuje proste obliczenia kalendarzowe na dniach, tygodniach, miesiącach, latach.

Przykładowe pełne rozwiązanie:

wrzesień	30 dni
październik	31 dni
listopad	30 dni
Razem:	91 dni

$$91 : 7 = 13$$

Od 1 września do 1 grudnia mija równo 13 tygodni, więc 1 września przypada w tym samym dniu tygodnia, co 1 grudnia.

Zadanie otwarte – krótkiej odpowiedzi

Zadanie 23. (0-2)

Uzasadnij, że pierwszy dzień września i pierwszy dzień grudnia tego samego roku wypadają w tym samym dniu tygodnia.

Zasady oceniania

2 pkt – rozwiązanie pełne.

1 pkt – stwierdzenie, że od 1 września do 1 grudnia mija 91 dni,
lub

stwierdzenie, że 1 grudnia przypada w tym samym dniu tygodnia, co 1 września, w sytuacji gdy uzasadnienie opiera się na stwierdzeniu, że 1 września wypada w konkretnym dniu tygodnia.

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Zadanie otwarte – krótkiej odpowiedzi

Zadanie 26. (0-2)

Bok CD kwadratu $ABCD$ podzielono punktami E i F na trzy odcinki równej długości. Przez wierzchołek A kwadratu i przez punkt E poprowadzono prostą. Pole trójkąta AED wynosi 24 cm^2 .

Oblicz pole kwadratu $ABCD$. Zapisz obliczenia.

Wymaganie ogólne

- IV. Rozumowanie i argumentacja.
2. Dostrzeganie regularności, podobieństw oraz analogii i formułowanie wniosków na ich podstawie.

Wymaganie szczegółowe

KLASY IV–VI

- XI. Obliczenia w geometrii. Uczeń:
2) oblicza pola: trójkąta, kwadratu, prostokąta, rombu, równoległoboku, trapezu, przedstawionych na rysunku oraz w sytuacjach praktycznych, w tym także dla danych wymagających zamiany jednostek i w sytuacjach z nietypowymi wymiarami, np. pole trójkąta o boku 1 km i wysokości 1 mm.

Zadanie otwarte – krótkiej odpowiedzi

Przykładowe pełne rozwiązanie:

Zauważmy, że kwadrat $ABCD$ można podzielić na 6 trójkątów przystających do trójkąta AED .

$$P = 6 \cdot 24 = 144 \text{ (cm}^2\text{)}$$

Odpowiedź: Pole kwadratu $ABCD$ jest równe 144 cm^2 .

Zasady oceniania

2 pkt – rozwiązanie pełne.

1 pkt – stwierdzenie, że pole kwadratu jest 6 razy większe od pola trójkąta AED ,
lub

stwierdzenie, że pole połowy kwadratu jest 3 razy większe od pola trójkąta AED ,
lub

obliczenie długości jednej z przyprostokątnych trójkąta AED .

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Zadanie otwarte – krótkiej odpowiedzi

Inne przykładowe pełne rozwiązanie:

Zauważmy, że trójkąt AED ma pole 3 razy mniejsze od pola połowy kwadratu. Jest zatem 6 razy mniejsze od pola kwadratu $ABCD$.

$$P = 6 \cdot 24 = 144 \text{ (cm}^2\text{)}$$

Odpowiedź: Pole kwadratu $ABCD$ jest równe 144 cm^2 .

Zasady oceniania

2 pkt – rozwiązanie pełne.

1 pkt – stwierdzenie, że pole kwadratu jest 6 razy większe od pola trójkąta AED ,
 lub

stwierdzenie, że pole połowy kwadratu jest 3 razy większe od pola trójkąta AED ,
 lub

obliczenie długości jednej z przyprostokątnych trójkąta AED .

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Zadanie otwarte

Zadanie 17. (0–2)

Na rysunku przedstawiono dwie różne ściany prostopadłościanu. Jedna jest kwadratem o boku 5 cm, a druga – prostokątem o bokach 3 cm i 5 cm.

Oblicz sumę długości wszystkich krawędzi prostopadłościanu o takich wymiarach. Zapisz obliczenia.

Wymaganie ogólne

IV. Rozumowanie i argumentacja.

3. Stosowanie strategii wynikającej z treści zadania, tworzenie strategii rozwiązania problemu, również w rozwiązaniach wieloetapowych oraz w takich, które wymagają umiejętności łączenia wiedzy z różnych działów matematyki

Wymaganie szczegółowe

KLASY VII i VIII

XI. Geometria przestrzenna. Uczeń:

1) rozpoznaje graniastostupy i ostrostupy – w tym proste i prawidłowe

Zadanie otwarte

Zadanie 17. (0–2)

Na rysunku przedstawiono dwie różne ściany prostopadłościanu. Jedna jest kwadratem o boku 5 cm, a druga – prostokątem o bokach 3 cm i 5 cm.

Oblicz sumę długości wszystkich krawędzi prostopadłościanu o takich wymiarach. Zapisz obliczenia.

Zasady oceniania

2 pkt – rozwiązanie pełne – poprawne wyznaczenie sumy długości wszystkich krawędzi prostopadłościanu (52 cm).

1 pkt – ustalenie liczby ścian kwadratowych i liczby ścian prostokątnych prostopadłościanu lub

ustalenie liczby krawędzi o długości 5 cm lub krawędzi o długości 3 cm.

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Przykładowy sposób rozwiązania

Zauważamy, że prostopadłościan ma dwie kwadratowe ściany i cztery prostokątne.

