

Matematyka

z kluczem

Plan wynikowy z rozkładem materiału

Klasa 6

Plan wynikowy, klasa 6 (strona 2 z 30)

Matematyka z kluczem
Plan wynikowy z rozkładem materiału

Klasa 6

Lp.
Temat lekcji

Punkty z podstawy programowej

z dnia 27 sierpnia 2012 r.
Wymagania podstawowe Wymagania ponadpodstawowe

1 2 3 4 5
Dział 1. Liczby naturalne i ułamki (32 godziny)

1 Obliczenia
na kalkulatorze
(2 godziny)

2. Działania na liczbach naturalnych.
Uczeń:
2) dodaje i odejmuje liczby naturalne

wielocyfrowe pisemnie, a także
 za pomocą kalkulatora;
3) mnoży i dzieli liczbę naturalną przez

liczbę naturalną jednocyfrową,
 dwucyfrową lub trzycyfrową

pisemnie, w pamięci (w
najprostszych przykładach) i za
pomocą kalkulatora

 (w trudniejszych przykładach);
11) stosuje reguły dotyczące kolejności

wykonywania działań;
12) szacuje wyniki działań.

5. Działania na ułamkach zwykłych

i dziesiętnych.
Uczeń:
2) dodaje, odejmuje, mnoży i dzieli

ułamki dziesiętne w pamięci
(w najprostszych przykładach),
pisemnie i za pomocą kalkulatora
(w trudniejszych przykładach);

Uczeń:
• wykorzystuje kalkulator
do nieskomplikowanych obliczeń

• stosuje właściwą kolejność wykonywania
działań

• szacuje wyniki działań
• rozróżnia znaczenia pojawiających się
na wyświetlaczu skrótów E lub Err

• wprowadza liczbę do pamięci kalkulatora
i wyświetla ją ponownie

• zamienia jednostki masy
• rozwiązuje zadania tekstowe,
wykorzystując kalkulator do obliczeń

Uczeń:
• stosuje funkcję pamięci

w kalkulatorze do bardziej
skomplikowanych obliczeń

• wykorzystuje funkcję pamięci
w kalkulatorze do szybkiego
obliczania wartości wyrażeń

• wymyśla strategię rachunkową
na podstawie praw działań

• znajduje poszukiwaną informację
w różnych źródłach, np. w internecie

Plan wynikowy, klasa 6 (strona 3 z 30)

2 Liczby naturalne
(2 godziny)

1. Liczby naturalne w dziesiątkowym
układzie pozycyjnym.

Uczeń:
1) odczytuje i zapisuje liczby naturalne

wielocyfrowe;
2) interpretuje liczby naturalne na osi

liczbowej;
3) porównuje liczby naturalne;
4) zaokrągla liczby naturalne;

• rozróżnia pojęcia cyfry i liczby
• odczytuje oraz zapisuje słownie liczby
zapisane cyframi i odwrotnie

• nazywa rzędy pozycyjne powyżej miliona
• podaje wartość wskazanej cyfry w liczbie
• zaokrągla liczbę z podaną dokładnością
• poprawnie określa wartości przybliżone
liczb podanych w zadaniu lub
w przykładach z życia codziennego,
w których występuje naturalna potrzeba
zaokrąglania

• znajduje na osi z dwiema zaznaczonymi
liczbami położenie podanych liczb

• zaokrągla dane liczbowe w sposób, w jaki
są one używane na co dzień

• zaokrągla liczbę z podaną
dokładnością w trudniejszych
przykładach

• wskazuje liczby, których
zaokrąglenia spełniają określone
warunki; podaje, ile jest takich liczb

• rozumie różnicę między
zaokrąglaniem liczby
a zaokrąglaniem jej zaokrąglenia

• zaokrągla czas podany w minutach
i sekundach do pełnych minut

3 Ułamki
(3 godziny)

4. Ułamki zwykłe i dziesiętne.
Uczeń:
3) skraca i rozszerza ułamki zwykłe;
4) sprowadza ułamki zwykłe do

wspólnego mianownika;
5) przedstawia ułamki niewłaściwe

w postaci liczby mieszanej
i odwrotnie;

7) zaznacza ułamki zwykłe i dziesiętne
na osi liczbowej oraz odczytuje
ułamki zwykłe i dziesiętne
zaznaczone na osi liczbowej;

8) zapisuje ułamek dziesiętny
skończony w postaci ułamka
zwykłego;

9) zamienia ułamki zwykłe
o mianownikach będących
dzielnikami liczb 10, 100, 1000 itd.
na ułamki dziesiętne skończone
dowolną metodą (przez
rozszerzanie ułamków zwykłych,
dzielenie licznika przez mianownik
w pamięci, pisemnie lub za pomocą

• wyjaśnia istotę zapisu dziesiętnego
i pozycyjnego

• nazywa rzędy pozycyjne w ułamkach
dziesiętnych

• porównuje ułamki dziesiętne
• zaznacza ułamki dziesiętne, ułamki
zwykłe i liczby mieszane na osi liczbowej

• porównuje ułamki dziesiętne, ułamki
zwykłe i liczby mieszane, wykorzystując
oś liczbową

• rozszerza i skraca ułamki zwykłe
do wskazanego mianownika

• doprowadza ułamki do postaci
nieskracalnej

• stosuje cechy podzielności do skracania
ułamków

• stosuje ze zrozumieniem pojęcia: ułamek
właściwy, ułamek niewłaściwy oraz liczba
mieszana

• zapisuje liczbę wymierną w różnej postaci
• zapisuje ułamek dziesiętny skończony
w postaci ułamka zwykłego lub liczby
mieszanej

• zamienia ułamek zwykły
na dziesiętny przez rozszerzanie
ułamka w trudniejszych przykładach

• ustala związki między danymi
w zadaniu tekstowym

• rozwiązuje nietypowe zadania
z zastosowaniem cech podzielności
i wielokrotności liczb

Plan wynikowy, klasa 6 (strona 4 z 30)

kalkulatora);
10) zapisuje ułamki zwykłe o

mianownikach innych niż
wymienione w pkt 9 w postaci
rozwinięcia dziesiętnego
nieskończonego (z użyciem trzech
kropek po ostatniej cyfrze), dzieląc
licznik przez mianownik w pamięci,
pisemnie lub za pomocą kalkulatora;

11) zaokrągla ułamki dziesiętne;
12) porównuje ułamki (zwykłe

i dziesiętne).

• zamienia ułamek zwykły na dziesiętny
przez rozszerzanie ułamka

• zamienia liczby mieszane na ułamki
niewłaściwe i ułamki niewłaściwe
na liczby mieszane

4 Dodawanie
(2 godziny)

2. Działania na liczbach naturalnych.
 Uczeń:
1) dodaje i odejmuje w pamięci liczby

naturalne dwucyfrowe, liczby
wielocyfrowe w przypadkach, takich
jak np. 230 + 80 lub 4600 – 1200;
liczbę jednocyfrową dodaje do
dowolnej liczby naturalnej
i odejmuje od do wolnej liczby
naturalnej;

2) dodaje i odejmuje liczby naturalne
wielocyfrowe pisemnie, a także za
pomocą kalkulatora;

5) stosuje wygodne dla niego sposoby
ułatwiające obliczenia, w tym
przemienność i łączność dodawania
i mnożenia;

12) szacuje wyniki działań.

5. Działania na ułamkach zwykłych

i dziesiętnych.
 Uczeń:
1) dodaje, odejmuje, mnoży i dzieli

ułamki zwykłe o mianownikach
jedno- lub dwucyfrowych, a także
liczby mieszane;

• oblicza proste przykłady, dodając
w pamięci liczby naturalne, ułamki
dziesiętne i ułamki zwykłe

• szacuje wyniki dodawania liczb
naturalnych i dziesiętnych

• poprawnie zapisuje liczby naturalne
i ułamki dziesiętne w dodawaniu
pisemnym

• dodaje pisemnie liczby naturalne i ułamki
dziesiętne

• dodaje ułamki lub liczby mieszane o
jednakowych mianownikach

• oblicza sumy ułamków lub liczb
mieszanych o różnych mianownikach

• dodaje dwa ułamki różnych typów,
ujednolicając je

• stosuje w dodawaniu prawa działań
• stosuje własności działań odwrotnych do
rozwiązywania prostych równań

• zapisuje cyframi arabskimi liczby
zapisane cyframi rzymskimi

• stosuje skróty w zapisie liczb naturalnych
(np. 3 tys., 1,54 mln)

• rozwiązuje proste zadania tekstowe
z zastosowaniem dodawania liczb

• dodaje kilka ułamków różnych
typów, ujednolicając je

• opracowuje strategię dodawania
dużych lub nietypowych liczb
naturalnych i dziesiętnych

• rozwiązuje kryptogramy
z zakodowanymi liczbami
zapisanymi w systemie rzymskim

Plan wynikowy, klasa 6 (strona 5 z 30)

2) dodaje, odejmuje, mnoży i dzieli
ułamki dziesiętne w pamięci
(w najprostszych przykładach),
pisemnie i za pomocą kalkulatora
(w trudniejszych przykładach);

3) wykonuje nieskomplikowane
rachunki, w których występują
jednocześnie ułamki zwykłe
i dziesiętne;

4) porównuje różnicowo ułamki;
8) wykonuje działania na ułamkach

dziesiętnych, używając własnych,
poprawnych strategii lub z pomocą
kalkulatora;

9) szacuje wyniki działań.

