

Okręgowa Komisja Egzaminacyjna w Krakowie: Al. F. Focha 39, 30-119 Kraków
tel. (012) 427-27-20 fax (012) 427-28-45 e-mail: oke@oke.krakow.pl <http://www.oke.krakow.pl>

PISEMNY EGZAMIN DOJRZAŁOŚCI Z MATEMATYKI 2002/2003

OPIS WYMAGAŃ

Opracował
główny egzaminator z matematyki
Okręgowej Komisji Egzaminacyjnej
w Krakowie

Struktura i forma egzaminu dojrzałości.

Zdający egzamin dojrzałości otrzymuje arkusz egzaminacyjny zawierający 5 zadań, z których do oceny przedstawia rozwiązania 3 wybranych. Egzamin trwa 5 godzin zegarowych, licząc od momentu rozpoczęcia pracy (Rozporządzenie Ministra Edukacji Narodowej z dnia 21 marca 2001; Dz. U. Nr 29 z 2001 r., poz. 323 z późniejszymi zmianami). Zadania mają być zróżnicowane pod względem trudności. Zestaw zawiera 1 zadanie, za rozwiązanie którego można maksymalnie uzyskać 8 punktów, 3 zadania - za rozwiązanie których można maksymalnie uzyskać 10 punktów i 1 zadanie - za rozwiązanie którego można maksymalnie uzyskać 12 punktów.

Pisemny egzamin dojrzałości z matematyki ma sprawdzać, czy zdający potrafi zastosować swoją wiedzę, rozwiązując problemy zawarte w zadaniach maturalnych i komentując te rozwiązania. Osiągnięcia absolwenta szkoły średniej, opisane w **Podstawie Programowej Matematyki** (Rozporządzenie Ministra Edukacji i Sportu z dnia 26 lutego 2002, Dz. U. Nr 51 z 2002 r., poz. 458), to przede wszystkim:

I Operowanie podstawowymi obiektami matematycznymi, zatem uczeń powinien:

- znać podstawowe terminy matematyczne i potrafić przeczytać (napisać) prosty tekst matematyczny,
- znać podstawowe pojęcia matematyczne i stosować je w typowych sytuacjach zadaniowych,
- umieć stosować podstawowe algorytmy w typowych sytuacjach,
- umieć rozwiązywać typowe zadania matematyczne.

II Przeprowadzanie prostych rozumowań dedukcyjnych, zatem uczeń:

- zna i potrafi stosować w sytuacjach zadaniowych podstawowe twierdzenia matematyczne,
- potrafi przedstawić argumentację wykorzystującą znane definicje, twierdzenia i podstawowe reguły wnioskowania.

III Zdobywanie umiejętności przydatnych w życiu codziennym, więc uczeń potrafi:

- dobrać model matematyczny dla opisu sytuacji z życia codziennego (w prostych lub typowych przypadkach),
- wykorzystywać swoje umiejętności z różnych działów matematyki przy rozwiązywaniu problemów z życia codziennego,
- obliczać prawdopodobieństwa, odczytywać informacje z tabel, wykresów i diagramów.

IV Precyzyjne formułowanie swoich myśli, zatem uczeń umie:

- przeanalizować i poprawnie zinterpretować treść zadania wyodrębniając dane i niewiadome,
- ustalić plan rozwiązania zadania określając cele do osiągnięcia w poszczególnych częściach tego planu,
- czytelnie opisać tok swojego rozumowania,
- podsumować swoje rozumowanie i przedstawić osiągnięty rezultat.

Dobór treści programowych

Wymagania maturalne dla abiturientów kończących wszystkie klasy za wyjątkiem klas z poszerzonym programem nauczania matematyki nie mogą wykraczać poza **Podstawę Programową Matematyki**. W zakresie treściowym zestawu mają zawierać zadania, badające opanowanie przez abiturienta umiejętności:

- rozwiązywania równań, nierówności lub układów równań,
- rozumienia pojęć związanych z ciągami geometrycznym i arytmetycznym,
- znajomości własności funkcji liniowej i kwadratowej,
- znajomości analitycznego ujęcia podstawowych zależności geometrycznych (ze szczególnym uwzględnieniem własności trójkątów i czworokątów) i umiejętności ich zastosowania do rozwiązywania zadań,
- określania zbioru wszystkich zdarzeń elementarnych doświadczenia losowego i wybranych zdarzeń, oraz obliczania prawdopodobieństw tych zdarzeń,
- klasyfikowania figur przestrzennych, wyznaczania przekrojów brył i obliczania pól tych przekrojów z uwzględnieniem pojęcia kąta dwuściennego i jego miary oraz obliczania pól powierzchni i objętości figur przestrzennych z zastosowaniem twierdzeń z planimetrii i funkcji trygonometrycznych.

Wymagania maturalne dla abiturientów kończących klasy z poszerzonym programem nauczania matematyki obejmują **Podstawę Programową Matematyki** poszerzoną o hasła:

- ilustracja graficzna równań i nierówności z dwiema niewiadomymi,
- równania i nierówności wielomianowe i wymierne – również z parametrem
- funkcje trygonometryczne, potęgowe, wykładnicze i logarytmiczne oraz ich własności,
- równania i nierówności trygonometryczne, potęgowe, wykładnicze i logarytmiczne,
- elementy rachunku różniczkowego,
- schemat Bernoulliego i twierdzenie o prawdopodobieństwie całkowitym, zmienna losowa, wartość oczekiwana.