Ma on zatem 8 krawędzi o długości 5 cm i 4 krawędzie o długości 3 cm. Suma długości wszystkich krawędzi tego prostopadłościanu jest zatem równa $8 \cdot 5 + 4 \cdot 3 = 40 + 12 = 52$ (cm).

Odpowiedź: Suma długości wszystkich krawędzi prostopadłościanu jest równa 52 cm.

Zasady oceniania

2 pkt – rozwiązanie pełne – poprawne wyznaczenie sumy długości wszystkich krawędzi prostopadłościanu (52 cm).

1 pkt – ustalenie liczby ścian kwadratowych i liczby ścian prostokątnych prostopadłościanu lub
ustalenie liczby krawędzi o długości 5 cm lub krawędzi o długości 3 cm.

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Zadanie otwarte

Zadanie 19. (0–2)

Na pływalni w marcu obowiązywała promocja.

Wojtek był w marcu codziennie jeden raz na pływalni i wykorzystał wszystkie ulgi promocyjne. Ile kosztowało go korzystanie z pływalni w marcu? Zapisz obliczenia.

Wymaganie ogólne

III. Wykorzystanie i interpretowanie reprezentacji.

2. Dobieranie modelu matematycznego do prostej sytuacji oraz budowanie go w różnych kontekstach, także w kontekście praktycznym.

Wymaganie szczegółowe

KLASY IV–VI

XIV. Zadania tekstowe. Uczeń:

5) do rozwiązywania zadań osadzonych w kontekście praktycznym stosuje poznaną wiedzę z zakresu arytmetyki i geometrii oraz nabyte umiejętności rachunkowe, a także własne poprawne metody.

Zadanie otwarte

Przykładowe sposoby rozwiązania

Pierwszy sposób

Wojtek korzystał z gratisowego wejścia w następujących dniach marca: 4, 8, 12, 16, 20, 24 i 28, czyli 7 razy.

Wojtek zapłacił za $31 - 7 = 24$ wejścia.

$$24 \cdot 9 = 216$$

Za korzystanie z pływalni przez cały marzec Wojtek zapłacił 216 zł.

Zasady oceniania

2 pkt – rozwiązanie pełne – obliczenie kosztu korzystania z pływalni przez cały marzec (216 zł).

1 pkt – poprawna metoda obliczenia liczby płatnych wejść na pływalnię w marcu

lub

poprawna metoda obliczenia kwoty zniżki

lub

poprawna metoda obliczenia kosztu korzystania z pływalni przez cały marzec.

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Zadanie otwarte

Zadanie 28. (0-3)

Prostokąt $ABCD$ podzielono na 6 kwadratów: jeden duży, dwa średnie i trzy małe, jak na rysunku.

Uzasadnij, że pole powierzchni dużego kwadratu jest większe niż połowa powierzchni prostokąta $ABCD$.

Wymaganie ogólne

IV. Rozumowanie i argumentacja.

1. Przeprowadzanie prostego rozumowania, podawanie argumentów uzasadniających poprawność rozumowania, rozróżnianie dowodu od przykładu.

2. Wymaganie szczegółowe

KLASY VII i VIII

III. Tworzenie wyrażeń algebraicznych z jedną i z wieloma zmiennymi. Uczeń:

3) zapisuje zależności przedstawione w zadaniach w postaci wyrażeń algebraicznych jednej lub kilku zmiennych.

Zadanie otwarte

Zasady oceniania

3 pkt – rozwiązanie pełne.

2 pkt – zapisanie pola prostokąta $ABCD$ i pola dużego kwadratu za pomocą wyrażeń algebraicznych zawierających tę samą zmienną
lub

zapisanie długości boku AB prostokąta $ABCD$ i długości boku dużego kwadratu za pomocą wyrażeń algebraicznych zawierających tę samą zmienną,
lub

stwierdzenie, że dwa średnie kwadraty zajmują połowę powierzchni dużego kwadratu, a trzy małe kwadraty zajmują powierzchnię mniejszą niż połowa powierzchni dużego kwadratu,
lub

uzasadnienie poprawną metodą, lecz z błędami rachunkowymi, że duży kwadrat zajmuje ponad połowę pola prostokąta $ABCD$.

1 pkt – zapisanie zależności między długościami boków kwadratów.

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Zadanie otwarte

Przykładowe pełne rozwiązanie:

Jeśli długość boku małego kwadratu oznaczymy przez x ,
to duży kwadrat ma bok długości $3x$,
a średni ma bok długości $1,5x$.

Pole prostokąta ABCD: $3 \cdot x^2 + (3x)^2 + 2 \cdot (1,5x)^2 = 16,5x^2$

Pole dużego kwadratu: $(3x)^2 = 9x^2$

Połowa pola prostokąta ABCD to $8,25x^2$.

Zatem duży kwadrat zajmuje ponad połowę pola prostokąta ABCD.

Zadanie otwarte

Zadanie 36. (0-3)

Prostokąt o bokach długości 12 i 6 podzielono na dwa prostokąty (patrz rysunek).

Obwód jednego z prostokątów otrzymanych w wyniku podziału jest 2 razy większy od obwodu drugiego. **Podaj wymiary prostokąta o mniejszym obwodzie. Zapisz obliczenia.**

Wymaganie ogólne

III. Wykorzystanie i interpretowanie reprezentacji.

2. Dobieranie modelu matematycznego do prostej sytuacji oraz budowanie go w różnych kontekstach, także w kontekście praktycznym.

Wymaganie szczegółowe

KLASY IV–VI

XI. Obliczenia w geometrii. Uczeń:

1) oblicza obwód wielokąta o danych długościach boków.

Zadanie otwarte

Zasady oceniania

3 pkt – rozwiązanie pełne.