1. Liczby naturalne w dziesiątkowym

układzie pozycyjnym.
Uczeń:
5) liczby w zakresie do 30 zapisane

w systemie rzymskim przedstawia
 w systemie dziesiątkowym,

a zapisane w systemie
dziesiątkowym

 przedstawia w systemie rzymskim.

naturalnych i dziesiętnych

5 Odejmowanie
(2 godziny)

2. Działania na liczbach naturalnych.
Uczeń:
1) dodaje i odejmuje w pamięci liczby

naturalne dwucyfrowe, liczby
wielocyfrowe w przypadkach, takich
jak np. 230 + 80 lub 4600 – 1200;
liczbę jednocyfrową dodaje do
dowolnej liczby naturalnej
i odejmuje od do wolnej liczby
naturalnej;

2) dodaje i odejmuje liczby naturalne
wielocyfrowe pisemnie, a także za
pomocą kalkulatora;

• oblicza proste przykłady, odejmując
w pamięci liczby naturalne, ułamki
dziesiętne, ułamki zwykłe

• szacuje wyniki odejmowania liczb
naturalnych i ułamków dziesiętnych

• poprawnie zapisuje liczby naturalne
i ułamki dziesiętne w odejmowaniu
pisemnym

• odejmuje pisemnie liczby naturalne
i ułamki dziesiętne

• sprawdza wynik odejmowania za pomocą
dodawania

• odejmuje liczby mieszane o jednakowych

• opracowuje strategię dodawania
i odejmowania dużych lub
nietypowych liczb naturalnych
i ułamków dziesiętnych

• szacuje wyniki odejmowania
ułamków dziesiętnych i ułamków
zwykłych

• oblicza jedną z wartości przy danej
średniej i danych pozostałych
wartościach

• rozwiązuje trudniejsze zadania
z zastosowaniem obliczania ułamka
liczby oraz dodawania

Plan wynikowy, klasa 6 (strona 6 z 30)

6) porównuje różnicowo i ilorazowo
liczby naturalne;

12) szacuje wyniki działań.

5. Działania na ułamkach zwykłych

i dziesiętnych.
Uczeń:
1) dodaje, odejmuje, mnoży i dzieli

ułamki zwykłe o mianownikach
jedno- lub dwucyfrowych, a także
liczby mieszane;

2) dodaje, odejmuje, mnoży i dzieli
ułamki dziesiętne w pamięci
(w najprostszych przykładach),
pisemnie i za pomocą kalkulatora
(w trudniejszych przykładach);

3) wykonuje nieskomplikowane
rachunki, w których występują
jednocześnie ułamki zwykłe
i dziesiętne;

4) porównuje różnicowo ułamki;
5) oblicza ułamek danej liczby

naturalnej;
8) wykonuje działania na ułamkach

dziesiętnych, używając własnych,
poprawnych strategii lub z pomocą
kalkulatora;

9) szacuje wyniki działań.

mianownikach
• oblicza różnice ułamków lub liczb
mieszanych o różnych mianownikach

• odejmuje dwa ułamki różnych typów,
ujednolicając je

• porównuje różnicowo liczby naturalne
i ułamki

• stosuje własności działań odwrotnych
do rozwiązywania prostych równań

• rozwiązuje proste zadania tekstowe
z zastosowaniem odejmowania oraz
dodawania liczb naturalnych i ułamków
dziesiętnych

• oblicza wartości wyrażeń zawierających
dodawanie i odejmowanie

i odejmowania
• odnajduje cyfry ukryte pod literami

w zaszyfrowanym działaniu
zawierającym liczby mieszane,
ułamki zwykłe i dziesiętne

• oblicza, ile czasu upłynęło,
na podstawie podanego czasu
początkowego i końcowego
(rozumie, na czym polega różnica
między działaniem odejmowania
w systemie dziesiątkowym
a odejmowaniem w systemie
sześćdziesiątkowym)

6 Mnożenie
(2 godziny)

2. Działania na liczbach naturalnych.
Uczeń:
3) mnoży i dzieli liczbę naturalną przez

liczbę naturalną jednocyfrową,
dwucyfrową lub trzycyfrową
pisemnie, w pamięci (w
najprostszych przykładach) i za
pomocą kalkulatora (w
trudniejszych przykładach);

5) stosuje wygodne dla niego sposoby

• oblicza proste przykłady, mnożąc
w pamięci liczby naturalne, ułamki
dziesiętne, ułamki zwykłe

• szacuje wyniki mnożenia liczb
naturalnych i ułamków dziesiętnych

• poprawnie zapisuje liczby naturalne
i ułamki dziesiętne w mnożeniu pisemnym

• mnoży pisemnie liczby naturalne i ułamki
dziesiętne

• stosuje zasady mnożenia pisemnego liczb

• oblicza w pamięci iloczyny kilku
liczb naturalnych oraz kilku
ułamków dziesiętnych

• oblicza iloczyny większej liczby
czynników, zapisanych w postaci
ułamków różnych typów

• opracowuje strategię mnożenia
dużych liczb naturalnych

• rozwiązuje trudniejsze zadania
tekstowe z zastosowaniem działań

Plan wynikowy, klasa 6 (strona 7 z 30)

ułatwiające obliczenia, w tym
przemienność i łączność dodawania
i mnożenia;

6) porównuje różnicowo i ilorazowo
liczby naturalne;

10) oblicza kwadraty i sześciany liczb
naturalnych;

11) stosuje reguły dotyczące kolejności
wykonywania działań;

12) szacuje wyniki działań.

5. Działania na ułamkach zwykłych

i dziesiętnych.
Uczeń:
1) dodaje, odejmuje, mnoży i dzieli

ułamki zwykłe o mianownikach
jedno- lub dwucyfrowych, a także
liczby mieszane;

2) dodaje, odejmuje, mnoży i dzieli
ułamki dziesiętne w pamięci
(w najprostszych przykładach),
pisemnie i za pomocą kalkulatora
(w trudniejszych przykładach);

3) wykonuje nieskomplikowane
rachunki, w których występują
jednocześnie ułamki zwykłe
i dziesiętne;

6) oblicza kwadraty i sześciany
ułamków zwykłych i dziesiętnych
oraz liczb mieszanych;

7) oblicza wartości prostych wyrażeń
arytmetycznych, stosując reguły
dotyczące kolejności wykonywania
działań;

8) wykonuje działania na ułamkach
dziesiętnych, używając własnych,
poprawnych strategii lub z pomocą
kalkulatora;

z zerami na końcu i w środku
• mnoży ułamki z wykorzystaniem
skracania

• mnoży liczbę mieszaną przez liczbę
naturalną, stosując skracanie

• mnoży ułamki i liczby mieszane,
pamiętając o skracaniu

• mnoży dwa ułamki różnych typów,
ujednolicając je

• oblicza potęgi liczb naturalnych
i ułamków dziesiętnych

• zapisuje i oblicza potęgi ułamków
zwykłych i liczb mieszanych, stosując
nawiasy i zamianę na ułamek niewłaściwy

• stosuje własności działań odwrotnych do
rozwiązywania prostych równań

• oblicza wartości wyrażeń złożonych
z większej liczby działań i nawiasów (także
z potęgowaniem), stosując odpowiednią
kolejność działań

• oblicza rzeczywiste odległości między
dwoma punktami zaznaczonymi na planie

• rozwiązuje proste zadania tekstowe
z zastosowaniem dodawania,
odejmowania oraz mnożenia liczb
naturalnych i ułamków dziesiętnych

• rozwiązuje zadania z wykorzystaniem
danych podanych w tabeli

na liczbach naturalnych i ułamkach
dziesiętnych oraz z wykorzystaniem
danych podanych w tabeli

• rozszyfrowuje cyfry ukryte pod
symbolami w iloczynie liczb
mieszanych i ułamków zwykłych

Plan wynikowy, klasa 6 (strona 8 z 30)

9) szacuje wyniki działań.

7 Dzielenie
(2 godziny)

2. Działania na liczbach naturalnych.
Uczeń:
3) mnoży i dzieli liczbę naturalną przez

liczbę naturalną jednocyfrową,
dwucyfrową lub trzycyfrową
pisemnie, w pamięci (w
najprostszych przykładach) i za
pomocą kalkulatora (w
trudniejszych przykładach);

4) wykonuje dzielenie z resztą liczb
naturalnych;

6) porównuje różnicowo i ilorazowo
liczby naturalne;

7) rozpoznaje liczby naturalne
podzielne przez 2, 3, 5, 9, 10, 100;

11) stosuje reguły dotyczące kolejności
wykonywania działań;

12) szacuje wyniki działań.

5. Działania na ułamkach zwykłych

i dziesiętnych.
Uczeń:
1) dodaje, odejmuje, mnoży i dzieli

ułamki zwykłe o mianownikach
jedno- lub dwucyfrowych, a także
liczby mieszane;

2) dodaje, odejmuje, mnoży i dzieli
ułamki dziesiętne w pamięci
(w najprostszych przykładach),
pisemnie i za pomocą kalkulatora
(w trudniejszych przykładach);

3) wykonuje nieskomplikowane
rachunki, w których występują
jednocześnie ułamki zwykłe
i dziesiętne;

4) porównuje różnicowo ułamki;

• stosuje zasady dzielenia liczb z zerami
na końcu

• dzieli ułamki zwykłe i dziesiętne, stosując
metodę dzielenia na równe części

• oblicza, ile razy jedna liczba mieści się
w drugiej i zapisuje wynik z użyciem reszty
z dzielenia

• oblicza proste przykłady, dzieląc
w pamięci liczby mieszane, ułamki zwykłe
i dziesiętne

• dzieli ułamki dziesiętne przez liczby
naturalne

• dzieli ułamki dziesiętne, stosując

rozszerzanie dzielnej i dzielnika przez 10
n
,

doprowadzając do dzielenia przez liczbę
naturalną

• dzieli dwa ułamki zwykłe według
algorytmu mnożenia pierwszego ułamka
przez odwrotność dzielnika

• mnoży ułamki z wykorzystaniem
skracania

• zamienia liczby mieszane na ułamki
niewłaściwe

• dzieli dwa ułamki różnych typów,
ujednolicając je

• rozwiązuje proste zadania tekstowe
z zastosowaniem czterech działań
na liczbach naturalnych i ułamkach
dziesiętnych oraz przeliczaniem jednostek

• rozwiązuje zadania tekstowe
z zastosowaniem cech podzielności oraz
porównywania różnicowego i ilorazowego

• rozwiązuje proste zadania tekstowe
z zastosowaniem dzielenia i interpretuje
wynik działania stosownie do treści

• stosuje rozdzielność przy dzieleniu
liczb wielocyfrowych przez liczby
jednocyfrowe

• wykonuje dzielenie liczb
wielocyfrowych

• rozwiązuje trudniejsze zadania
tekstowe z zastosowaniem
porównywania różnicowego
i ilorazowego

• odczytuje informacje z rysunku
i oblicza średnią danych

• oblicza wymiary prostokąta, znając
jego pole oraz zależność ilorazową
między bokami

Plan wynikowy, klasa 6 (strona 9 z 30)

7) oblicza wartości prostych wyrażeń
arytmetycznych, stosując reguły
dotyczące kolejności wykonywania
działań;

8) wykonuje działania na ułamkach
dziesiętnych, używając własnych,
poprawnych strategii lub z pomocą
kalkulatora;

9) szacuje wyniki działań.

zadania
• stosuje własności działań odwrotnych do
rozwiązywania prostych równań

• oblicza wartości wyrażeń złożonych
z większej liczby działań (także
z potęgowaniem), nawiasów,
zawierających ułamki zwykłe i dziesiętne
oraz liczby naturalne, stosując
odpowiednią kolejność

• oblicza średnią danych przedstawionych
na diagramie słupkowym

8 Dzielenie pisemne
(8 godziny)

2. Działania na liczbach naturalnych.
Uczeń:
3) mnoży i dzieli liczbę naturalną przez

liczbę naturalną jednocyfrową,
dwucyfrową lub trzycyfrową
pisemnie, w pamięci (w
najprostszych przykładach) i za
pomocą kalkulatora (w
trudniejszych przykładach);

6) porównuje różnicowo i ilorazowo
liczby naturalne;

11) stosuje reguły dotyczące kolejności
wykonywania działań;

12) szacuje wyniki działań.