Instrukcja dla ucznia
przystępującego do pisemnego egzaminu dojrzałości z matematyki

1. Należy rozwiązać trzy zadania spośród pięciu. Na pierwszej stronie czystopisu należy podać numery wybranych zadań pisząc:

“Do oceny przedstawiam rozwiązania zadań o numerach ...”

2. Czas przeznaczony na rozwiązanie zadań to pięć godzin zegarowych.
3. Rozwiązując zadania, należy wykonać i zapisać wszystkie niezbędne etapy rozwiązania, starając się o ich odpowiednie skomentowanie. W szczególności istotne jest podsumowanie poszczególnych etapów rozwiązania zadania i udzielenie końcowej odpowiedzi, dotyczącej rozwiązywanego problemu.
4. Należy dbać o czytelność pracy. Nie można stosować korektorów. Zabrania się używać kolorów zielonego (stosuje go Komisja odbierająca pracę) i czerwonego (stosuje go egzaminator oceniający pracę).
5. Wszystkie istotne obliczenia i rysunki powinny się znaleźć w czystopisie. Uczeń, który nie zdąży przepisać kompletnego rozwiązania do czystopisu, powinien wskazać ten fragment brudnopisu, który ma być poddany ocenie. Odpowiednią kartkę brudnopisu dołącza się do czystopisu. Pozostałą część brudnopisu odłącza się od pracy i nie uwzględnia przy jej ocenie.
6. Uczeń może z tablic matematycznych przygotowanych przez Komisję Egzaminacyjną. Może też posłużyć się kalkulatorem. W czasie egzaminu nie można korzystać z kalkulatorów graficznych.
7. Przy temacie każdego zadania podana jest maksymalna liczba punktów, którą można uzyskać za jego poprawne rozwiązanie (8, 10 lub 12 punktów).
8. **Warunkiem koniecznym** dla uzyskania pozytywnej oceny z pisemnego egzaminu dojrzałości z matematyki jest uzyskanie za rozwiązanie jednego zadania co najmniej 7 punktów przy łącznej sumie punktów (za rozwiązanie trzech zadań) nie mniejszej niż 12. Przy ustalaniu wyniku egzaminu stosuje się poniższą tabelę:

stopień	liczba punktów
niedostateczny	0 — 11
dopuszczający	12 — 15
dostateczny	16 — 21
dobry	22 — 26
bardzo dobry	27 — 30
celujący	31 — 32

Załącznik 2

Procedura oceniania pisemnych prac
egzaminu dojrzałości z matematyki

1. Tematy pisemnego egzaminu dojrzałości z matematyki obejmują pięć zadań wraz z informacją o maksymalnej liczbie punktów, które można otrzymać za rozwiązanie danego zadania. Zestaw zawiera jedno zadanie za 8 punktów, jedno za 12 i trzy za 10 punktów.
2. Szkoły otrzymują wraz z tematami pisemnego egzaminu dojrzałości z matematyki kopertę zawierającą metryczki zadań – etapowe i końcowe odpowiedzi wraz z zalecanym sposobem rozdziału punktów za poszczególne etapy rozwiązania zadań egzaminacyjnych. Należy zwrócić uwagę na fakt, że przedstawiona w metryczce propozycja, to tylko jedna z możliwości rozwiązania zadania. W przypadku, gdy uczeń wybierze inny sposób rozwiązania, należy postąpić według punktu 3d procedury. Metryczki zadań zawierają również informacje o badanych umiejętnościach, które wynikają z wymagań do egzaminu dojrzałości. W tej sytuacji ustala się zasadę, że kopertę zawierającą metryczki zadań można otworzyć dopiero po zakończeniu egzaminu.
3. Zasady korzystania z informacji o sposobie rozdziału punktów:
 - a) określona zostaje maksymalna liczba punktów, które można przyznać za dany etap, w przypadku poprawnego rozwiązania części danego etapu, liczbę punktów ustala się proporcjonalnie do tego, jaką część pracy uczeń wykonał; **egzaminator może stosować tylko całkowite liczby punktów lub ich połówki,**
 - b) błąd rachunkowy, który nie upraszcza istotnie dalszych obliczeń, nie wpływa na ocenę dalszych etapów rozwiązania (można dać za nie całą proponowaną pulę punktów),
 - c) przy błędnej interpretacji fragmentu tematu zadania, która nie uprościła zadania w sposób istotny, można zaliczyć poprawne rozwiązania etapów; łączna suma punktów za zadanie nie może wtedy przekroczyć 50% ustalonej punktacji za to zadanie,
 - d) jeśli w rozwiązaniu zadania nie można wydzielić opisanych etapów, to w przypadku pełnego rozwiązania należy przyznać komplet punktów, liczba punktów za częściowo poprawne rozwiązanie powinna być proporcjonalna do tego, jaką część rozwiązania uczeń wykonał,
 - e) rozwiązanie zadania powinno zawierać komentarze wyjaśniające przejścia między kolejnymi etapami i podsumowujące te etapy,
 - f) za ciekawe i oryginalne rozwiązanie, inne niż rozwiązania uczniów danej szkoły, można przyznać dodatkowo 2 punkty (jednak łączna suma punktów nie może przekroczyć 32).
4. Ustala się, że **warunkiem koniecznym dla uzyskania pozytywnej oceny z pisemnego egzaminu dojrzałości z matematyki jest uzyskanie za rozwiązanie jednego z zadań co najmniej 7 punktów przy łącznej sumie punktów (za rozwiązanie trzech zadań) nie mniejszej niż 12.**