2 pkt – zapisanie poprawnego równania

lub

poprawne obliczenie obwodu mniejszego prostokąta

lub

przedstawienie poprawnej metody obliczenia wymiarów prostokąta o mniejszym obwodzie.

1 pkt – przedstawienie poprawnej metody oznaczenia długości dwóch boków otrzymanych prostokątów

lub

stwierdzenie, że po przesunięciu linii podziału suma obwodów otrzymanych figur się nie zmienia,

lub

dokonanie podziału prostokąta na dwa mniejsze prostokąty i obliczenie obwodów otrzymanych figur (metoda prób i błędów).

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Zadanie otwarte

Przykładowe pełne rozwiązanie:

Dzielimy prostokąt na dwa prostokąty. Dwa boki otrzymanych prostokątów oznaczamy tak, jak pokazano na rysunku.

Obwód mniejszego prostokąta jest równy: $2 \cdot x + 2 \cdot 6 = 2x + 12$

Obwód większego prostokąta jest równy: $2 \cdot (12 - x) + 2 \cdot 6 = 36 - 2x$

Obwód jednego prostokąta jest 2 razy większy od obwodu drugiego, co zapisujemy za pomocą równania.

$$36 - 2x = 2 \cdot (2x + 12)$$

$$36 - 2x = 4x + 24$$

$$12 = 6x$$

$$x = 2$$

Odpowiedź: Prostokąt o mniejszym obwodzie ma wymiary 6 i 2.

Zadanie otwarte

Zadanie 20. (0–3)

Trener chce zamówić 25 nowych piłek do tenisa. Piłki wybranej firmy sprzedawane są w opakowaniach po 3 sztuki albo po 4 sztuki. Ile opakowań każdego rodzaju powinien zamówić trener, aby mieć dokładnie 25 nowych piłek? Podaj wszystkie możliwości. Zapisz rozwiązanie.

Wymaganie ogólne

IV. Rozumowanie i argumentacja.

2. Dostrzeganie regularności, podobieństw oraz analogii i formułowanie wniosków na ich podstawie.

Wymaganie szczegółowe

Klasy IV–VI

XIV. Zadania tekstowe. Uczeń:

6) weryfikuje wynik zadania tekstowego, oceniając sensowność rozwiązania np. poprzez szacowanie, sprawdzanie wszystkich warunków zadania, ocenianie rzędu wielkości otrzymanego wyniku.

Zadanie otwarte

Zasady oceniania

3 pkt – rozwiązanie pełne –
podanie dwóch możliwości.

2 pkt – podanie jednej możliwości.

1 pkt – zapisanie poprawnego
równania, z 2 niewiadomymi,
opisującego związku między
wielkościami podanymi w zadaniu
(nawet bez oznaczenia
niewiadomych użytych w
równaniach)

lub

poprawny sposób poszukiwania
rozwiązań (przynajmniej 3 próby)
bez wskazania rozwiązania.

0 pkt – rozwiązanie, w którym nie
dokonano istotnego postępu.

Przykładowe sposoby rozwiązania

Pierwszy sposób

Rozważamy liczbę opakowań z 3 piłkami, a następnie liczymy liczbę opakowań z 4 piłkami tak, aby łączna liczba piłek była równa 25.

Liczba opakowań po 3 sztuki	Liczba piłek w opakowaniach po 3 sztuki	Liczba piłek w opakowaniach po 4 sztuki	Liczba opakowań po 4 sztuki	Akceptacja rozwiązania
0	0	25	6,25	×
1	3	22	5,5	×
2	6	19	4,75	×
3	9	16	4	✓
4	12	13	3,25	×
5	15	10	2,5	×
6	18	7	1,75	×
7	21	4	1	✓

Trener mógł kupić 3 opakowania po 3 piłki w każdym i 4 opakowania po 4 piłki w każdym albo 7 opakowań po 3 piłki w każdym i jedno opakowanie z 4 piłkami.

Zadanie otwarte

Zadanie 21. (0–3)

Prostokątny pasek papieru o wymiarach 12 cm na 2 cm jest z jednej strony biały, a z drugiej – szary. Ten pasek złożono w sposób pokazany na rysunku.

Pole widocznej szarej części paska jest równe 8 cm^2 . Jakie pole ma widoczna biała część paska?
Zapisz obliczenia.

Wymaganie ogólne

IV. Rozumowanie i argumentacja.

3. Stosowanie strategii wynikającej z treści zadania, tworzenie strategii rozwiązania problemu, również w rozwiązaniach wieloetapowych oraz w takich, które wymagają umiejętności łączenia wiedzy z różnych działów matematyki.

Wymaganie szczegółowe

Klasy IV–VI

XI. Obliczenia w geometrii. Uczeń:

2) oblicza pola: trójkąta, kwadratu, prostokąta, rombu, równoległoboku, trapezu, przedstawionych na rysunku oraz w sytuacjach praktycznych, w tym także dla danych wymagających zamiany jednostek i w sytuacjach z nietypowymi wymiarami, na przykład pole trójkąta o boku 1 km i wysokości 1 mm.

Zadanie otwarte

Przykładowe sposoby rozwiązania

Pierwszy sposób

$$8 : 2 = 4$$

Szara widoczna część paska jest prostokątem o wymiarach 2 cm na 4 cm.

Biała część jest trapezem o wysokości 2 cm i podstawach $12 - 4 = 8$ centymetrów oraz $8 - 2 = 6$ centymetrów.

$$\frac{6+8}{2} \cdot 2 = 14$$

Odpowiedź: Pole widocznej białej części paska jest równe 14 cm^2 .

