
EGZAMIN NAUCZYCIELSKI (31 MAJA 2010)

MATEMATYKA

Zad. 1. Opisz technikę sprytnego mnożenia przez: a) 50, b) 99

Zad. 2. Podaj schemat obliczeń i dokładną wartość liczby 112233445566778899. Z jakich praw działań
korzystałeś?

Zad. 3. Uzasadnij niewymierność liczb: a) 6 , b) log25. Podaj wszystkie fakty, z jakich korzystasz.

Zad. 4. Skonstruuj kwadrat wpisany w dany trójkąt. Podaj a) opis konstrukcji, b) dowód poprawności,

c) analizę liczby rozwiązań

Zad. 5. Zanotuj przejrzyście rozwiązanie zadania:

W trójkącie ABC przedłużono bok AB poza wierzchołek B i odłożono taki odcinek BD, że |BD|=|BC|, a następnie

połączono punkty C i D. Wykaż, że |CDA|=0,5|CBA|.

Zad. 6. Jakich pojęć matematycznych dotyczy poniższe zadanie? Przeformułuj je, jak najmniej zmieniając treść,

tak aby dotyczyło innego, pokrewnego pojęcia. Jakie to pojęcie?

W chwilę po starcie Superman jest w odległości 12 km od Ziemi i w ciągu każdej sekundy zwiększa

swą odległość dwukrotnie. Kiedy doleci do Księżyca?

Zad. 7. Uzasadnij lub obal bez obliczania: cos
5

π
< sin

7

3π
.

Zad. 8. Rozwiąż równanie |5+xy|=5+xy, traktując je jako: a) równanie z dwiema niewiadomymi,

b) równanie z niewiadomą x i parametrem y.

Zad. 9. Uczeń ma udowodnić, że jeżeli na równoległoboku można opisać okrąg, to jest on prostokątem. Pisze

tak: Warunkiem opisywalności okręgu na czworokącie jest to, żeby suma przeciwległych kątów wynosiła 180. W
prostokącie warunek ten jest spełniony, zatem jeżeli na równoległoboku można opisać okrąg, to jest on

prostokątem. Czy to rozumowanie jest poprawne? Dlaczego tak lub nie?

Zad. 10. Rozwiąż bez zbędnych rachunków. Ze wszystkich zwierząt najwięcej wody zawiera

żebropław - aż 99%. Po częściowym osuszeniu zwierzę to zawierało 98% wody. O ile procent

zmniejszyła się jego waga?

Zad. 11. Popraw błędy w zapisie dat (o ile takie są) i napisz, na czym polegają:
a) 4.11.1966, b)27.VII.1988, c) 6-ty października 2022, d) 12 Maja 1999, e) 13 kwiecień 1666

Zad. 12. Popraw interpunkcję w tych zdaniach:

a) Sprawdź czy n jest większe czy nie większe niż 2 .

b) Podaj w jakich ćwiartkach współrzędnych leżą punkty A i B.

c) Są ujemne dlatego że ich iloczyn jest dodatni a suma ujemna.

Zad. 13. Uzupełnij nazwiska: Nagroda za zdobycie I m w szkolnym konkursie matematycznym dla:

a) Hugo Hojka, b) Kaja Kiełbasa, c) Violetta Cichy, d) Steve Young, e) Natalia Bryndza, f) Józef Bunkier

EGZAMIN NAUCZYCIELSKI (18 CZERWCA 2010)

MATEMATYKA

Zad. 1. Opisz technikę dzielenia przez 2 na liczydle.

Zad. 2. Podaj schemat obliczeń i dokładną wartość liczby 13
10

. Z jakich praw działań korzystałeś?

Zad. 3. Uzasadnij, że liczba naturalna o sumie cyfr 47 nie może być kwadratem liczby całkowitej. Podaj

wszystkie fakty, z jakich korzystasz.

Zad. 4. Jakie cyfry należy wpisać w liczbie 3120000001?? w miejsce znaków zapytania, aby otrzymać liczbę

dającą przy dzieleniu przez 72 resztę 5? Rozwiąż to zadanie, potem podaj jego wersję prostszą i trudniejszą (do

rozwiązania w serii zadań dla ucznia).