5. Działania na ułamkach zwykłych

i dziesiętnych.
Uczeń:
1) dodaje, odejmuje, mnoży i dzieli

ułamki zwykłe o mianownikach
jedno- lub dwucyfrowych, a także
liczby mieszane;

2) dodaje, odejmuje, mnoży i dzieli
ułamki dziesiętne w pamięci
(w najprostszych przykładach),
pisemnie i za pomocą kalkulatora
(w trudniejszych przykładach);

• poprawnie zapisuje i dzieli pisemnie
liczby naturalne, otrzymując resztę równą
zeru lub różną od zera

• wnioskuje, że reszta z dzielenia musi być
mniejsza od dzielnika

• zapisuje i dzieli pisemnie ułamki
dziesiętne przez liczby naturalne

• ustala miejsce przecinka w dzieleniu
ułamków dziesiętnych sposobem
pisemnym

• zapisuje wynik dzielenia w różnych
postaciach i interpretuje go stosownie do
treści zadania

• dzieli pisemnie ułamki dziesiętne,
stosując rozszerzanie dzielnej i dzielnika

przez 10
n
, doprowadzając do dzielenia

przez liczbę naturalną
• rozwiązuje zadania z obliczaniem średniej
zarobków, odległości, wagi, ilości

• rozwiązuje proste zadania tekstowe
z zastosowaniem dzielenia pisemnego
i interpretuje wynik działania stosownie
do treści zadania

• oblicza, ile czasu upłynęło na podstawie
podanego czasu początkowego
i końcowego

• zapisuje wynik dzielenia w postaci
wyrażenia dwumianowanego (np.

 m i cm, zł i gr, godz. i min)
• tworzy zadania na podstawie

działań
• rozwiązuje proste zadania tekstowe

z zastosowaniem czterech działań
na liczbach naturalnych i ułamkach
dziesiętnych oraz z przeliczaniem
jednostek

• oblicza średnią danych
przedstawionych w cenniku

• wnioskuje, jak zmienia się reszta
z dzielenia, gdy w określony sposób
stosujemy rozszerzanie dzielnej

i dzielnika przez 10n

Plan wynikowy, klasa 6 (strona 10 z 30)

3) wykonuje nieskomplikowane
rachunki, w których występują
jednocześnie ułamki zwykłe
i dziesiętne;

7) oblicza wartości prostych wyrażeń
arytmetycznych, stosując reguły
dotyczące kolejności wykonywania
działań;

8) wykonuje działania na ułamkach
dziesiętnych, używając własnych,
poprawnych strategii lub z pomocą
kalkulatora;

9) szacuje wyniki działań.

• rozwiązuje zadania, korzystając z danych
przedstawionych na rysunku lub mapie

9 Zaokrąglanie ułamków
dziesiętnych.
Ułamki okresowe
(3 godziny)

4. Ułamki zwykłe i dziesiętne.
Uczeń:
9) zamienia ułamki zwykłe o

mianownikach będących dzielnikami
liczb 10, 100, 1000 itd. na ułamki
dziesiętne skończone dowolną
metodą (przez rozszerzanie
ułamków zwykłych, dzielenie
licznika przez mianownik w pamięci,
pisemnie lub za pomocą
kalkulatora);

10) zapisuje ułamki zwykłe o
mianownikach innych niż
wymienione w pkt 9 w postaci
rozwinięcia dziesiętnego
nieskończonego (z użyciem trzech
kropek po ostatniej cyfrze), dzieląc
licznik przez mianownik w pamięci,
pisemnie lub za pomocą kalkulatora;

11) zaokrągla ułamki dziesiętne;
12) porównuje ułamki (zwykłe

i dziesiętne).

• nazywa rzędy pozycyjne w ułamkach
dziesiętnych

• stosuje zasady zaokrąglania liczb
i ułamków do wskazanego rzędu

• zaokrągla ułamek dziesiętny z podaną
dokładnością

• wnioskuje, że iloraz liczb całkowitych
może mieć rozwinięcie dziesiętne
skończone lub nieskończone okresowe

• zamienia ułamki zwykłe na dziesiętne,
dzieląc licznik przez mianownik

• przerywa proces dzielenia w momencie,
gdy w algorytmie po raz pierwszy
powtórzy się jakaś reszta

• wskazuje okres ułamka dziesiętnego
nieskończonego okresowego

• znajduje okres rozwinięcia dziesiętnego
ułamka

• stosuje zamiennie zapis ułamka
okresowego w formie wielokropka lub
nawiasu

• objaśnia, że w zależności od typu
kalkulatora wyświetlany wynik działania
może być poprawny, poprawnie
przybliżony albo bez cyfr niemieszczących

• dokonuje obliczeń za pomocą
kalkulatora, stawia i weryfikuje
hipotezy związane z obliczeniem
dzielnej przy danym ilorazie
i dzielniku w wypadku, gdy iloraz
jest ułamkiem dziesiętnym
nieskończonym okresowym

• rozwiązuje zadania tekstowe,
korzysta z przeliczników jednostek

• stawia i sprawdza proste hipotezy
dotyczące zamiany ułamków
zwykłych na ułamki dziesiętne
nieskończone okresowe oraz
zaobserwowanych regularności

• zamienia za pomocą kalkulatora
iloraz dużych liczb na liczbę
mieszaną z wykorzystaniem
dzielenia z resztą

Plan wynikowy, klasa 6 (strona 11 z 30)

się na wyświetlaczu kalkulatora
• zaokrągla dane liczbowe do postaci,
w której warto je znać lub są używane
na co dzień

• porównuje ułamki dziesiętne, ułamki
zwykłe i liczby mieszane

• przelicza jednostki czasu podane
w godzinach i minutach na minuty
albo sekundy

• podaje, jaka cyfra będzie na danym
miejscu po przecinku w ułamku
dziesiętnym okresowym

10 Ułamek liczby
(3 godziny)

2. Działania na liczbach naturalnych.
Uczeń:
6) porównuje różnicowo i ilorazowo

liczby naturalne;

5. Działania na ułamkach zwykłych

i dziesiętnych.
Uczeń:
4) porównuje różnicowo ułamki;
5) oblicza ułamek danej liczby

naturalnej;
8) wykonuje działania na ułamkach

dziesiętnych, używając własnych,
poprawnych strategii lub z pomocą
kalkulatora;

9) szacuje wyniki działań.

• objaśnia, że algorytmem obliczania
ułamka danej liczby jest iloczyn ułamka
i tej liczby

• oblicza ułamek liczby naturalnej oraz
ułamka zwykłego lub dziesiętnego

• mnoży ułamek przez liczbę naturalną
w pamięci albo za pomocą kalkulatora

• wnioskuje, że mnożenie jest przemienne
• oblicza z wykorzystaniem skracania,
jakim ułamkiem jednej liczby jest druga
liczba

• rozwiązuje proste zadania, wykorzystując
dane przedstawione na rysunku

• rozwiązuje zadania tekstowe, korzystając
z przeliczników jednostek powierzchni

• oblicza liczbę na podstawie jej ułamka

• oblicza ułamek liczby
z wykorzystaniem zamiany ułamków
dziesiętnych skończonych na ułamki
zwykłe, skracania przy mnożeniu
oraz praw działań

• rozwiązuje zadania tekstowe
z zastosowaniem porównywania
ilorazowego

• oblicza proste ułamki wielkości
ułamkowych

• uzasadnia, że ułamek wielkości wraz
z dopełnieniem do tej wielkości
stanowią całość

11 Kolejność
wykonywania
działań
(2 godziny)

2. Działania na liczbach naturalnych.
Uczeń:
11) stosuje reguły dotyczące kolejności

wykonywania działań;
5. Działania na ułamkach zwykłych
 i dziesiętnych.
 Uczeń:

7) oblicza wartości prostych wyrażeń
arytmetycznych, stosując reguły
dotyczące kolejności wykonywania

• stosuje właściwą kolejność działań
w wyrażeniach arytmetycznych

• oblicza wartość wyrażenia
arytmetycznego złożonego z dwóch
lub trzech działań i nawiasów

• ustala kolejność działań w wyrażeniu
arytmetycznym zapisanym w formie
ułamka zwykłego

• zapisuje wyrażenie arytmetyczne

• zapisuje wyrażenie o podanej
wartości, złożone z danych liczb
oraz działań i nawiasów, stosując
odpowiednią kolejność działań

• rozwiązuje zadanie tekstowe
o podwyższonym stopniu trudności,
wymagające obliczania liczby
na podstawie jej ułamka

• wnioskuje, jak zmienia się wynik

Plan wynikowy, klasa 6 (strona 12 z 30)

działań;

do prostych treści zadaniowych, również
przedstawionych w formie rysunku

• dopasowuje zapis rozwiązania do treści
zadania

• układa zadania do prostego wyrażenia
arytmetycznego

działania w zależności od wstawienia
do niego nawiasów

12 Równania
(2 godziny)

6. Elementy algebry. Uczeń:
2) stosuje oznaczenia literowe

nieznanych wielkości liczbowych
i zapisuje proste wyrażenie
algebraiczne na podstawie informacji
osadzonych w kontekście
praktycznym;

3) rozwiązuje równania pierwszego
stopnia z jedną niewiadomą
występującą po jednej stronie
równania (poprzez zgadywanie,
dopełnianie lub wykonanie działania
odwrotnego).