Zasady oceniania

3 pkt – rozwiązanie pełne – obliczenie pola widocznej białej części paska (14 cm^2).

2 pkt – poprawny sposób obliczenia pola widocznej białej części paska.

1 pkt – poprawny sposób obliczenia wymiarów białego trapezu.

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Zadanie otwarte

Zadanie 32. (0-4)

W pojemniku znajdują się niebieskie, czarne i zielone pileczki. Czarnych pileczek jest o 20% mniej niż niebieskich, a niebieskich – o 6 mniej niż zielonych. Niebieskich i zielonych pileczek jest łącznie o 48 więcej niż czarnych. **Ile jest wszystkich pileczek w tym pojemniku? Zapisz obliczenia.**

Wymaganie ogólne

IV. III. Wykorzystanie i interpretowanie reprezentacji.

2. Dobieranie modelu matematycznego do prostej sytuacji oraz budowanie go w różnych kontekstach, także w kontekście praktycznym.

Wymaganie szczegółowe

KLASY VII i VIII

VI. Równania z jedną niewiadomą. Uczeń:

4) rozwiązuje zadania tekstowe za pomocą równania pierwszego stopnia z jedną niewiadomą, w tym także z obliczeniami procentowymi.

Zadanie otwarte

Zasady oceniania

- 4 pkt – rozwiązanie pełne.
- 3 pkt – obliczenie liczby piłeczek jednego koloru (poprawne rozwiązanie równania zgodnego z warunkami zadania).
- 2 pkt – zapisanie poprawnego równania z jedną niewiadomą oznaczającą liczbę piłeczek wybranego/danego koloru.
- 1 pkt – opisanie – w zależności od liczby piłeczek wybranego koloru – liczby piłeczek pozostałych dwóch kolorów.
- 0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Przykładowe pełne rozwiązanie:

- n — liczba niebieskich piłeczek
- $0,8n$ — liczba czarnych piłeczek
- $n + 6$ — liczba zielonych piłeczek

$$n + (n + 6) = 0,8n + 48$$

$$2n + 6 = 0,8n + 48$$

$$1,2n = 42$$

$$n = 35$$

$$0,8n = 28$$

$$n + 6 = 41$$

$$35 + 28 + 41 = 104$$

Odpowiedź: W pojemniku są 104 piłeczki.

Zadanie otwarte

Zadanie 33. (0-4)

Trójkąt przedstawiony na rysunku jest ścianą boczną ostrosłupa prawidłowego trójkątnego.

Oblicz pole powierzchni całkowitej tego ostrosłupa. Zapisz obliczenia.

Wymaganie ogólne

IV. Rozumowanie i argumentacja.

3. Stosowanie strategii wynikającej z treści zadania, tworzenie strategii rozwiązania problemu, również w rozwiązaniach wieloetapowych oraz w takich, które wymagają umiejętności łączenia wiedzy z różnych działów matematyki.

Wymaganie szczegółowe

KLASY VII i VIII

XI. Geometria przestrzenna. Uczeń:

3) oblicza objętości i pola powierzchni ostrosłupów prawidłowych i takich, które nie są prawidłowe o poziomie trudności nie większym niż w przykładzie: Prostokąt $ABCD$ jest podstawą ostrosłupa $ABCDS$, punkt M jest środkiem krawędzi AD , odcinek MS jest wysokością ostrosłupa. Dane są następujące długości krawędzi: $AD = 10$ cm, $AS = 13$ cm oraz $AB = 20$ cm. Oblicz objętość ostrosłupa.

Zadanie otwarte

Przykładowe pełne rozwiązanie

Podstawa ostrosłupa jest trójkątem równobocznym o boku 2 cm.

h – wysokość trójkąta będącego podstawą ostrosłupa

$$h^2 + 1^2 = 2^2$$

$$h = \sqrt{3} \text{ (cm)}$$

$$\text{Pole podstawy: } P_p = \frac{1}{2} \cdot 2 \cdot \sqrt{3} = \sqrt{3} \text{ (cm}^2\text{)}$$

w – wysokość ściany bocznej opuszczona na bok długości 2 cm

$$w^2 + 1^2 = 7^2$$

$$w^2 = 48 \quad w = \sqrt{48}$$

$$w = 4\sqrt{3} \text{ (cm)}$$

$$P_{\text{śb}} = \frac{1}{2} \cdot 2 \cdot 4\sqrt{3} = 4\sqrt{3} \text{ (cm}^2\text{)}$$

$$P_c = P_p + 3 \cdot P_{\text{śb}} = \sqrt{3} + 3 \cdot 4\sqrt{3} = 13\sqrt{3}$$

Odpowiedź: Pole powierzchni całkowitej tego ostrosłupa jest równe $13\sqrt{3} \text{ (cm}^2\text{)}$

Zasady oceniania

4 pkt – rozwiązanie pełne.

3 pkt – przedstawienie poprawnej metody obliczenia pola powierzchni podstawy ostrosłupa i pola powierzchni ściany bocznej ostrosłupa.

2 pkt – przedstawienie poprawnej metody obliczenia pola powierzchni podstawy ostrosłupa lub pola powierzchni ściany bocznej ostrosłupa.

1 pkt – przedstawienie poprawnej metody obliczenia wysokości podstawy lub wysokości ściany bocznej.