Zad. 5. Dla danego kąta i jego punktu wewnętrznego skonstruuj okrąg wpisany w ten kąt i przechodzący przez

dany punkt. Podaj a) opis konstrukcji, b) dowód jej poprawności, c) analizę liczby rozwiązań.

Zad. 6. Zanotuj przejrzyście rozwiązanie zadania: W trójkącie prostokątnym ekierkowym (o kątach 30 i 60)
środek okręgu wpisanego połowi środkową poprowadzoną z wierzchołka kąta prostego.

Zad. 7. Uzasadnij lub obal bez obliczania: sin 5 <sin 5.

Zad. 8. Rozwiąż równanie |x/y| = x, traktując je jako: a) równanie z dwiema niewiadomymi,
b) równanie z niewiadomą x i parametrem y.

Zad. 9. Czy liczba danych jest wystarczająca do rozwiązania poniższego zadania? Jeśli nie – uzasadnij, jeśli tak
– rozwiąż. Liczba naturalna m jest o 25% większa od liczby naturalnej n. O ile procent największy wspólny

dzielnik liczb m i n jest mniejszy od ich najmniejszej wspólnej wielokrotności?

Zad. 10. Natalia stoi nad rzeką. Na przeciwległym brzegu rośnie okazała sosna. Jak dziewczynka może obliczyć

szerokość rzeki? Jakich potrzebuje przyrządów?

Zad. 11. Uczeń ma uzasadnić, że liczba 283  jest niewymierna. Prowadzi dowód „nie wprost”.

Skomentuj popełnione błędy (o ile są).

Niech 283  = w i jest wymierne. Wtedy 2w = 83 . Podnoszę obie strony do kwadratu:

2222  ww = 223 . Przenoszę wszystko na jedną stronę: 0)1)(1()1(22  www . Dziele tę

nierówność stronami przez w-1 i otrzymuję równość: 0122  w , a to daje sprzeczność z założeniem o

wymierności w. Jest to więc liczba niewymierna.

Zad. 12. Zapisz poprawnie nazwy pojęć matematycznych podane fonetycznie:

a) twierdzenie banaha sztejnhauza

b) teoria niutona lajbnica

c) ciong fibonacziego

d) wzur Kramera

Zad. 13. Uzupełnij zdania, korzystając z poniższych danych. Nazwę miesiąca wpisz słowami. Jeśli trzeba,

popraw błędy.

Dyplom ukończenia klasy V z wyróżnieniem dla ………….. urodzonego/ej …………….. w ……………..
imię i nazwisko data urodzenia miejsce urodzenia

a) Klaudia Chudzia 15 X 1988 Krasnystaw

b) Magda Stanke 22 II 2001 Duszniki Zdrój
c) Kamil Kuzia 17 IV 1999 Złotoryja

d) Iwo Nguyen 24 XII 2008 Nowa Dęba

EGZAMIN NAUCZYCIELSKI (8 GRUDNIA 2010)

MATEMATYKA

Zad. 1. Uczeń szkoły podstawowej rozwiązywał takie zadanie: Na obozie dwóch harcerzy obrało 400
ziemniaków, przy czym jeden z nich obierał 3 ziemniaki na minutę, a drugi 2, za to robił to o 25 minut dłużej. Ile

czasu każdy z nich obierał ziemniaki?. Rozwiązanie ucznia było następujące: 400:2=200, 200 nie dzieli się przez

3, wiec biorę 210, 210:3=70, 70+25=95. Jeden harcerz obierał ziemniaki 70 minut, a drugi 95 minut. Napisz
krótki komentarz do tego rozwiązania i oceń je w skali 2-5.

Zad. 2. Opisz technikę mnożenia na liczydle przez 21.

Zad. 3. Jak poprawnie zapisać i przeczytać podane liczby:

a) 90, b) 66, c) 600

Zad. 4. Czy liczba danych jest wystarczająca do rozwiązania poniższego zadania? Jeśli nie – uzasadnij, jeśli tak

– rozwiąż. Na film „Reksio i tajemnicza psia buda” przyszło kilkadziesiąt osób, z których dokładnie połowa to

były panie. W chwilę po rozpoczęciu projekcji weszła jeszcze jedna pani i wtedy stanowiły one po zaokrągleniu

do części dziesiątych 51,3% widzów. Ile osób przyszło do kina?