• rozumie zapis x jako wielkość niewiadomą
• rozpoznaje równanie
• znajduje rozwiązanie równania
• układa równania do prostych zadań
tekstowych

• sprawdza, czy dana liczba jest
pierwiastkiem równania

• stosuje własności działań odwrotnych do
rozwiązania prostych równań

• stosuje schemat graficzny ilustrujący
kolejne operacje (działania) wykonywane
na szukanej liczbie

• zapisuje treść zadania za pomocą
równania

• rozwiązuje równania o większej
liczbie działań, także
z wykorzystaniem schematów
graficznych ilustrujących
wykonywane kolejno działania
na szukanej liczbie

• rozwiązuje zadanie
o podwyższonym stopniu trudności,
wymagające zilustrowania kolejnych
operacji (działań) wykonywanych
na szukanej liczbie

13 Powtórzenie, sprawdzian,
poprawa sprawdzianu
(4 godziny)

Dział 2. Figury geometryczne (29 godzin)

14 Odległość od punktu,
odległość od prostej
(2 godziny)

7. Proste i odcinki.
Uczeń:
4) mierzy długość odcinka

z dokładnością do 1 milimetra;
5) wie, że aby znaleźć odległość punktu

od prostej, należy znaleźć długość
odpowiedniego odcinka
prostopadłego.

9. Wielokąty, koła, okręgi.

Uczeń:
6) wskazuje na rysunku, a także rysuje

cięciwę, średnicę, promień koła

• stosuje ze zrozumieniem definicję koła
i okręgu

• wskazuje środek, promień, cięciwę,
średnicę i łuk okręgu oraz koła

• kreśli koła i okręgi o podanych
promieniach i średnicach

• stwierdza, że odległość punktu od prostej
jest długością odcinka prostopadłego do
tej prostej, którego jeden koniec jest w tym
punkcie, a drugi koniec leży na prostej

• mierzy odległość punktu od prostej
• stosuje znane własności koła i okręgu
do rozwiązywania prostych zadań

• rozwiązuje nietypowe zadania
tekstowe z wykorzystaniem
własności koła i okręgu

• rozwiązuje nietypowe zadania
tekstowe z wykorzystaniem
odległości punktu od prostej

Plan wynikowy, klasa 6 (strona 13 z 30)

i okręgu.

12. Obliczenia praktyczne.

Uczeń:
8) oblicza rzeczywistą długość odcinka,

gdy dana jest jego długość w skali,
oraz długość odcinka w skali, gdy
dana jest jego rzeczywista długość;

geometrycznych
• przelicza wymiary figur geometrycznych
i obiektów przy zmianach skali

15 Kąty
(2 godziny)

8. Kąty.
Uczeń:
1) wskazuje w kątach ramiona

i wierzchołek;
2) mierzy kąty mniejsze od 180 stopni

z dokładnością do 1 stopnia;
3) rysuje kąt o mierze mniejszej niż

180 stopni;
4) rozpoznaje kąt prosty, ostry

i rozwarty;
5) porównuje kąty;
6) rozpoznaje kąty wierzchołkowe

i kąty przyległe oraz korzysta z ich
własności.

11. Obliczenia w geometrii.

Uczeń:
6) oblicza miary kątów, stosując przy

tym poznane własności kątów
i wielokątów.

• wyjaśnia pojęcia: kąt, wierzchołek
i ramiona kąta

• rozpoznaje rodzaje kątów
• rozróżnia kąty wklęsłe i wypukłe
• posługuje się kątomierzem, wyznaczając
miarę kąta oraz rysując kąt o danej mierze

• szacuje miarę kąta w stopniach
• oblicza miary kątów na podstawie danych
kątów przyległych, wierzchołkowych
i dopełniających do 360°

• stosuje własności kątów powstających,
gdy dwie proste równoległe przetniemy
trzecią prostą

• rozwiązuje proste zadania
z zastosowaniem różnych rodzajów kątów

• rozwiązuje zadania związane z ruchem
wskazówek zegara

• wyznacza miarę kąta wklęsłego,
posługując się kątomierzem

• wskazuje oraz oblicza miary
różnych rodzajów kątów na bardziej
złożonych rysunkach

• oblicza, jaki kąt zakreśla godzinowa
wskazówka zegara w ustalonym
czasie

• rozwiązuje nietypowe zadania
rysunkowe z wykorzystaniem
własności kątów równoległoboku
oraz sumy kątów wewnętrznych
trójkąta i czworokąta

•konstruuje kąt przystający do
danego kąta

16 Trójkąty
(3 godziny)

9. Wielokąty, koła, okręgi.
Uczeń:
1) rozpoznaje i nazywa trójkąty

ostrokątne, prostokątne
i rozwartokątne, równoboczne
i równoramienne;

2) konstruuje trójkąt o trzech danych
bokach; ustala możliwość
zbudowania trójkąta (na podstawie
nierówności trójkąta);

• podaje, ile wynosi suma miar kątów
wewnętrznych trójkąta

• rozpoznaje trójkąt ostrokątny,
prostokątny i rozwartokątny

• rozpoznaje trójkąt równoboczny,
równoramienny i różnoboczny

• rozpoznaje wysokości w trójkącie
• wskazuje wierzchołek trójkąta, z którego
prowadzona jest wysokość, i bok,
do którego jest prostopadła

• oblicza miary kątów w trójkącie
prostokątnym na bardziej złożonych
rysunkach

• rozwiązuje nietypowe zadania
dotyczące pola trójkąta
prostokątnego

• oblicza wysokość trójkąta
rozwartokątnego przy danych
dwóch bokach i jednej wysokości
opuszczonej na podany bok

Plan wynikowy, klasa 6 (strona 14 z 30)

3) stosuje twierdzenie o sumie kątów
trójkąta;

11. Obliczenia w geometrii.

Uczeń:
1) oblicza obwód wielokąta o danych

długościach boków;
2) oblicza pola: kwadratu, prostokąta,

rombu, równoległoboku, trójkąta,
trapezu przedstawionych
na rysunku (w tym na własnym
rysunku pomocniczym) oraz
w sytuacjach praktycznych;

3) stosuje jednostki pola: m2, cm2, km2,
mm2, dm2, ar, hektar (bez zamiany
jednostek w trakcie obliczeń);

6) oblicza miary kątów, stosując przy
tym poznane własności kątów
i wielokątów.

• stosuje wzór na pole trójkąta przy danym
boku i odpowiadającej mu wysokości

• oblicza pole trójkąta przy danych dwóch
bokach i jednej wysokości

• oblicza pole trójkąta prostokątnego
o danych przyprostokątnych

• oblicza pole wielokąta powstałego po
odcięciu z prostokątnej kartki kawałków
w kształcie trójkątów prostokątnych

• oblicza wysokości trójkąta przy danych
bokach i jednej wysokości

• konstruuje trójkąt o danych bokach
• stosuje własność sumy kątów w trójkącie
do obliczania miary kątów w trójkącie,
także na podstawie kątów przyległych
i wierzchołkowych

• oblicza długości boków trójkąta
równobocznego przy danym obwodzie

• stosuje nierówność trójkąta
• rozwiązuje zadania z praktycznym
wykorzystaniem sumy kątów
wewnętrznych trójkąta

• oblicza obwód trójkąta przy danym
jednym boku i podanych zależnościach
między pozostałymi bokami

• rozwiązuje zadania związane
z polem trójkąta

• rozwiązuje nietypowe zadania
dotyczące pól figur powstałych
po zgięciu kwadratowej kartki

• konstruuje symetralną odcinka
• wyznacza konstrukcyjnie środek

danego odcinka
• konstruuje prostą prostopadłą

do danej prostej, przechodzącą
przez dany punkt leżący na tej
prostej

17 Czworokąty
(3 godziny)

9. Wielokąty, koła, okręgi.
 Uczeń:
4) rozpoznaje i nazywa kwadrat,

prostokąt, romb, równoległobok,
trapez;

5) zna najważniejsze własności
kwadratu, prostokąta, rombu,
równoległoboku, trapezu;

6) wskazuje na rysunku, a także rysuje
cięciwę, średnicę, promień koła
i okręgu.

11. Obliczenia w geometrii.

• podaje, ile boków i kątów ma czworokąt
• wskazuje boki, wierzchołki i przekątne
czworokąta

• podaje, ile wynosi suma kątów
wewnętrznych czworokąta

• rozpoznaje czworokąty
• opisuje własności różnych typów
czworokątów

• podaje własności przekątnych
poszczególnych czworokątów

• rysuje czworokąty o danych bokach
• układa czworokąty z czterech/sześciu
zapałek

• konstruuje deltoid o danych
długościach boków za pomocą linijki
i cyrkla

• rozwiązuje zadania wymagające
rozpatrywania kilku przypadków,
związane z obliczaniem miar kątów
w deltoidzie

• odpowiada na nietypowe pytania
dotyczące klasyfikacji czworokątów
według podanych kryteriów

• rozwiązuje nietypowe zadania
rysunkowe związane z własnościami
przekątnych poszczególnych

Plan wynikowy, klasa 6 (strona 15 z 30)

Uczeń:
1) oblicza obwód wielokąta o danych

długościach boków;
6) oblicza miary kątów, stosując przy

tym poznane własności kątów
i wielokątów.