5. Egzaminator oblicza łączną sumę punktów, jaką uczeń uzyskał za rozwiązanie trzech wskazanych przez niego zadań i proponuje ocenę według następującego sposobu przeliczania punktów na stopnie szkolne:

stopień	liczba punktów
niedostateczny	0 — 11
dopuszczający	12 — 15
dostateczny	16 — 21
dobry	22 — 26
bardzo dobry	27 — 30
celujący	31 — 32

6. Gdy otrzymana suma zawiera połówkę punktu i spełniony jest warunek z punktu 4. Egzaminator proponuje ocenę według ustalonego sposobu przeliczania punktów na stopnie szkolne zaokrąglając ww. sumę w górę.
7. Recenzja pracy maturalnej powinna zawierać uzasadnienie przyznania za dany etap rozwiązania zadania mniejszej liczby punktów niż ustalone maksimum.

Załącznik 3

Wymagania szczegółowe do egzaminu dojrzałości z matematyki dla absolwentów klas wszystkich profili i typów, poza realizującymi rozszerzony program nauczania matematyki.

W pierwszej kolumnie poniższego zestawienia przedstawiono obowiązkowe treści nauczania matematyki w szkole średniej kończącej się maturą (cytat z Podstawy Programowej Matematyki). Treści te są numerowane (od 1 do 46) i podzielone na cztery działy:

- Liczby, równania i funkcje
- Ciągi liczbowe
- Geometria
- Elementy rachunku prawdopodobieństwa

Z poszczególnymi treściami pierwszej kolumny powiązano tu umiejętności (numerowane tak jak treści) dodatkowo oznaczane kolejnymi literami alfabetu. Tematy maturalne z matematyki w roku 2003 będą tak dobierane, by wymienione umiejętności wystarczały do rozwiązania zadań składowych, na jakie można podzielić dane zadanie maturalne.

W ostatniej kolumnie wskazano te osiągnięcia od I. do III. z Podstawy Programowej Matematyki (opisane w materiale o strukturze i formie egzaminu str. 2), które najbardziej odpowiadają wskazanym umiejętnościom lub grupom umiejętności. Precyzyjne formułowanie myśli (osiągnięcie IV.) może być powiązane z każdą z wymienionych umiejętności.

Liczby, równania i funkcje			
TREŚCI (Podstawa Programowa Matematyki)	L. P.	UMIEJĘTNOŚCI	OSIĄGNIĘCIA MATURZYSTY
	0.	A. posługiwanie się symboliką logiki, B. wyznaczanie sumy, iloczynu, różnicy zbiorów, C. graficzne interpretowanie działań na zbiorach;	I. i II.
USYSTEMATYZOWANIE WIADOMOŚCI O LICZBACH WYMIERNYCH	1.	A. wykonywanie działań na liczbach wymiernych, B. rozpoznawanie podzbiorów zbioru liczb wymiernych;	I.
		C. obliczanie wartości bezwzględnej liczb, D. stosowanie definicji i własności wartości bezwzględnej;	I. i II.
		E. zaznaczanie liczb wymiernych na osi liczbowej;	I.
PRZYKŁADY LICZB NIEWYMIERNYCH	2.	A. rozpoznawanie liczb niewymiernych postaci $a + b\sqrt{c}$, $\sqrt[n]{a}$, π i wykonywanie działań na tych liczbach;	I.
		B. przeprowadzanie dyskusji na temat wymierności lub niewymierności sumy, różnicy, iloczynu, ilorazu liczb niewymiernych;	II.
		C. usuwanie niewymierności z mianownika;	I.
		D. zaznaczanie przedziałów na osi liczbowej, wykonywanie działań na przedziałach;	I.
PRZYBLIŻENIA DZIESIĘTNE LICZB RZECZYWISTYCH	3.	A. wyznaczanie przybliżeń dziesiętnych liczb;	I.
OBLICZENIA PROCENTOWE	4.	A. wykonywanie obliczeń procentowych;	I.