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Zadanie otwarte

Zadanie 22. (0–4)

W wypożyczalni *Gierka* za wypożyczenie gry planszowej trzeba zapłacić 8 zł za 3 dni i dodatkowo po 2,50 zł za każdy kolejny dzień wypożyczenia. Natomiast w wypożyczalni *Planszówka* płaci się 12 zł za 3 dni i po 2 zł za każdy kolejny dzień. Przy jakiej liczbie dni koszty wypożyczenia tej gry w jednej i drugiej wypożyczalni są jednakowe? Zapisz obliczenia.

Wymaganie ogólne

IV. Rozumowanie i argumentacja.

3. Stosowanie strategii wynikającej z treści zadania, tworzenie strategii rozwiązania problemu, również w rozwiązaniach wieloetapowych oraz w takich, które wymagają umiejętności łączenia wiedzy z różnych działów matematyki.

Wymaganie szczegółowe

KLASY VII i VIII

VI. Równania z jedną niewiadomą. Uczeń:

4) rozwiązuje zadania tekstowe za pomocą równania

Zadanie otwarte

Przykładowe sposoby rozwiązania

Pierwszy sposób

Oznaczmy:

x – liczba dni powyżej trzeciego

$8 + 2,5x$ – koszt w wypożyczalni *Gierka* na $(x + 3)$ dni

$12 + 2x$ – koszt w wypożyczalni *Planszówka* $(x + 3)$ dni

$$8 + 2,5x = 12 + 2x$$

$$4 = 0,5x$$

$$x = 8$$

$$x + 3 = 11$$

Odpowiedź: Przy wypożyczeniu gry na 11 dni koszty w obu wypożyczalniach są jednakowe.

Zadanie otwarte

Zasady oceniania

4 pkt – rozwiązanie pełne – obliczenie liczby dni wypożyczenia gry przy jednakowych kosztach w obu wypożyczalniach (11).

3 pkt – poprawny sposób obliczenia liczby dni wypożyczenia gry przy jednakowych kosztach w obu wypożyczalniach z uwzględnieniem 3 dni objętych stałą opłatą.

2 pkt – poprawny sposób obliczenia liczby dni wypożyczenia gry przy jednakowych kosztach w obu wypożyczalniach bez uwzględnienia 3 dni objętych stałą opłatą

lub

zapisanie poprawnego równania opisującego związku między wielkościami podanymi w zadaniu (nawet bez oznaczenia niewiadomej)

lub

poprawny sposób poszukiwania rozwiązania (przynajmniej 2 próby) bez wskazania rozwiązania.

1 pkt – ustalenie różnicy w opłacie stałej oraz różnicy w kosztach wypożyczenia za każdy dzień (powyżej 3 dni) w obu wypożyczalniach

lub

zapisanie za pomocą wyrażenia algebraicznego kosztów wypożyczenia gry w co najmniej jednej wypożyczalni

lub

poprawny sposób obliczenia kosztów wypożyczenia gry w obu wypożyczalniach przy tej samej liczbie dni.

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Zadanie 29. (0–3)

Prostokątny pasek papieru pocięto na cztery części w sposób przedstawiony na rysunku 1. Z tych części ułożono figurę w kształcie kwadratu tak, jak pokazano na rysunku 2. Pole tego kwadratu jest równe 36 cm^2 .

Rysunek 1.

Rysunek 2.

Oblicz obwód paska papieru przed pocięciem. Zapisz obliczenia.

Przykładowe pełne rozwiązanie

Bok kwadratu ma długość $\sqrt{36} = 6 \text{ cm}$.

Na tę długość składają się 3 szerokości paska, zatem pasek miał szerokość $6 : 3 = 2 \text{ cm}$.

I sposób

Pole paska jest równe polu kwadratu, zatem długość paska, to $36 : 2 = 18 \text{ cm}$.

Przed pocięciem pasek miał wymiary $2 \text{ cm} \times 18 \text{ cm}$.

Obwód paska: $2 \cdot 2 + 2 \cdot 18 = 40 \text{ cm}$

Odpowiedź: Obwód paska papieru przed pocięciem był równy 40 cm.

II sposób

$$2 \cdot (2 + 3 \cdot 4 + 6) = 40 \text{ cm}$$

Schemat oceniania rozwiązań zadania 29.

3

3 pkt – rozwiązanie **pełne** – obliczenie obwodu paska (40 cm).

2

2 pkt – rozwiązanie, w którym **zostały pokonane zasadnicze trudności zadania**, ale rozwiązanie nie było kontynuowane lub było kontynuowane błędną metodą.

– przedstawienie poprawnej metody obliczenia obwodu prostokąta

LUB

obliczenie wymiarów prostokątów i trapezów, z których zbudowany jest kwadrat (prostokąt: 2 cm × 4 cm, trapez: podstawy – 4 cm i 6 cm, wysokość – 2 cm) (II sposób).

1

1 pkt – rozwiązanie, w którym **dokonany został istotny postęp**, ale **nie zostały pokonane zasadnicze trudności** zadania.

– przedstawienie poprawnej metody obliczenia długości boku kwadratu.

0

0 pkt – rozwiązanie, w którym nie dokonano istotnego postępu.

Przykłady stosowania schematu oceniania rozwiązań zadania 29.

1. rozwiązanie za 1 p.

~~$a^2 = 36$~~

~~$a = \sqrt{36} = 6$~~

2. rozwiązanie za 1 p.

$a^2 = 36$

$a = \sqrt{36} = 8$

1 pkt – przedstawienie **poprawnej metody** obliczenia długości boku kwadratu.

3. rozwiązanie za **0 p.**

$4a = 36$

$a = 9$

4. rozwiązanie za 2 p.