• oblicza kąty w czworokątach
• oblicza obwód trapezu przy podanym
boku i podanych warunkach dla
pozostałych boków

• oblicza długości boków trapezu przy
danym obwodzie i podanych warunkach
dla pozostałych boków

• rozstrzyga i odpowiada na pytania
dotyczące klasyfikacji czworokątów
według podanych kryteriów

czworokątów
• rozwiązuje nietypowe zadania

związane z obliczaniem miar kątów
w czworokątach

• konstruuje prostą równoległą do
danej prostej przechodzącą przez
dany punkt nie leżący na tej prostej

• konstruuje romb o danym boku
• konstruuje kwadrat, wykorzystując

poznane wcześniej konstrukcje
prostej równoległej i prostopadłej

18 Pola czworokątów
(4 godziny)

11. Obliczenia w geometrii.
Uczeń:
2) oblicza pola: kwadratu, prostokąta,

rombu, równoległoboku, trójkąta,
trapezu przedstawionych
na rysunku (w tym na własnym
rysunku pomocniczym) oraz
w sytuacjach praktycznych;

3) stosuje jednostki pola: m2, cm2, km2,
mm2, dm2, ar, hektar (bez zamiany
jednostek w trakcie obliczeń);

• rozpoznaje wysokości równoległoboku
• stosuje wzór na pole równoległoboku
• stosuje wzór na pole rombu, deltoidu
i kwadratu z wykorzystaniem przekątnych

• rozpoznaje wysokość trapezu
• stosuje wzór na pole trapezu
• oblicza pola czworokątów na podstawie
długości boków i wysokości odczytanych
z rysunków

• objaśnia zasadę niezmienności pola
podczas rozkładania figury na części
i składania ich w inny sposób

• oblicza pola czworokątów, które powstały
w wyniku podziału wielokąta na figury o
znanych polach

• oblicza pola czworokątów narysowanych
na papierze w kratkę, odczytując z rysunku
potrzebne wymiary

• rysuje na papierze w kratkę czworokąty o
danym polu

• oblicza pole kwadratu przy danym
obwodzie

• rozwiązuje zadania związane z polem
rombu oraz własnościami jego
przekątnych

• oblicza pola wielokątów, stosując podział
wielokąta na figury o znanych polach

• oblicza wysokość równoległoboku
przy danych bokach i drugiej
wysokości

• oblicza wysokość trapezu przy
danych podstawach i polu

• oblicza pole trapezu przy danym
obwodzie i podanych warunkach dla
pozostałych wymiarów liniowych
(boków i wysokości)

• rozwiązuje nietypowe zadania
tekstowe z zastosowaniem wzoru
na pole trapezu

• rozwiązuje nietypowe zadania
z zastosowaniem obwodów
czworokątów i trójkątów

Plan wynikowy, klasa 6 (strona 16 z 30)

• oblicza pola wielokątów o wierzchołkach
w punktach kratowych

• przelicza wymiary figur geometrycznych
narysowanych w skali

• rozwiązuje zadania z praktycznym
wykorzystaniem wzorów na pola i obwody
trapezów

• rozwiązuje proste zadania geometryczne,
korzystając z własności czworokątów
i wzorów na pola

19 Bryły i ich objętość
(3 godziny)

10. Bryły.
Uczeń:
1) rozpoznaje graniastosłupy proste,

ostrosłupy, walce, stożki i kule
w sytuacjach praktycznych
i wskazuje te bryły wśród innych
modeli brył;

2) wskazuje wśród graniastosłupów
prostopadłościany i sześciany
i uzasadnia swój wybór;

11. Obliczenia w geometrii.

Uczeń:
4) oblicza objętość i pole powierzchni

prostopadłościanu przy danych
długościach krawędzi;

5) stosuje jednostki objętości
i pojemności: litr, mililitr, dm3, m3,
cm3, mm3;

• rozpoznaje oraz nazywa ostrosłupy
i graniastosłupy proste

• wskazuje oraz nazywa poszczególne
elementy ostrosłupa i graniastosłupa
prostego

• stosuje wzór na objętość graniastosłupa
prostego

• stosuje wzór na objętość
prostopadłościanu o trzech różnych
wymiarach

• stosuje wzór na objętość sześcianu
• oblicza objętość graniastosłupa prostego
przy danym polu podstawy i wysokości
bryły

• szkicuje odręcznie lub rysuje za pomocą
linijki rzut graniastosłupa prostego

• rozwiązuje proste zadania praktyczne,
stosując wzór na objętość
prostopadłościanu

• rozwiązuje zadania związane z objętością
prostopadłościanu i masą

• oblicza objętość graniastosłupa prostego
na podstawie wymiarów odczytanych
z rysunku

• oblicza objętość bryły złożonej
z kilkudziesięciu jednakowych sześcianów
lub graniastosłupów

• oblicza w litrach pojemność naczynia

• oblicza w litrach pojemność
akwarium przy podanych
warunkach dotyczących długości
krawędzi

• rozwiązuje nietypowe zadania
tekstowe z zastosowaniem wzoru
na objętość graniastosłupa prostego

• przelicza objętość podaną
w metrach sześciennych na litry,
stosuje zależność między tymi
jednostkami

• rozpoznaje i nazywa pięć brył
platońskich

• podaje, jaki kształt mają ściany
wielościanów foremnych

• oblicza liczbę ścian, krawędzi oraz
wierzchołków wielościanów
foremnych

• wyszukuje informacje w rozmaitych
źródłach, np. w internecie

Plan wynikowy, klasa 6 (strona 17 z 30)

w kształcie graniastosłupa prostego
20 Zamiana jednostek

(2 godziny)
11. Obliczenia w geometrii.

Uczeń:
3) stosuje jednostki pola: m2, cm2, km2,

mm2, dm2, ar, hektar (bez zamiany
jednostek w trakcie obliczeń);

5) stosuje jednostki objętości
i pojemności: litr, mililitr, dm3, m3,
cm3, mm3;

12. Obliczenia praktyczne.

Uczeń:
6) zamienia i prawidłowo stosuje

jednostki długości: metr, centymetr,
decymetr, mili metr, kilometr;

7) zamienia i prawidłowo stosuje
jednostki masy: gram, kilogram,
dekagram, tona;

• stosuje jednostki długości oraz zależności
między tymi jednostkami

• stosuje jednostki pola oraz zależności
między tymi jednostkami

• wyjaśnia co to jest ar i hektar
• stosuje jednostki objętości, pojemności
i wagi oraz zależności między tymi
jednostkami

• przelicza jednostki długości, pola,
objętości i pojemności

• wyraża pole powierzchni danej figury
w różnych jednostkach

• wyraża objętość danej bryły w różnych
jednostkach

• rozwiązuje elementarne zadania tekstowe
z wykorzystaniem jednostek pola,
objętości i pojemności

• rozwiązuje nietypowe zadania
tekstowe z wykorzystaniem różnych
jednostek pola, objętości
i pojemności

• rozwiązuje zadanie
o podwyższonym stopniu trudności,
wymagające rozumienia pojęć, np.
średniej głębokości stawu, jeziora,
średniego rocznego przepływu rzeki

21 Siatki brył
(3 godziny)

10. Bryły.
Uczeń:
3) rozpoznaje siatki graniastosłupów

prostych i ostrosłupów;
4) rysuje siatki prostopadłościanów.

• rozumie pojęcie siatki wielościanu
• rozpoznaje i nazywa wielościan
na podstawie jego siatki

• określa na podstawie siatki wymiary
wielościanu

• wskazuje wśród danych siatek te,
z których można zbudować wielościan

• projektuje siatki danych wielościanów
• wskazuje na siatce sklejane wierzchołki
i krawędzie

• oblicza objętość graniastosłupa,
korzystając z jego siatki

• ocenia, czy rysunek przedstawia
siatkę wielościanu

• wskazuje porządek układu ścian
w wielościanie

• wykonuje model czworościanu
foremnego i ośmiościanu
foremnego, dorysowując do siatek
„skrzydełka” umożliwiające ich
sklejenie

• projektuje różne siatki
czworościanu foremnego
i ośmiościanu foremnego

22 Pole powierzchni bryły
(3 godziny)

11. Obliczenia w geometrii.
Uczeń:
4) oblicza objętość i pole powierzchni

prostopadłościanu przy danych
długościach krawędzi;

• rozumie pojęcie pola powierzchni
całkowitej wielościanu

• określa, ile przystających
i nieprzystających ścian ma dana bryła

• oblicza pole powierzchni całkowitej

• rozwiązuje nietypowe zadania
tekstowe z wykorzystaniem pola
powierzchni całkowitej, objętości,
pojemności i wagi wielościanów

• podaje, ile jest ścian i jaki mają

Plan wynikowy, klasa 6 (strona 18 z 30)

 prostopadłościanu o trzech różnych
wymiarach

• oblicza pole powierzchni całkowitej
prostopadłościanu o podstawie kwadratu

• oblicza pole powierzchni całkowitej
i objętość graniastosłupa, korzystając
z jego siatki

• oblicza pole powierzchni
prostopadłościanu o wymiarach
odczytanych z jego siatki

• rysuje siatkę prostopadłościanu o
podanych długościach krawędzi

• oblicza pole powierzchni graniastosłupa
i ostrosłupa o wymiarach odczytanych
z ich siatek

• oblicza pole powierzchni całkowitej
ostrosłupa

• rozwiązuje proste zadania praktyczne,
stosując wzory na pole powierzchni
całkowitej oraz objętość ostrosłupa
i graniastosłupa

• oblicza długość krawędzi sześcianu
przy danym polu powierzchni

kształt w wielościanie foremnym
• oblicza liczbę krawędzi

w wielościanach foremnych
• rozwiązuje nietypowe zadania

tekstowe z wykorzystaniem pola
powierzchni całkowitej, objętości
i pojemności wielościanów
foremnych

23 Powtórzenie, sprawdzian,
poprawa sprawdzianu
(4 godziny)

Dział 3. Liczby dodatnie i ujemne (15 godzin)
24 Liczby dodatnie i ujemne

(2 godziny)
3. Liczby całkowite.

 Uczeń:
1) podaje praktyczne przykłady

stosowania liczb ujemnych;
2) interpretuje liczby całkowite na osi

liczbowej;
3) oblicza wartość bezwzględną;
4) porównuje liczby całkowite;
5) wykonuje proste rachunki

pamięciowe na liczbach
całkowitych.