POTĘGOWANIE LICZB RZECZYWISTYCH (POTĘGA O WYKŁADNIKU CAŁKOWITYM, I POTĘGA O WYKŁADNIKU WYMIERNYM)	5.	A. obliczanie wartości wyrażeń zawierających potęgi o wykładniku naturalnym, całkowitym i wymiernym;	I.
POJĘCIE FUNKCJI	6.	A. przedstawianie przyporządkowań różnymi sposobami, B. rozpoznawanie funkcji spośród podanych przyporządkowań; C. wyznaczanie dziedziny funkcji, D. sprawdzanie, czy dana liczba należy do zbioru wartości danej funkcji;	I. i III.
PRZYKŁADY WYKRESÓW FUNKCJI LICZBOWYCH	7.	A. sporządzanie wykresów funkcji (również dla skończonej dziedziny);	I.
PRZEKSZTAŁCANIE WYKRESÓW	8.	A. przekształcanie wykresów funkcji z wykorzystaniem translacji, symetrii osiowych i symetrii środkowej, B. wyznaczanie wzorów funkcji, których wykresy otrzymano w wyniku translacji, symetrii osiowych S_{OX} , S_{OY} i symetrii środkowej względem punktu $(0, 0)$, C. odczytywanie z wykresów funkcji rodzaju przekształcenia: translacja o wektor, symetria osiowa, symetria środkowa, D. rysowanie wykresów funkcji z wartością bezwzględną $y = f(x) $, $y = f(x)$;	I., II i III.
ODCZYTYWANIE WŁASNOŚCI FUNKCJI Z WYKRESU	9.	A. odczytywanie własności funkcji na podstawie podanego wykresu, zapisywanie tych własności: B. dziedzina, zbiór wartości, miejsca zerowe, wartość funkcji w punkcie, argument dla danej wartości funkcji, wartości dodatnie (ujemne) funkcji, monotoniczność funkcji, różnowartościowość funkcji, parzystość, nieparzystość funkcji, okresowość funkcji, ekstrema funkcji, najmniejsza i największa wartość funkcji (bez pochodnej);	I. i III
		C. badanie parzystości i nieparzystości funkcji (z definicji), D. badanie różnowartościowości i monotoniczności funkcji (z definicji), E. badanie różnowartościowości funkcji z zastosowaniem do wyznaczania wzoru i rysowania wykresu funkcji odwrotnej (gdy dana funkcja jest liniowa);	II.
		F. szkicowanie wykresu funkcji o podanych własnościach;	I.
FUNKCJA LINIOWA	10.	A. sporządzanie wykresu funkcji liniowej (również z wartością bezwzględną), B. badanie własności funkcji liniowej;	I.
		C. rysowanie prostej na podstawie podanego równania w postaci kierunkowej i ogólnej, D. wyznaczanie równania prostej na podstawie różnych danych (np. 2 punkty, punkt i kąt nachylenia prostej do osi OX);	I.

FUNKCJA KWADRATOWA	11.	<p>A. sprowadzanie funkcji kwadratowej do postaci kanonicznej i iloczynowej,</p> <p>B. rysowanie wykresu funkcji kwadratowej i odczytywanie z wykresu podstawowych własności funkcji,</p> <p>C. rysowanie wykresu funkcji kwadratowej z wartością bezwzględną,</p> <p>D. wyznaczanie pierwiastków trójmianu kwadratowego,</p> <p>E. stosowanie wzorów Viete’a (w tym określanie znaków pierwiastków),</p> <p>F. stosowanie własności funkcji kwadratowej do rozwiązywania problemów praktycznych;</p>	I., II. i III.
RÓWNANIA I NIERÓWNOŚCI LINIOWE Z JEDNĄ NIEWIADOMĄ	12.	<p>A. sprawdzenie, czy dana liczba jest rozwiązaniem równania liniowego, czy spełnia nierówność liniową,</p> <p>B. rozwiązywanie równania liniowego i nierówności liniowej z jedną niewiadomą,</p> <p>C. rozwiązywanie równania liniowego oraz nierówności liniowej z wartością bezwzględną,</p> <p>D. umiejętność ułożenia i rozwiązania równania liniowego lub nierówności liniowej do zadania tekstowego;</p>	I., II. i III.
		<p>E. zaznaczanie na osi liczbowej zbioru rozwiązań nierówności liniowej;</p>	I.
		<p>F. zapisywanie przedziałów za pomocą nierówności liniowej, w tym nierówności liniowej z wartością bezwzględną;</p>	I.
		<p>G. przeprowadzenie dyskusji liczby rozwiązań równania liniowego z parametrem,</p> <p>H. określanie rodzaju równania liniowego w zależności od liczby rozwiązań;</p>	I. i II.
RÓWNANIA I NIERÓWNOŚCI LINIOWE Z DWIEMA NIEWIADOMYMI UKŁADY RÓWNAŃ LINIOWYCH I ICH INTERPRETACJA GEOMETRYCZNA	13.	<p>A. sprawdzanie, czy para liczb należy do zbioru rozwiązań równania liniowego (nierówności liniowej) z dwiema niewiadomymi,</p> <p>B. wyznaczanie zbioru rozwiązań równania (nierówności) pierwszego stopnia z dwiema niewiadomymi;</p>	I.
		<p>C. rozwiązywanie układów równań stopnia pierwszego z dwiema niewiadomymi metodami: podstawiania, przeciwnych współczynników, graficzną,</p>	I. i III.
		<p>D. rozróżnianie – na podstawie rozwiązania algebraicznego lub graficznego – rodzaju układu równań stopnia pierwszego z dwiema niewiadomymi (równania niezależne, zależne, sprzeczne),</p> <p>E. przeprowadzanie dyskusji liczby rozwiązań układu równań stopnia pierwszego z dwiema niewiadomymi z parametrem;</p>	II. i III.