$a^2 = 36$

$a = \sqrt{36} = 9$

9 : 3 = 3 – szerokość paska

2 · 3 = 6 – krótsza podstawa trapezu

3 · 3 = 9 – dłuższa podstawa trapezu

2 · 3 + 6 · 6 + 2 · 9 = **66** cm – obwód paska przed pocięciem (2-gi błąd rachunkowy)

2 pkt – przedstawienie **poprawnej metody** obliczenia obwodu prostokąta.

uwagi:

1. rozwiązanie – II sposób

2. popełnione zostały błędy rachunkowe

Z opinii Recenzentów:

Bardzo różnorodny pod względem trudności, inteligentny zestaw przykładowych zadań jest niewątpliwie największym atutem *Informatora*. [...] Nacisk na umiejętności złożone, w tym na umiejętność rozumowania matematycznego, jest w *Informatorze* wyraźnie widoczna. Dobrze dobrane przykłady zadań pokazują, że są to umiejętności, które może w znacznym stopniu opanować każdy uczeń, a nauka matematyki nie musi zamykać się w ramach rutynowych ćwiczeń, polegających na powtarzaniu ograniczonej liczby schematów rozwiązań.

prof. dr hab. Zbigniew Marciniak

Przykłady rozwiązań zadań z egzaminów gimnazjalnych

Niekonwencjonalne sposoby rozwiązań oraz typowe błędy i "nieporadności"

Przykłady rozwiązań – zadanie 22.

(G) III. Modelowanie matematyczne

Uczeń dobiera model matematyczny do prostej sytuacji, buduje model matematyczny danej sytuacji.

(8kl) III. Wykorzystanie i interpretowanie reprezentacji

2. Dobieranie modelu matematycznego do prostej sytuacji oraz budowanie go w różnych kontekstach, także w kontekście praktycznym.

Zadanie 22. (0–3) (G_IV 2016)

Uczniowie klas trzecich pewnego gimnazjum pojechali na wycieczkę pociągiem. W każdym zajęтым przez nich przedziale było ośmioro uczniów. Jeśli w każdym przedziale byłoby sześcioro uczniów, to zajęliby oni o 3 przedziały więcej. Ilu uczniów pojechało na tę wycieczkę? Zapisz obliczenia.

Rozwiązanie:

x – liczba przedziałów ośmioosobowych

$$8x = 6(x + 3)$$

$$x = 9$$

$$9 \cdot 8 = 72$$

Odpowiedź: Na wycieczkę pojechało 72 uczniów.

łatwość zadania: 0,33

Wymaganie szczegółowe EO

KLASY VII i VIII

VI. Równania z jedną niewiadomą. Uczeń:
4) rozwiązuje zadania tekstowe za pomocą równań pierwszego stopnia z jedną niewiadomą, w tym także z obliczeniami procentowymi;

Przykłady rozwiązań – zadanie 22.

1. (3 p.) wypisanie kolejnych możliwości

Liczba przedziałów ośmioosobowych	2	3	5	7	9	10
Liczba uczniów w tych przedziałach	16	24	40	56	72	80
Liczba przedziałów sześćosobowych	5	6	8	10	12	13
Liczba uczniów w tych przedziałach	30	36	48	60	72	78

różnica liczby przedziałów: 3
ta sama liczba podróżujących: 72

Odpowiedź: Na wycieczkę pojechało 72 uczniów.

2. (3 p.) wykonanie odpowiednich obliczeń

ilu uczniów byłoby w trzech sześćosobowych przedziałach: $3 \cdot 6 = 18$

ile przedziałów sześćosobowych można byłoby dopełnić tymi uczniami, aby w każdym było ośmioro uczniów: $18 : 2 = 9$

ilu uczniów jest w dziewięciu ośmioosobowych przedziałach: $9 \cdot 8 = 72$

Odpowiedź: Na wycieczkę pojechało 72 uczniów.

Przykłady rozwiązań – zadanie 22.

3. (0 p.) Uczeń nie potrafił utworzyć wyrażenia algebraicznego

x - ilość wagonów
 $8 = x$
 $6 = x + 3$

$6x = 8x + 24$
 $8x - 6x = 24$
 $2x = 24 \quad | :2$
 $x = 12$

$12 - 3 = 9$
 $9 \cdot 8 = 72$

odpowiedź: Na tę wycieczkę pojechało 12 uczniów

konsekwentnie,
 powinno być $x = -12$

Brak wyrażen algebraicznych opisujacych związki między liczbą uczniów a liczbą zajętych przedziałów 6 i 8-osobowych. Uczeń zapisuje błędne równanie. Podczas jego rozwiązywania popełnia błędy, które prowadzą do otrzymania oczekiwanej liczby 72.

Zadania z geometrii w latach 2014-2018

Badana umiejętność	Łatwość
2014 11. Bryły. Uczeń: 2) oblicza pole powierzchni i objętość graniastostupa prostego	0,19
2015 11. Bryły. Uczeń: 2) oblicza pole powierzchni i objętość walca, [...] (także w zadaniach osadzonych w kontekście praktycznym);	0,24
2016 11. Bryły. Uczeń: 2) oblicza pole powierzchni i objętość walca, [...] kuli (także w zadaniach osadzonych w kontekście praktycznym);	0,38
2017 11. Bryły. Uczeń: 2) oblicza pole powierzchni i objętość graniastostupa prostego	0,32
2018 11. Bryły. Uczeń: 2) oblicza pole powierzchni i objętość graniastostupa prostego	0,36

Zadanie 23. – typowe/częste błędy

Użycie i tworzenie strategii.