• objaśnia, że liczba dodatnia jest większa
od zera, a liczba ujemna jest mniejsza
od zera

• stwierdza, że zero nie jest ani liczbą
dodatnią, ani ujemną

• podaje przykłady stosowania liczb
ujemnych w różnych sytuacjach
praktycznych (np. temperatura, długi,
obszary znajdujące się poniżej poziomu
morza)

• porównuje liczby ujemne
w trudniejszych przykładach

• znajduje i zaznacza na osi liczbę,
mając daną liczbę do niej odwrotną
lub liczbę przeciwną

• rozwiązuje nietypowe zadania
z zastosowaniem liczb całkowitych

Plan wynikowy, klasa 6 (strona 19 z 30)

• odczytuje liczby całkowite z osi liczbowej
• zaznacza na osi liczbowej podane liczby

całkowite
• porównuje liczby całkowite
• wyznacza liczby przeciwne i liczby

odwrotne do danych
• wskazuje na osi liczbowej pary liczb

przeciwnych
• wskazuje liczby należące do zbioru liczb

całkowitych
• wiąże wartość bezwzględną liczby z jej

odległością od zera
• oblicza wartość bezwzględną liczby
• wskazuje najbliższą liczbę całkowitą

dla danej liczby ujemnej
• odczytuje liczby ujemne z osi liczbowej
• zaznacza na osi liczbowej podane liczby

ujemne
• porównuje liczby ujemne

25 Dodawanie liczb
całkowitych
(2 godziny)

3. Liczby całkowite.
Uczeń:
5) wykonuje proste rachunki

pamięciowe na liczbach
całkowitych.

• dodaje liczby całkowite jednocyfrowe
i dwucyfrowe

• interpretuje operację dodawania na osi
liczbowej

• oblicza sumę kilku liczb całkowitych
złożonych z pełnych setek i tysięcy

• dodaje liczby przeciwne
• uzasadnia, że w wypadku większej liczby

składników czasami zmiana kolejności
ułatwia obliczenia

• określa znak sumy liczb całkowitych
• oblicza nieznany składnik sumy
• oblicza współrzędną liczby zaznaczonej

na osi, na której są dane dwie liczby
całkowite

• oblicza średnią arytmetyczną kilku liczb
całkowitych, np. średnią temperatur,
średni kwartalny lub miesięczny dochód

• dodaje liczby wymierne ujemne
i dodatnie

• rozwiązuje nietypowe zadania
tekstowe z zastosowaniem
porównywania różnicowego
i dodawania liczb całkowitych

• rozwiązuje zadania
o podwyższonym stopniu trudności
z wykorzystaniem regulaminów
konkursów, w których za źle
rozwiązane zadanie doliczane są
punkty ujemne

Plan wynikowy, klasa 6 (strona 20 z 30)

firmy

26 Mnożenie i dzielenie liczb
całkowitych
(2 godziny)

3. Liczby całkowite.
Uczeń:
5) wykonuje proste rachunki

pamięciowe na liczbach
całkowitych.

• mnoży i dzieli liczby o jednakowych oraz
różnych znakach

• określa znak potęgi o wykładniku
naturalnym danej liczby całkowitej

• przy potęgowaniu liczby ujemnej,
zapisuje ją w nawiasie

• oblicza średnią arytmetyczną kilku liczb
całkowitych, np. średnią temperatur,
średnią punktację zadań

• oblicza proste przykłady z wartością
bezwzględną

• oblicza jedną z wartości przy danej
średniej i pozostałych wartościach
całkowitych

• rozwiązuje nietypowe zadania
tekstowe z zastosowaniem kursu
walut, porównywania różnicowego
oraz mnożenia i dzielenia liczb
całkowitych

• rozkłada liczbę ujemną na czynniki
różne od 1 i –1 oraz określa liczbę
różnych rozłożeń

27 Odejmowanie liczb
całkowitych
(3 godziny)

3. Liczby całkowite.
Uczeń:
5) wykonuje proste rachunki

pamięciowe na liczbach
całkowitych.

• opisuje odejmowanie liczb całkowitych
jako sytuację zabierania (utraty) lub jako
porównywanie, o ile czegoś jest mniej
lub więcej

• upraszcza wyrażenie liczbowe postaci
 –(–4)
• wnioskuje, że znak wyniku odejmowania

informuje, która liczba jest większa:
odjemna czy odjemnik

• oblicza za pomocą osi liczbowej różnicę
między liczbami całkowitymi

• podaje końcową temperaturę, znając
temperaturę początkową i zanotowany
spadek temperatury

• oblicza stan konta po każdej dokonanej
operacji

• porównuje wyniki odejmowania liczb
całkowitych

• oblicza odjemnik
• dodaje i odejmuje dwie lub kilka liczb

całkowitych

• dodaje i odejmuje jedną lub kilka
liczb w trudniejszych przykładach

• dopasowuje liczby do podanych
schematów, np. podaje liczby
ujemne, których różnica jest
dodatnia

• dopasowuje wyniki do podanych
działań i ustala znak wyniku tych
działań

• wykonuje obliczenia kalendarzowe
z przekroczeniem początku ery

28 Własności działań
na liczbach całkowitych
(2 godziny)

3. Liczby całkowite.
Uczeń:
5) wykonuje proste rachunki

pamięciowe na liczbach

• poprawnie stosuje nawiasy, aby dwa
znaki działań nie stały bezpośrednio obok
siebie

• wnioskuje, że iloczyn (iloraz) dwóch

• rozwiązuje zadania
z zastosowaniem średniej
arytmetycznej oraz działań
na liczbach całkowitych

Plan wynikowy, klasa 6 (strona 21 z 30)

całkowitych. danych liczb jest zawsze równy
iloczynowi (ilorazowi) liczb przeciwnych
do tych liczb

• stwierdza, że w odejmowaniu zamiana
miejscami odjemnej i odjemnika daje
wynik przeciwny

• wnioskuje, że odejmowanie można
zastąpić dodawaniem liczby przeciwnej

• rozumie liczby całkowite jako „liczby
ze znakiem”, a nie tylko jako wynik
odejmowania liczb naturalnych

• uzasadnia, że przy dodawaniu większej
liczby składników, czasami zmiana
kolejności ułatwia obliczenia

• stosuje reguły dotyczące kolejności
wykonywania działań

• wykonuje proste działania dodawania,
mnożenia i dzielenia liczb całkowitych

• określa znak wyniku działania na liczbach
całkowitych bez wykonywania obliczeń

• oblicza potęgi liczb całkowitych
o wykładniku naturalnym

• oblicza wartości wyrażeń
arytmetycznych z wartością
bezwzględną

• stwierdza, że wartość bezwzględna
jest taka sama dla dwóch liczb
(z wyjątkiem zera)

• definiuje wartość bezwzględną
• podaje przykłady liczb spełniających

proste równania z wartością
bezwzględną

29 Powtórzenie, sprawdzian,
poprawa sprawdzianu
(4 godziny)

Dział 4. Matematyka i my (28 godzin)
30 Teksty, tabele, diagramy

(2 godziny)
13. Elementy statystyki opisowej.

Uczeń:
1) gromadzi i porządkuje dane;
2) odczytuje i interpretuje dane

przedstawione w tekstach, tabelach,
diagramach i na wykresach.

• odczytuje dane z tabel i diagramów
• rozwiązuje zadania z wykorzystaniem
danych podanych w tabeli lub
na diagramie

• rozwiązuje zadania na porównywanie
ilorazowe i różnicowe, korzystając
z danych zamieszczonych w tabeli i
na diagramie

• stosuje skróty w zapisie liczb (np. 5,7 tys.,
1,42 mln)

• rozwiązuje zadania tekstowe
z zastosowaniem porównywania
różnicowego i ilorazowego
na podstawie danych z tabel
w trudniejszych wypadkach

• rozwiązuje zadania na podstawie
danych zawartych na diagramie
słupkowym

• analizuje i interpretuje dane
liczbowe przedstawione w tabelach,
na diagramie oraz w tekście

• rozwiązuje zadania o
podwyższonym stopniu trudności

Plan wynikowy, klasa 6 (strona 22 z 30)

z zastosowaniem średniej
arytmetycznej

31 Prędkość, droga, czas
– część 1
(2 godziny)

12. Obliczenia praktyczne.
Uczeń:
9) w sytuacji praktycznej oblicza:

drogę przy danej prędkości
i danym czasie, prędkość przy
danej drodze i danym czasie, czas
przy danej drodze i danej
prędkości; stosuje jednostki
prędkości: km/h, m/s.

• opisuje prędkość jako drogę pokonaną
przez pojazd, człowieka lub zwierzę
w ustalonym czasie

• stosuje jednostki prędkości: km/h i m/s
• oblicza długość przebytej drogi przy
znanej prędkości i czasie

• oblicza prędkość pojazdu przy znanej
drodze i czasie

• oblicza czas przy znanej drodze
i prędkości

• rozwiązuje proste zadania tekstowe
z zastosowaniem prędkości, drogi i czasu

• rozwiązuje trudniejsze zadania
tekstowe z zastosowaniem
prędkości, drogi i czasu

• oblicza prędkość w m/s, mając daną
drogę w metrach oraz czas
w minutach i sekundach

• oblicza średnią prędkość pojazdu,
wiedząc, że prędkość ta nie jest
średnią arytmetyczną
poszczególnych prędkości

32 Prędkość, droga, czas
– część 2
(2 godziny)

12. Obliczenia praktyczne.
Uczeń:
9) w sytuacji praktycznej oblicza: drogę

przy danej prędkości i danym czasie,
prędkość przy danej drodze i danym
czasie, czas przy danej drodze
i danej prędkości; stosuje jednostki
prędkości: km/h, m/s.