		<p>F. wyznaczanie rozwiązań alternatywy lub koniunkcji dwóch równań (nierówności) stopnia pierwszego z dwiema niewiadomymi wraz z interpretacją geometryczną,</p> <p>G. układanie (i rozwiązywanie) układów równań liniowych z dwiema niewiadomymi z parametrem do zadań tekstowych,</p> <p>H. rozwiązywanie układów trzech równań liniowych z trzema niewiadomymi;</p>	I. i III.
		I. stosowanie warunku równoległości prostych i warunku prostopadłości prostych danych równaniem kierunkowym, ogólnym; określanie wzajemnego położenia prostych;	II.
RÓWNIANIA I NIERÓWNOŚCI KWADRATOWE Z JEDNĄ NIEWIADOMĄ I ICH INTERPRETACJA GEOMETRYCZNA	14.	A. przekształcanie wyrażeń algebraicznych z zastosowaniem wzorów skróconego mnożenia;	I.
		<p>B. rozwiązywanie równań i nierówności kwadratowych (również z wartością bezwzględną),</p> <p>C. rozwiązywanie układów równań (nierówności) z jedną niewiadomą, z których co najmniej jedno jest stopnia drugiego,</p> <p>D. rozwiązywanie zadań tekstowych prowadzących do równań (nierówności) kwadratowych,</p> <p>E. przeprowadzanie dyskusji liczby rozwiązań równania kwadratowego z parametrem w zależności od tego parametru, w tym zagadnienia związane z zastosowaniem wzorów Viete'a,</p> <p>F. graficzne rozwiązywanie równań kwadratowych z parametrem;</p>	I., II. i III.
		<p>G. określanie okręgu (koła) o danym środku i promieniu za pomocą równania kwadratowego (nierówności kwadratowej),</p> <p>H. wyznaczanie równania stycznej do okręgu;</p>	I.
		<p>I. graficzne rozwiązywanie układów równań, z których jedno jest stopnia drugiego,</p> <p>J. graficzne rozwiązywanie układów dwóch nierówności z dwiema niewiadomymi, z których jedno jest stopnia drugiego,</p> <p>K. zapisywanie warunków, jakie spełniają współrzędne punktów figur narysowanych na płaszczyźnie z układem współrzędnych (dla nieskomplikowanych przypadków);</p>	I. i III.
PRZYKŁADY PROSTYCH RÓWNAŃ I NIERÓWNOŚCI TRZECIEGO STOPNIA	15.	A. rozwiązywanie równań i nierówności stopnia trzeciego metodą wyłączania wspólnego czynnika i grupowania wyrazów (z wykorzystaniem wzorów skróconego mnożenia);	I.
PROPORCJONALNOŚĆ PROSTA I ODWROTNA WYKRES PROPORCJONALNOŚCI ODWROTNEJ	16.	<p>A. rozróżnianie proporcjonalności prostej i odwrotnej w sytuacjach praktycznych;</p> <p>B. sporządzanie wykresów i odczytywanie z wykresów własności funkcji postaci $y = \frac{a}{x-p} + q$;</p>	I. i III.

NIERÓWNOŚCI TYPU $\frac{2}{x} > 3$	17.	A. rozwiązywanie elementarnych równań typu $\frac{a}{x-p} + q = 0$ (nierówności typu $\frac{a}{x-p} + q > 0$);	I. i III.
Ciągi liczbowe			
PRZYKŁADY CIĄGÓW LICZBOWYCH (W TYM CIĄGÓW REKURENCYJNYCH)	18.	A. określanie ciągu za pomocą wzoru ogólnego, rekurencyjnego, B. wypisywanie wyrazów ciągu mając dany wzór ogólny, rekurencyjny;	I.
WŁASNOŚCI CIĄGU	19.	A. badanie monotoniczności ciągu (z definicji) B. wskazywanie przykładów ciągów niemonotonicznych;	I. i II.
CIĄG ARYTMETYCZNY I GEOMETRYCZNY SUMA WYRAZÓW CIĄGU ARYTMETYCZNEGO SUMA WYRAZÓW CIĄGU GEOMETRYCZNEGO	20.	A. badanie czy ciąg jest arytmetyczny czy geometryczny z wykorzystaniem definicji, B. stosowanie wzorów na n -ty wyraz ciągu arytmetycznego i geometrycznego, C. stosowanie wzorów na sumę częściową ciągu arytmetycznego i geometrycznego, D. rozwiązywanie zadań łączących wiadomości o ciągach arytmetycznych i geometrycznych;	I., II. i III.
PROCENT SKŁADANY	21.	A. obliczanie procentu składanego;	I.
SZEREG GEOMETRYCZNY	22.	A. wyznaczenie sumy wyrazów nieskończonego ciągu geometrycznego przy rozwiązywaniu zadań geometrycznych, równań, nierówności, zamianie ułamka okresowego na zwykły;	I., II., III.
Geometria			
USYSTEMATYZOWANIE WIADOMOŚCI O FIGURACH PŁASKICH	23.	A. badanie, jaką figurą geometryczną na płaszczyźnie jest zbiór punktów, których współrzędne spełniają koniunkcję lub alternatywę równań, nierówności (dotyczy figur ujętych w zakresie materiału);	I. i III.
		B. wyznaczanie ilości przekątnych w wielokącie wypukłym i sumy miar kątów wewnętrznych tego wielokąta, C. klasyfikowanie trójkątów i czworokątów, D. zastosowanie twierdzeń dotyczących własności przekątnych czworokąta w zadaniach tekstowych, E. przeprowadzanie dowodów twierdzeń: F. odcinka łączącym środki dwóch boków trójkąta G. o odcinku łączącym środki dwóch ramion trapezu;	I., II. i III.
	H. rozpoznawanie figur osiowosymetrycznych, I. rozpoznawanie figur środkowosymetrycznych,	I.	
OKRĘGI I KOŁA	24.	A. badanie wzajemnego położenia prostej i okręgu, B. badanie wzajemnego położenia dwóch okręgów;	I. i II.