Zadanie 23. (0–4) (G_IV 2017)

Na rysunku przedstawiono siatkę graniastostupa prostego o podstawie trójkąta prostokątnego. Dwie dłuższe krawędzie podstawy graniastostupa mają długości 12 cm i 13 cm, a pole zacieniowanej części siatki graniastostupa ma 168 cm^2 . Oblicz objętość tego graniastostupa. Zapisz obliczenia.

Przykładowe rozwiązanie

$$13^2 = 12^2 + x^2$$

$$x = 5$$

$$168 = 0,5 \cdot (y + y + 10) - \text{pole trapezu}$$

$$y = 9$$

$$V = P_p \cdot H = 0,5 \cdot 5 \cdot 12 \cdot 9 = 270 \text{ cm}^3$$

łatwość zadania: 0,32

Najczęstszy błąd polegał na oznaczeniu podstawy graniastostupa niezgodnie z treścią zadania.

maksymalnie 2 p.

0 p.

Zadanie 23. – typowe/częste błędy

Użycie i tworzenie strategii.

Zadanie 23. (0–3) (G_IV 2018)

Maja zrobiła dwa pudełka w kształcie graniastostupów prawidłowych czworokątnych o różnych objętościach. Powierzchnię boczną każdego z tych graniastostupów wykonała z takich samych prostokątów o wymiarach 28 cm i 12 cm (patrz rysunek). Oblicz różnicę objętości tych graniastostupów. Zapisz obliczenia.

Łatwość zadania: 0,36

Przykładowe rozwiązanie

$$28:4=7 \quad V_1=7^2 \cdot 12=588 \text{ cm}^3$$

$$12:4=3 \quad V_2=3^2 \cdot 28=252 \text{ cm}^3$$

$$P_1 - P_2 = 588 - 252 = 336 \text{ cm}^3$$

Najczęstsze błędy.

1. Błędna interpretacja rysunków – rozwiązujący samodzielnie określał, którymi elementami opisanego graniastostupa są zaznaczone odcinki – wysokościami, krawędziami podstawy czy sumą krawędzi podstawy.
2. Stosowanie niepoprawnych wzorów na obliczanie objętości.
3. Błędy w obliczeniach.

Zadanie 23. – typowe/częste błędy

1. rozwiązanie za 0 p. – źle zinterpretowany rysunek oraz błąd rachunkowy

powinno być 7×12 i 3×28

$$V_I = 12^2 \cdot 28 = 144 \cdot 28 = 3032 \text{ cm}^3$$

powinno być **4032**

$$V_2 = 28^2 \cdot 12 = 784 \cdot 12 = 9408 \text{ cm}^3$$

$$V_{II} - V_I = 9408 - 3032 = 6376$$

Odp. Różnica objętości tych graniasto-
słupów wynosi 9408 cm^3

Zadanie 23. – typowe/częste błędy

2. rozwiązanie za 0 p. – źle zinterpretowany rysunek, błędny wzór na objętość i błędy rachunkowe

$P_B = 336 \text{ cm}^2$
 $P_D = 12^2 = 144 \text{ cm}^2$

wymiary graniastosłupów są niezgodne z treścią zadania

$P_B = 144 \text{ cm}^2$
 $P_D = 366 \text{ cm}^2$

błędy rachunkowe

$$\begin{array}{r} 12 \\ 336 \\ - 144 \\ \hline 192 \\ 192 \\ \hline 384 \end{array}$$
$$\begin{array}{r} 12 \\ 12 \\ - 28 \\ \hline 96 \\ 24 \\ \hline 336 \end{array}$$

$V = P_D \cdot P_B$

błędny wzór na objętość

$$V = 50394 \text{ cm}^3$$

Zadanie 23. – typowe/częste błędy

3. rozwiązanie za 0 p. – źle zinterpretowany rysunek, błędny wzór na objętość i błędy w jednostkach

błędny wzór, nawet w odniesieniu do rysunku

$$V_1 = (28 \cdot 12) + 28 \text{ [cm]}$$
$$V_1 = 326 + 28 \text{ [cm]}$$
$$V_1 = 354 \text{ [cm]}$$

błędne jednostki

$$V_2 = (28 \cdot 12) + 12 \text{ [cm]}$$
$$V_2 = 326 + 12 \text{ [cm]}$$
$$V_2 = 338 \text{ [cm]}$$

$354 - 338 = 16 \text{ [cm]}$

Odp: Różnica w objętościach wynosi 16 cm

Zadania na uzasadnienie w latach 2014-2018

Badana umiejętność		Łatwość
<p>2014 V. Rozumowanie i argumentacja. Zadanie na dowodzenie. Geometria płaska</p>	<p>Uzasadnij, że trójkąty prostokątne ABC i KLM przedstawione na rysunku są podobne.</p>	
 <p>0,33</p>
<p>2015 V. Rozumowanie i argumentacja. Zadanie na dowodzenie. Geometria płaska</p>	<p>Uzasadnij, że pole prostokąta $ABCD$ jest równe polu trójkąta równobocznego o boku równym przekątnej tego prostokąta.</p>	
 <p>0,29</p>
<p>2016 V. Rozumowanie i argumentacja. Zadanie na dowodzenie. Statystyka opisowa i wprowadzenie do rachunku prawdopodobieństwa</p>	<p>Jedenaście piłeczek, ponumerowanych kolejnymi liczbami naturalnymi od 1 do 11, wrzucono do pudełka. Janek, nie patrząc na piłeczki, wyjmuje je z pudełka. Ile najmniej piłeczek musi wyjąć Janek, aby mieć pewność, że przynajmniej jedna wyjęta piłeczka jest oznaczona liczbą parzystą? Odpowiedź uzasadnij.</p>	<p>0,47</p>
<p>2017 V. Rozumowanie i argumentacja. Zadanie na dowodzenie. Statystyka opisowa i wprowadzenie do rachunku prawdopodobieństwa</p>	<p>Zadanie 21. (0–2) Zapisano trzy różne liczby, których średnia arytmetyczna jest równa 4 oraz dwie inne liczby, których średnia arytmetyczna jest równa 2. Uzasadnij, że średnia arytmetyczna zestawu tych pięciu różnych liczb jest równa 3,2. Zapisz obliczenia.</p>	<p>0,23</p>
<p>2018 V. Rozumowanie i argumentacja. Zadanie na dowodzenie. Statystyka opisowa i wprowadzenie do rachunku prawdopodobieństwa</p>	<p>Zadanie 21. (0–2) Do zestawu liczb: 3, 5 i 9 dopisano czwartą liczbę. Mediana otrzymanego w ten sposób zestawu czterech liczb jest większa od mediany początkowego zestawu trzech liczb. Uzasadnij, że dopisana liczba jest większa od 5.</p>	<p>0,07</p>