• zamienia czas wyrażony w godzinach za
pomocą ułamka zwykłego lub dziesiętnego
na minuty

• zamienia czas wyrażony w minutach
na godziny, stosując zapis ułamka
zwykłego lub dziesiętnego

• rozwiązuje proste zadania tekstowe
z zastosowaniem prędkości, drogi i czasu
wyrażonych liczbą wymierną

• rozwiązuje proste zadania tekstowe
z wykorzystaniem kolejowego rozkładu
jazdy

• rozwiązuje zadania tekstowe,
korzystając z przeliczników
jednostek czasu

• rozwiązuje nietypowe zadania
tekstowe, korzystając
z przeliczników jednostek długości
(np. mila morska, węzeł)

• oblicza średnią prędkość,
wykorzystując funkcję pamięci
w kalkulatorze

33 Korzystanie ze wzorów
(3 godziny)

6. Elementy algebry.
Uczeń:
1) korzysta z nieskomplikowanych

wzorów, w których występują
oznaczenia litero we, zamienia wzór
na formę słowną;

2) stosuje oznaczenia literowe
nieznanych wielkości liczbowych
i zapisuje proste wyrażenie
algebraiczne na podstawie
informacji osadzonych w kontekście
praktycznym;

• wyjaśnia zależność opisaną w ciągach
figur

• objaśnia wzór opisujący odkrytą regułę
• oblicza wartość wyrażenia algebraicznego
dla podanych wartości zmiennych

• dopasowuje opis słowny do wzoru
• dopasowuje wzór do opisu słownego
• rozwiązuje proste zadania tekstowe
z zastosowaniem wzoru na przeliczenie
temperatury wyrażonej w stopniach
Fahrenheita na stopnie Celsjusza

• znajduje wartość zmiennej
dla podanej wartości wyrażenia
algebraicznego

• rozwiązuje zadania tekstowe
z zastosowaniem wzoru
na temperaturę wrzenia wody
w zależności od wysokości
nad poziomem morza

• zapisuje wzór na pole trójkąta
w różnej postaci

• wskazuje wśród różnych postaci

Plan wynikowy, klasa 6 (strona 23 z 30)

3) rozwiązuje równania pierwszego
stopnia z jedną niewiadomą
występującą po jednej stronie
równania (poprzez zgadywanie,
dopełnianie lub wykonanie działania
odwrotnego).

tego samego wzoru wzór dający
inny wynik niż pozostałe

34 Plan, mapa i skala
(2 godziny)

 • posługuje się mapą i planem
• rozpoznaje kierunki geograficzne
w terenie i na mapie

• stosuje różne sposoby zapisywania skali
(liczbowa, liniowa, mianowana)

• przelicza skalę liczbową na mianowaną
• mierzy odległość między obiektami
na planie, mapie

• oblicza rzeczywistą odległość w linii
prostej między obiektami na podstawie
planu, mapy

• oblicza rzeczywistą odległość między
obiektami na podstawie skali i danej
odległości na mapie

• oblicza odległość obiektów na planie,
mapie, na podstawie ich rzeczywistej
odległości w terenie

• rozpoznaje symbole użyte na mapie
• odczytuje z poziomic położenie obiektu
nad poziomem morza

• oblicza rzeczywistą odległość
między obiektami na podstawie
planu, mapy

• oblicza odległość między
miejscowościami na mapie w danej
skali, mając podaną odległość
między tymi miejscowościami
na mapie sporządzonej w innej skali

35 Procenty
(2 godziny)

12. Obliczenia praktyczne.
Uczeń:
1) interpretuje 100% danej wielkości

jako całość, 50% – jako połowę, 25%
− jako jedną czwartą, 10% – jako
jedną dziesiątą, a 1% – jako setną
część danej wielkości liczbowej;

2) w przypadkach osadzonych
w kontekście praktycznym oblicza
procent danej wielkości w stopniu
trudności typu 50%, 10%, 20%;

• definiuje procent jako część całości
• objaśnia, że procenty to ułamki zwykłe
o mianowniku 100

• zamienia procenty na ułamki i odwrotnie
• oblicza pozostałą część jako procent
całości

• oblicza procent liczby naturalnej

• oblicza, jakim procentem całości jest dana
wielkość ()

• wskazuje sytuacje, w których obliczenia
powyżej 100% danej liczby mają sens

• rozwiązuje nietypowe zadania
tekstowe z zastosowaniem
procentów

• uzasadnia, że procent liczony
od większej kwoty jest większy niż
ten sam procent liczony od kwoty
mniejszej

• wnioskuje, że większy procent nie
oznacza większej kwoty i zawsze,
dokonując porównań, należy brać
pod uwagę kwotę, od jakiej liczony
jest procent

Plan wynikowy, klasa 6 (strona 24 z 30)

• odczytuje, jaki procent figury został
zamalowany

• rozwiązuje elementarne zadania tekstowe
z zastosowaniem procentów

36 Zakupy
(3 godziny)

12. Obliczenia praktyczne.
Uczeń:
7) zamienia i prawidłowo stosuje

jednostki masy: gram, kilogram,
dekagram, tona;

14. 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;

• oblicza koszt zakupu przy podanej cenie
za kilogram

• oblicza, ile produktu można kupić za daną
kwotę przy podanej cenie jednostkowej

• zamienia jednostki masy
• rozwiązuje elementarne zadania tekstowe
dotyczące porównywania wielkości

• rozwiązuje nietypowe zadania
tekstowe, zaokrąglając otrzymaną
cenę do 10 gr

• rozwiązuje nietypowe zadania
tekstowe z wykorzystaniem
objętości prostopadłościanu,
pojemności, wagi, kursów walut
oraz przeliczników jednostek
jubilerskich

• rozwiązuje zadania, które wymagają
wyszukania dodatkowych informacji
w rozmaitych źródłach, np.
w encyklopedii, gazetach, internecie

37 Działki, domy,
mieszkania
(3 godziny)

12. Obliczenia praktyczne.
Uczeń:
6) zamienia i prawidłowo stosuje

jednostki długości: metr, centymetr,
decymetr, mili metr, kilometr;

8) oblicza rzeczywistą długość odcinka,
gdy dana jest jego długość w skali,
oraz długość odcinka w skali, gdy
dana jest jego rzeczywista długość;

14. 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

• oblicza koszt zakupu przy podanej cenie
za metr bieżący, kwadratowy oraz mając
informacje na opakowaniach, w ofertach
sprzedaży, kosztorysach robót itp.

• przelicza wymiary figur geometrycznych
narysowanych w skali

• oblicza pola czworokątów na podstawie
wymiarów odczytanych z rysunków

• objaśnia, że płacimy za towar zakupiony
w opakowaniach, a nie za faktycznie
wykorzystany

• oblicza obwody i powierzchnię
pomieszczeń, mając podane ich wymiary

• stosuje ary i hektary oraz zależności
między tymi jednostkami

• rozwiązuje zadania z wykorzystaniem
jednostek: ar i hektar

• rozwiązuje zadania tekstowe

Plan wynikowy, klasa 6 (strona 25 z 30)

poprawne metody;

z zastosowaniem porównywania wielkości
• zamienia jednostki pola i długości

38 Podróż
(3 godziny)

1. Liczby naturalne w dziesiątkowym
układzie pozycyjnym.

Uczeń:
5) liczby w zakresie do 30 zapisane

w systemie rzymskim przedstawia
 w systemie dziesiątkowym,

a zapisane w systemie
dziesiątkowym

 przedstawia w systemie rzymskim.

12. Obliczenia praktyczne.

Uczeń:
3) wykonuje proste obliczenia

zegarowe na godzinach, minutach
i sekundach;

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

6) zamienia i prawidłowo stosuje
jednostki długości: metr, centymetr,
decymetr, mili metr, kilometr;

8) oblicza rzeczywistą długość odcinka,
gdy dana jest jego długość w skali,
oraz długość odcinka w skali, gdy
dana jest jego rzeczywista długość;

13. Elementy statystyki opisowej.

Uczeń:
1) gromadzi i porządkuje dane;
2) odczytuje i interpretuje dane

przedstawione w tekstach, tabelach,
diagramach i na wykresach.

14. Zadania tekstowe.

Uczeń:
1) czyta ze zrozumieniem prosty tekst

• rozwiązuje zadania, wykorzystując dane
przedstawione na rysunku, w tabeli,
cenniku lub na mapie

• rozwiązuje proste zadania tekstowe
z wykorzystaniem kolejowego rozkładu
jazdy

• posługuje się mapą i planem
• rozpoznaje kierunki geograficzne
w terenie i na mapie

• przelicza jednostki czasu i długości
• oblicza rzeczywistą odległość między
obiektami na podstawie skali i odległości
na mapie

• stosuje cyfry rzymskie do zapisu dat
• liczby zapisane cyframi arabskimi
zapisuje za pomocą cyfr rzymskich

• przyporządkowuje podany rok
odpowiedniemu stuleciu

• sprawnie posługuje się mapą
i planem

• rozróżnia symbole użyte na mapie
• oblicza rzeczywistą odległość

między obiektami na podstawie
planu lub mapy

• rozwiązuje trudniejsze zadania
tekstowe z zastosowaniem średniej
prędkości i kolejowego rozkładu
jazdy

• rozwiązuje nietypowe zadania
tekstowe z zastosowaniem
porównywania wielkości oraz
informacji zawartych w tekście

• zbiera, analizuje i interpretuje
informacje potrzebne
do zaplanowania trzydniowej
wycieczki klasowej

Plan wynikowy, klasa 6 (strona 26 z 30)

zawierający informacje liczbowe;
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;

39 Odżywianie

(2 godziny)
12. Obliczenia praktyczne.
Uczeń:
7) zamienia i prawidłowo stosuje

jednostki masy: gram, kilogram,
dekagram, tona;

13. Elementy statystyki opisowej.
Uczeń:
1) gromadzi i porządkuje dane;
2) odczytuje i interpretuje dane

przedstawione w tekstach, tabelach,
diagramach i na wykresach.