KĄTY I WIELOKĄTY	25.	A. stosowanie twierdzenia "o kątach wpisanym i środkowym opartych na tym samym łuku" do wyznaczania miar kątów, B. dowodzenie twierdzenia "o kątach wpisanym i środkowym opartych na tym samym łuku", C. stosowanie twierdzeń o dwusiecznych kątów w trójkącie, o środkowych, o wysokości poprowadzonej z wierzchołka kąta prostego w trójkącie prostokątnym, D. zastosowanie w zadaniach twierdzeń dotyczących okręgu wpisanego i opisanego na trójkącie, czworokącie;	II.
OBWODY I POLA WIELOKĄTÓW I KÓŁ	26.	A. obliczanie obwodów i pól wielokątów i kół, B. obliczanie pól figur będących częścią wspólną, sumą, różnicą wielokątów i kół;	I.
ODLEGŁOŚĆ NA PŁASZCZYŹNIE	27.	A. obliczanie odległości między dwoma punktami na płaszczyźnie z prostokątnym układem współrzędnych, B. sprawdzanie współliniowości, niewspółliniowości punktów na płaszczyźnie;	I.
		C. wyprowadzenie wzoru na odległość dwóch punktów na płaszczyźnie;	II.
		D. obliczanie odległości punktu od prostej;	I.
		E. obliczanie odległości dwóch prostych równoległych;	I.
PRZYKŁADY IZOMETRII PŁASZCZYZNY (PRZESUNIECIE, SYMETRIA OSIOWA, SYMETRIA ŚRODKOWA)	28.	A. sprawdzanie czy dane przekształcenie jest izometrią ;	II.
		B. geometryczne wyznaczanie obrazu danej figury w translacji o wektor, w symetrii względem danej prostej i w symetrii względem danego punktu;	I.
PRZYSTAWANIE FIGUR	29.	A. rozpoznawanie figur przystających, B. stosowanie cech przystawiania trójkątów;	I. i II.
WEKTORY I ICH ZASTOSOWANIA	30.	A. wyznaczanie współrzędnych wektora; obliczanie długości wektora, B. wyznaczanie wektora będącego sumą, różnicą wektorów, iloczynu wektora przez liczbę w ujęciu syntetycznym i analitycznym, C. wyznaczanie współrzędnych środka odcinka, gdy dane są współrzędne jego końców, D. sprawdzanie równości wektorów, E. wykorzystanie własności sumy wektorów i iloczynu wektora przez liczbę, F. badanie równoległości i prostopadłości wektorów;	I.
		G. wyznaczanie współrzędnych wektora równoległego i prostopadłego do prostej;	I.
		H. zastosowanie definicji i własności iloczynu skalarnego wektorów do obliczania długości wektorów, iloczynu skalarnego, cosinusów kątów między wektorami,	I. i II.

TWIERDZENIE PITAGORASA TWIERDZENIE TALESA	31.	A. stosowanie twierdzenia Pitagorasa, B. stosowanie twierdzenia odwrotnego do twierdzenia Pitagorasa;	I. i II.
		C. dzielenie odcinka w danym stosunku, D. zastosowanie twierdzenia Talesa i twierdzenia odwrotnego do twierdzenia Talesa;	
JEDNOKŁADNOŚĆ	32.	A. wyznaczenie obrazu figury w danej jednokładności;	I.
PODOBIENSTWO FIGUR	33.	A. rozpoznawanie figur podobnych, B. zastosowanie cech podobieństwa trójkątów;	I.
		C. obliczanie obwodów i pól figur podobnych;	I.
KONSTRUKCJE GEOMETRYCZNE	34.	A. konstruowanie symetralnej odcinka, dwusiecznej kąta, B. konstruowanie prostych prostopadłych i równoległych, C. konstruowanie prostej stycznej do okręgu, D. wyznaczanie środka i promienia okręgu wpisanego i opisanego na trójkącie, E. konstruowanie kątów przystających, trójkątów przystających, F. konstruowanie odcinków proporcjonalnych, G. wyznaczanie osi symetrii figury, H. wyznaczanie środka symetrii figury;	I.
FUNKCJE TRYGONOMETRYCZNE	35.	A. wyznaczanie wartości funkcji trygonometrycznych dla kątów: 0° , 30° , 45° , 60° , 90° , 120° , 135° , 150° , 180° , B. wyznaczanie miar kątów, gdy dana jest wartość jednej z funkcji trygonometrycznych;	I.
PODSTAWOWE TOŻSAMOŚCI TRYGONOMETRYCZNE	36.	A. zastosowanie podstawowych związków między funkcjami trygonometrycznymi tego samego kąta, B. dowodzenie prostych tożsamości trygonometrycznych;	I. i II.
NAJPROSTSZE ZASTOSOWANIA FUNKCJI TRYGONOMETRYCZNYCH TWIERDZENIE SINUSÓW, TWIERDZENIE COSINUSÓW	37.	A. wyznaczanie wartości pozostałych funkcji trygonometrycznych danego kąta, gdy dana jest wartość jednej z nich, B. zastosowanie wzorów redukcyjnych dla kątów I i II ćwiartki;	I.
		C. zastosowanie trygonometrii do rozwiązywania zadań z geometrii;	I., II. i III.
		D. sprawdzanie czy trójkąt jest ostrokątny, prostokątny, rozwartokątny, E. rozwiązywanie trójkątów;	I.
PROSTOPADŁOŚĆ I RÓWNOLEGŁOŚĆ W PRZESTRZENI	38.	A. określanie wzajemnego położenia prostych i płaszczyzn w przestrzeni;	I.
KĄT NACHYLENIA PROSTEJ DO PŁASZCZYZNY	39.	A. wyznaczanie kąta nachylenia prostej do płaszczyzny;	I.
KĄT DWUŚCIENNY	40.	A. wyznaczanie kąta dwuściennego i jego miary;	I.