Zadanie 21. – typowe/częste błędy

V. ROZUMOWANIE I ARGUMENTACJA

Zadanie 21. (0–2) (G_IV 2017)

Zapisano trzy różne liczby, których średnia arytmetyczna jest równa 4 oraz dwie inne liczby, których średnia arytmetyczna jest równa 2. **Uzasadnij**, że średnia arytmetyczna zestawu tych pięciu różnych liczb jest równa 3,2. Zapisz obliczenia.

łatwość zadania: 0,23

Rozwiązanie:

Suma trzech pierwszych liczb jest równa:

$$a + b + c = 3 \cdot 4 = 12$$

Suma dwóch następnych liczb jest równa:

$$d + e = 2 \cdot 2 = 4$$

Suma pięciu liczb jest równa:

$$a + b + c + d + e = 12 + 4 = 16$$

Średnia pięciu liczb jest równa:

$$16 : 5 = 3,2 \quad \text{– teza}$$

Zadanie 21. – typowe/częste błędy

Rozwiązanie za 0 p.

The image shows a student's handwritten solution on grid paper. The work is divided into several parts, some of which are circled in blue and red to indicate errors. The equations are as follows:

- Top left: $\frac{x+y+z}{3} = 4$ (circled in blue)
- Top middle: $\frac{l+k}{2} = 2$ (circled in blue)
- Top right: $\frac{x+y+z+l+k}{5} = 3,2$
- Middle left: $\frac{2+3+7}{3} = 4$ (circled in red)
- Middle right: $\frac{2+2}{2} = 2$ (circled in red)
- Bottom: $\frac{2+3+7+2+2}{5} = \frac{16}{5} = 3\frac{1}{5} = 3,2$
- Bottom right: "end"

Uczeń przeprowadził „dowód” na konkretnych liczbach.
Faktycznie sprawdził poprawność tezy dla **przykładowej** piątki liczb.

Zadanie 21. – typowe/częste błędy

Zadanie 21. (0–2) (G_IV 2018)

Do zestawu liczb: 3, 5 i 9 dopisano czwartą liczbę. Mediana otrzymanego w ten sposób zestawu czterech liczb jest większa od mediany początkowego zestawu trzech liczb. Uzasadnij, że dopisana liczba jest większa od 5.

Rozwiązanie za 0 p.

$$\begin{array}{l} 3, 5, 9 \\ \text{mediana } 5 \end{array} \quad \begin{array}{l} 3, 5, 9, x \\ 3, 5, 5, 9 \\ \frac{5+5}{2} = 5 \text{ - nie może być} \\ 3, 5, 6, 9 \\ \frac{5+6}{2} = \frac{11}{2} = 5,5 \text{ - może być} \end{array}$$

Odp. Dopisana liczba jest większa niż 5, ponieważ jeśli byłaby liczbą 5 mediana otrzymanego zestawu też wynosiłaby 5.

uczeń wskazuje medianę początkowego zestawu trzech liczb

oblicza medianę, gdy do początkowego zestawu dopisano 5

oblicza medianę, gdy do zestawu dopisano 6

W przykładzie gimnazjalista ogranicza rozważania do dwóch szczególnych przypadków: $x = 5$ i $x = 6$ i na tej podstawie wyciąga ogólny wniosek.

Zadanie 21. – "nietypowe" poprawne rozwiązanie

Oznaczmy dopisaną liczbę przez x .
Dla $x=5$ mediana będzie wynosić 5
Dla $x < 5$ mediana będzie mniejsza od 5
(dla $3 \leq x < 5$ mediana będzie średnią arytmetyczną x oraz 5, a dla $x < 3$ będzie wynosić 4)
Wobec tego jedynie dla $x > 5$ mediana będzie większa od mediany początkowego zestawu, która wynosi 5!

Gimnazjalista przeprowadził dowód nie wprost.
Należało wykazać: $Me(x) > 5 \Rightarrow x > 5$.
Uczeń wykazał równoważne: $x \leq 5 \Rightarrow Me(x) \leq 5$.

Podstawa programowa przedmiotu matematyka (EO)

Cele kształcenia – wymagania ogólne

·
·
·

IV. Rozumowanie i argumentacja.

1. Przeprowadzanie prostego rozumowania, podawanie argumentów uzasadniających poprawność rozumowania, **rozdzielanie dowodu od przykładu**.

·
·
·

Dziękuję za uwagę

*Opracowanie: Jerzy Matwijko
Wydział Egzaminów z Zakresu Kształcenia Ogólnego
OKE Kraków
jerzy.matwijko@oke.krakow.pl*