14. Zadania tekstowe.
Uczeń:
1) czyta ze zrozumieniem prosty tekst

zawierający informacje liczbowe;
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;

• oblicza liczbę kilokalorii w podanych
artykułach spożywczych

• zamienia jednostki masy
• rozwiązuje zadania tekstowe
z wykorzystaniem danych
przedstawionych w tabeli, na diagramie

• rozwiązuje trudniejsze zadania
tekstowe z wykorzystaniem danych
przedstawionych w tabeli, przepisie
kulinarnym, na diagramie

• oblicza wskaźnik masy ciała BMI
dla konkretnych osób

• oblicza najmniejszą i największą
właściwą wagę osoby o danym
wzroście

40 Powtórzenie, sprawdzian,
poprawa sprawdzianu
(4 godziny)

Dział 5. Przed gimnazjum (18 godzin)
41 Obliczanie procentów 12. Obliczenia praktyczne. • oblicza w pamięci procent liczby • rozwiązuje nietypowe zadania

Plan wynikowy, klasa 6 (strona 27 z 30)

w pamięci
(2 godziny)

Uczeń:
1) interpretuje 100% danej wielkości

jako całość, 50% – jako połowę, 25%
− jako jedną czwartą, 10% – jako
jedną dziesiątą, a 1% – jako setną
część danej wielkości liczbowej;

2) w przypadkach osadzonych
w kontekście praktycznym oblicza
procent danej wielkości w stopniu
trudności typu 50%, 10%, 20%;

naturalnej
• zamalowuje wskazany procent danej
figury

• oblicza, jaki procent danej figury został
zamalowany

• oblicza procent godziny
• rozwiązuje elementarne zadania tekstowe
z zastosowaniem procentów

tekstowe z zastosowaniem
procentów

• wykonuje obliczenia i odpowiada
na pytania typu: „Sklep wprowadził
jednorazową obniżkę towaru o 30%,
czy cena towaru będzie taka sama jak
po dwóch obniżkach: pierwszej o
20% i kolejnej o 10%?”

42 Obliczanie procentów
na kalkulatorze
(2 godziny)

12. Obliczenia praktyczne.
Uczeń:
1) interpretuje 100% danej wielkości

jako całość, 50% – jako połowę, 25%
− jako jedną czwartą, 10% – jako
jedną dziesiątą, a 1% – jako setną
część danej wielkości liczbowej;

2) w przypadkach osadzonych
w kontekście praktycznym oblicza
procent danej wielkości w stopniu
trudności typu 50%, 10%, 20%;

• zamienia ułamek zwykły o mianowniku
100 na ułamek dziesiętny

• zamienia procenty na ułamek zwykły
o mianowniku 100 i na ułamek dziesiętny

• objaśnia, że algorytmem obliczania
ułamka danej liczby jest iloczyn ułamka
i tej liczby

• oblicza ułamek liczby, wykorzystując
do obliczeń kalkulator

• wnioskuje, że np. podwyżka o 20%
powoduje, że nowa cena towaru to 120%
starej ceny, a obniżka o 30% daje nową
cenę tego towaru w wysokości 70% starej
ceny

• rozwiązuje proste zadania tekstowe
z zastosowaniem obliczania procentu
danej liczby

• szacuje wartość procentu danej liczby

• zamienia procent wyrażony liczbą
dziesiętną na ułamek dziesiętny

• rozwiązuje trudniejsze zadania
tekstowe z zastosowaniem
procentów oraz z wykorzystaniem
danych przedstawionych w tabeli,
na diagramie i rysunku

• korzysta z klawisza kalkulatora %

43 Diagramy procentowe
(2 godziny)

13. Elementy statystyki opisowej.
Uczeń:
1) gromadzi i porządkuje dane;
2) odczytuje i interpretuje dane

przedstawione w tekstach, tabelach,
diagramach i na wykresach.

• odczytuje dane przedstawione w postaci
różnych diagramów

• wskazuje różnice między diagramem
słupkowym a kołowym

• opisuje ogólne zasady sporządzania
różnych typów diagramów

• dane zilustrowane na diagramie kołowym
przedstawia w postaci diagramu
słupkowego

• przedstawia dane procentowe

• rozwiązuje zadania na podstawie
danych przedstawionych w tabeli,
tekście podręcznika, legendzie mapy

• wylicza, a następnie przedstawia
dane liczbowe na diagramie
słupkowym

• projektuje i przeprowadza ankietę
na zadany temat

• prezentuje dane uzyskane w wyniku
przeprowadzonej ankiety w formie

Plan wynikowy, klasa 6 (strona 28 z 30)

na diagramie kołowym
• przedstawia dane z tabeli na diagramie
słupkowym, kołowym

graficznej (diagram słupkowy,
tabela)

• oblicza, ile stopni stanowi 1% kąta
pełnego

• oblicza, ile stopni ma dany kąt
środkowy w diagramie kołowym

44 Równania, czyli skąd my
to znamy
(2 godziny)

6. Elementy algebry.
Uczeń:
2) stosuje oznaczenia literowe

nieznanych wielkości liczbowych
i zapisuje proste wyrażenie
algebraiczne na podstawie
informacji osadzonych w kontekście
praktycznym;

3) rozwiązuje równania pierwszego
stopnia z jedną niewiadomą
występującą po jednej stronie
równania (poprzez zgadywanie,
dopełnianie lub wykonanie działania
odwrotnego).

• uzasadnia potrzebę zapisu wielkości
niewiadomej za pomocą litery, np. x

• wskazuje lewą i prawą stronę równania
• układa równania do prostych zadań
tekstowych

• wykorzystuje znane wzory matematyczne
do układania równań

• objaśnia, co to jest rozwiązanie równania
• wnioskuje, jaką liczbę rozwiązań może
mieć równanie

• sprawdza, czy dana liczba jest
rozwiązaniem równania

• sprawdza w trudniejszych
przykładach, czy dana liczba spełnia
równanie

• odgaduje naturalne pierwiastki
równania typu:

(x – a)·(x – b)·(x – c)· … ·(x – z) = 0
• odgaduje pierwiastki prostych

równań kwadratowych
• układa trudniejsze równanie,

którego rozwiązaniem jest dana
liczba

45 Jak rozwiązać równanie
(2 godziny)

6. Elementy algebry.
Uczeń:
2) stosuje oznaczenia literowe

nieznanych wielkości liczbowych
i zapisuje proste wyrażenie
algebraiczne na podstawie
informacji osadzonych w kontekście
praktycznym;

3) rozwiązuje równania pierwszego
stopnia z jedną niewiadomą
występującą po jednej stronie
równania (poprzez zgadywanie,
dopełnianie lub wykonanie działania
odwrotnego).

• objaśnia, co to znaczy rozwiązać równanie
• wnioskuje, że do obu stron równania
można dodać (od obu stron odjąć) tę samą
liczbę

• wnioskuje, że obie strony równania
można pomnożyć (podzielić) przez liczbę
różną od zera

• rozwiązuje proste równania typu:
ax + b = c

• sprawdza poprawność rozwiązania
danego równania

• układa równanie, którego rozwiązaniem
jest dana liczba, a następnie je rozwiązuje

• sprawdza z warunkami zadania
rozwiązanie równania zapisanego do treści
tego zadania

• odgaduje, jakie operacje zostały
wykonane na równaniach
równoważnych

46 Zadania tekstowe 14. Zadania tekstowe. • objaśnia, że można dodać (odjąć) wyrazy • rozwiązuje zadania tekstowe

Plan wynikowy, klasa 6 (strona 29 z 30)

(2 godziny) Uczeń:
1) czyta ze zrozumieniem prosty tekst

zawierający informacje liczbowe;
2) wykonuje wstępne czynności

ułatwiające rozwiązanie zadania,
w tym rysunek pomocniczy lub
wygodne dla niego zapisanie
informacji i danych z treści zadania;

3) dostrzega zależności między
podanymi informacjami;

4) dzieli rozwiązanie zadania na etapy,
stosując własne, poprawne,
wygodne dla niego strategie
rozwiązania;

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;

6) weryfikuje wynik zadania
tekstowego, oceniając sensowność
rozwiązania.

podobne, które występują po jednej
stronie równania

• opisuje liczby całkowite jako „liczby
ze znakiem”

• określa kolejne kroki rozwiązywania
zadań tekstowych

• sprawdza, czy dany wynik spełnia
warunki zadania

• analizuje treść zadania, ustala wielkości
dane i niewiadome

• stosuje symboliczny zapis sytuacji
opisanej w zadaniu

• układa równania do prostych zadań
tekstowych

• rozwiązuje proste zadania tekstowe
z zastosowaniem porównywania
różnicowego i ilorazowego

• rozwiązuje zadania geometryczne
z zastosowaniem porównywania
różnicowego i ilorazowego

o podwyższonym stopniu trudności
dotyczące porównywania
różnicowego i ilorazowego

• wskazuje równanie pasujące do
treści zadania, rozpoznaje, co
oznacza niewiadoma zastosowana
w równaniu

47 Układ współrzędnych
(2 godziny)

 • objaśnia, że każdej liczbie odpowiada jakiś
punkt na osi liczbowej i każdy punkt na osi
można opisać za pomocą liczby
(współrzędnej)

• opisuje, jak zbudowany jest układ
współrzędnych na płaszczyźnie

• objaśnia, że każdy punkt płaszczyzny jest
opisany przez dwie liczby (współrzędne)

• odczytuje współrzędne całkowite danego
punktu

• zaznacza w układzie współrzędnych
punkty o współrzędnych całkowitych

• odczytuje współrzędne całkowite danych
punktów, a następnie odczytuje

• zaznacza położenie punktów o
danych współrzędnych całkowitych
i odszukuje, w trudniejszych
wypadkach, zakodowany kształt
figury

• rozpoznaje czworokąty o danych
współrzędnych wierzchołków

• podaje współrzędne końca odcinka
równoległego do jednej z osi

• bada położenie punktów, których
współrzędne spełniają określone
warunki, np. „obie współrzędne są
jednakowe”, „druga współrzędna jest
o 3 większa od pierwszej”

Plan wynikowy, klasa 6 (strona 30 z 30)

zakodowane hasło
• zaznacza położenie punktów o danych
całkowitych współrzędnych i odszukuje
zakodowany kształt figury

• podaje współrzędne czwartego
wierzchołka prostokąta, znając
współrzędne trzech pozostałych
wierzchołków

• podaje warunek, który spełniają
współrzędne punktów zaznaczonych
w układzie współrzędnych

48 Powtórzenie, sprawdzian,
poprawa sprawdzianu
(4 godziny)