USYSTEMATYZOWANIE WIADOMOŚCI O WIELOŚCIANACH I BRYŁACH OBROTOWYCH	41.	A. klasyfikowanie figur przestrzennych, B. rysowanie graniastosłupa, ostrosłupa, stożka, kuli, walca na płaszczyźnie;	I. i II.
PRZEKROJE PŁASKIE WIELOŚCIANÓW I BRYŁ OBROTOWYCH	42.	A. wyznaczanie przekrojów brył i obliczanie pól tych przekrojów;	I.
POLA POWIERZCHNI I OBJĘTOŚCI WIELOŚCIANÓW I BRYŁ OBROTOWYCH	43.	A. obliczanie pól powierzchni i objętości: graniastosłupów, ostrosłupów, stożka, kuli, walca (również z zastosowaniem trygonometrii i twierdzeń geometrii płaskiej);	I. i III.
Elementy rachunku prawdopodobieństwa i statystyki			
ELEMENTY KOMBINATORYKI	44.	A. wykorzystywanie elementów kombinatoryki – permutacji, wariacji bez powtórzeń, wariacji z powtórzeniami, kombinacji – do obliczania liczby elementów danego zbioru;	I. i III.
PRAWDOPODOBIENSTWO I JEGO ZWIĄZEK Z CZĘSTOŚCIĄ PRZYKŁADY OBLICZANIA PRAWDOPODOBIENSTWA	45.	A. szacowanie częstości zdarzeń;	III.
		B. opisywanie zbioru Ω wszystkich zdarzeń elementarnych doświadczenia losowego, C. wypisywanie (określanie) zdarzeń elementarnych sprzyjających danemu zdarzeniu, D. obliczanie liczby zdarzeń elementarnych sprzyjających danemu zdarzeniu, E. Wykonywanie działań na zdarzeniach;	I. i III.
		F. obliczanie prawdopodobieństw zdarzeń, G. stosowanie własności prawdopodobieństwa;	I. i III.
PRZYKŁADY PRAKTYCZNEGO ZASTOSOWANIA STATYSTYKI (ODCZYTYWANIE TABEL, DIAGRAMÓW I WYKRESÓW, PRZEDSTAWIANIE DANYCH EMPIRYCZNYCH W POSTACI DIAGRAMÓW I WYKRESÓW)	46.	A. obliczanie średniej arytmetycznej, średniej ważonej, mediany i ustalanie modalnej, B. porządkowanie i przedstawienie wyników pomiaru w postaci tabel, diagramów i wykresów, C. odczytywanie i interpretacja danych przedstawionych w postaci tabel, diagramów i wykresów;	III.

Wymagania do egzaminu dojrzałości z matematyki dla klas realizujących rozszerzony program nauczania matematyki.

Wymagania maturalne dla abiturientów kończących klasy z poszerzonym programem nauczania matematyki obejmują **Podstawę Programową Matematyki** uzupełnioną o hasła wymienione w materiale o doborze treści programowych. Poniżej, w tabeli, przedstawiono typy zadań, które mogą zostać zamieszczone w zestawie egzaminacyjnym.

nr	Opis typu zadania
1.	A. Rozwiązywanie równań i nierówności (także z wartością bezwzględną): liniowych (układów dwóch lub trzech równań liniowych), kwadratowych, wielomianowych, wymiernych, trygonometrycznych, wykładniczych, logarytmicznych.
	B. Wykonywanie działań mnogościowych na wyznaczonych zbiorach rozwiązań równań i nierówności
2.	A. Badanie funkcji liczbowych, ich własności (wykresów) – dziedzina funkcji, zbiór wartości funkcji, miejsca zerowe, różnowartościowość, monotoniczność, wartość najmniejsza (największa) w przedziale, parzystość, nieparzystość, okresowość – w odniesieniu do funkcji: liniowych, kwadratowych, wielomianowych, wymiernych, wykładniczych, logarytmicznych, trygonometrycznych.
	B. Budowanie i badanie złożań funkcji i funkcji odwrotnych.
3.	A. Rozwiązywanie równań, nierówności, układów równań i nierówności dla wybranych wartości parametru (wraz z interpretacją geometryczną rozwiązań) dotyczące: funkcji liniowej, układów dwóch równań liniowych z dwiema niewiadomymi, układów dwóch równań z dwiema niewiadomymi, z których przynajmniej jedno jest stopnia drugiego, funkcji kwadratowej i wielomianów, funkcji wymiernych, wykładniczych i logarytmicznych, funkcji trygonometrycznych.
4.	A. Badanie przebiegu zmienności funkcji kwadratowych, wielomianowych, wymiernych, wykładniczych, logarytmicznych, trygonometrycznych obejmujące wyznaczenie: dziedziny funkcji, miejsc zerowych funkcji, granic funkcji na krańcach dziedziny, asymptot, przedziałów monotoniczności, ekstremów, wartości najmniejszej (największej) w przedziale, wypukłości wykresu funkcji i punktów przegięcia, wykresu funkcji (szkic).
	B. Wyznaczanie równania stycznej do krzywej.
	C. Badanie ciągłości i różniczkowalności funkcji.

5.	A. Zadania z geometrii płaskiej (w ujęciu syntetycznym i analitycznym) dotyczące: wektorów i działań na wektorach (suma, iloczyn przez liczbę, iloczyn skalarny), twierdzenia sinusów, cosinusów (twierdzenia Pitagorasa), twierdzenia Talesa (podobieństwa figur), twierdzeń o trójkącie i czworokącie wpisanym w okrąg, opisanym na okręgu, wyznaczania figur płaskich opisanych równaniem (nierównością), układem równań (nierówności) stopnia co najwyżej drugiego, przekształceń geometrycznych (w tym przekształcenia wykresów funkcji) obejmujących translację o wektor, symetrię osiową i środkową, jednokładność (także złożenie przekształceń).
	B. Obliczanie długości odcinków i pól figur płaskich z wykorzystaniem wzorów i podstawowych własności.
6.	A. Zadania z geometrii przestrzennej – w zastosowaniu do graniastosłupów, ostrosłupów, stożka, walca, kuli oraz bryły wpisanej w bryłę – dotyczące: wyznaczania kątów w bryłach, wyznaczania przekrojów.
	B. Obliczania pól powierzchni i objętości brył z wykorzystaniem wzorów i podstawowych własności, z wykorzystaniem rachunku całkowego.
7.	A. Zadania dotyczące: ciągu arytmetycznego, ciągu geometrycznego (szeregu geometrycznego), monotoniczności, granicy ciągu, zasady indukcji matematycznej.
8.	A. Zadania z rachunku prawdopodobieństwa dotyczące: opisywania zbioru zdarzeń elementarnych i obliczania prawdopodobieństwa zdarzeń, własności prawdopodobieństwa, prawdopodobieństwa warunkowego i całkowitego, niezależności zdarzeń, schematu Bernoulliego, zmiennej losowej, wartości oczekiwanej.

Przykład zadania egzaminacyjnego wraz z wypełnioną metryczką:

Zadanie (10 punktów)

W czworokącie $ABCD$ dane są wierzchołki $A = (7; 3)$ i $C = (-2; 2)$, punkt $S = \left(3\frac{1}{2}; 3\frac{1}{2}\right)$ będący środkiem boku \overline{AD} oraz wektor $\overline{AB} = [-8; -8]$.

- Wyznacz pozostałe wierzchołki czworokąta. Wykonaj rysunek czworokąta $ABCD$ w układzie współrzędnych i wykaż, że jest on trapezem.
- Oblicz długości boków czworokąta $ABCD$ i zbadaj, czy w ten czworokąt można wpisać okrąg.
- Oblicz odległości wierzchołków B i D od prostej zawierającej przekątną \overline{AC} oraz wyznacz stosunek pól trójkątów ABC i ACD .

Numer zadania	Numer ocenianej czynności	Opis ocenianej czynności	Wynik etapu		Liczba punktów	Badane umiejętności		Numer wymagania do egzaminu dojrzałości
3	3.1	Wyznaczenie współrzędnych wierzchołka B .	$B = (-1; -5)$		1	Wyznaczanie współrzędnych wektora.		30.A
	3.2	Wyznaczenie współrzędnych wierzchołka D .	$D = (0; 4)$		1	Wyznaczanie współrzędnych środka odcinka.		30.C
	3.3	Narysowanie czworokąta $ABCD$.	Rysunek w układzie współrzędnych		1	Zaznaczanie liczb wymiernych na osi liczbowej.		1.E
3.4	Uzasadnienie, że czworokąt jest trapezem.	Porównanie współczynników kierunkowych prostych $a_1 = a_2 = 1$	Stwierdzenie równoległości wektorów $\overrightarrow{AB}, \overrightarrow{DC}$	1	Badanie równoległości prostych.	Badanie równoległości wektorów.	13.I	30.F
3.5	Obliczenie długości boków czworokąta.	$ AB = 8\sqrt{2}$, $ BC = 5\sqrt{2}$, $ CD = 2\sqrt{2}$, $ AD = 5\sqrt{2}$,			1	Obliczanie odległości między dwoma punktami w prostokątnym układzie współrzędnych.		27.A
3.6	Zbadanie, czy w czworokąt można wpisać okrąg.	$ AB + CD = BC + AD = 10\sqrt{2}$, i podanie wniosku, że w czworokąt $ABCD$ można wpisać okrąg			1	Zastosowanie w zadaniach twierzeń dot. okręgu wpisanego w czworokąt.		25.D

PISEMNY EGZAMIN DOJRZAŁOŚCI Z MATEMATYKI 2002/2003
OPIS WYMAGAŃ

3.7	Wyznaczenie równania prostej AC .	$x - 9y + 20 = 0$	1	Wyznaczenie równania prostej przechodzącej przez dwa punkty.	10.D
3.8	Obliczenie odległości d_1 punktu B od prostej AC	Wyznaczenie współrzędnych rzutów prostokątnych punktów B i D na prostą AC	1	Obliczanie odległości punktu od prostej.	27.D
3.9	i odległości d_2 punktu D od prostej AC .	$d_1 = \frac{64}{\sqrt{82}}, d_2 = \frac{16}{\sqrt{82}}$	1		
3.10	Obliczenie s - stosunku pól.	$s = 4$	1	Obliczanie pól wielokątów.	26. A