Zad. 5. Jakie są trzy pierwsze cyfry rozwinięcia liczby 2 a) dziesiętnego, b) trójkowego, c) w ułamek egipski,

d) w ułamek łańcuchowy. Jaki jest typ każdego z tych rozwinięć?

Zad. 6. Popraw błędy w sformułowaniach definicji liczby wymiernej. Jeśli któraś z definicji nie jest poprawna,

uzasadnij, dlaczego.

a) Liczba wymierna to iloraz liczby całkowitej przez liczbę naturalną.
b) Liczba wymierna to iloraz liczb całkowitych.

c) Liczba jest wymierna wtedy i tylko wtedy, gdy ma skończone lub okresowe rozwinięcie.

Zad. 7. Dany jest prostokąt ABCD. Okręgi o średnicach AB i AD przecinają się w punktach A i P. Wykaż, że

punkty B, P i D leżą na jednej prostej. Zapisz przejrzyście rozwiązanie. Uogólnij obserwację z zadania.

Zad. 8. Rozwiąż poniższe zadanie metodami geometrii a) syntetycznej b) analitycznej c) wektorowej i
skomentuj te rozwiązania. Udowodnij, że długość linii łączącej środki ramion trapezu jest średnią arytmetyczną

długości podstaw tego trapezu.

Zad. 9. Rozwiąż równanie z niewiadomą x i parametrem a:|x|+|x-1| =a a) algebraicznie b) geometrycznie.

Zad. 10. Przekształć podane zdania wg wzoru.

 Autorem „Pana Tadeusza” jest Adam Mickiewicz.

„Pan Tadeusz” to książka Adama Mickiewicza.

 Autorem …... jest Hugo Steinhaus

„Kalejdoskop matematyczny” to książka ……

 Autorem …… jest Franciszek Leja

„Teoria funkcji zespolonych” to książka ……

 Autorką …… jest Maja Włoszczowska

„Złoty pedał i ja” to książka ……

 Autorką …… jest Daria Chudzia

„Trygonometria dla opornych w obrazkach” to książka ……

 Autorem …… jest John Perepeczko.

„Wesoły Moniuszko” to książka ……

 Autorem …… jest Jan Nowek.

„Mecze matematyczne” to książka ……

II PRZEDMIOT SPECJALNOŚCIOWY – INFORMATYKA

Zad. 1. Zdefniowano procedury:

proc1(n):

{
jeśli n>1, wykonaj proc1(n/2);

wyświetl wartość n

}

proc2(n):

{

wyświetl wartość n;
jeśli n>1, wykonaj proc2(n/2)

}

Jaki efekt będzie miało wywołanie proc1(1024)? A proc2(1024)? Uzasadnij!

Zad. 2. Komórki arkusza kalkulacyjnego wypełniono, jak obok, a następnie B2

skopiowano do B3.
a) Objaśnij, jaka formuła się tam pojawi i jaką da wartość.

b) Jak zmieniłaby się odpowiedź, gdyby w B2 było na początku

„=suma(A$1:B$1)”?
A „=suma(A$1:B1)”?

II PRZEDMIOT SPECJANOŚCIOWY – JĘZYK ANGIELSKI

Zad. 1. Uzupełnij tabelkę, podając wszystkie możliwe warianty.

 Jeśli przytaczana wypowiedź miała miejsce w

przeszłości

Jeśli przytaczana jest

wypowiedź aktualna

They:
 (1)

They said that they were not happy about that. (4)

Joan:

I really enjoyed it yesterday!
(2) (5)

Paul and Mary:
We will come for sure!

(3) (6)

Zad. 2. Pogrupuj wyrazy wg wymowy ich pierwszej (ew. jedynej) samogłoski:
love, laugh, cough, come, blood, father, family, cat, cut, up, hut, half, luck, touch, double, mother

 A B

1 1 100

2 2 =suma(A1:B1)

3 3

EGZAMIN NAUCZYCIELSKI (10 STYCZNIA 2011)

MATEMATYKA

Zad. 1. Opisz sposób sprytnego mnożenia przez 1001 liczb co najwyżej czterocyfrowych.

Zad. 2. Odpowiedz na pytania.

a) Jaki wspólny mianownik trzeba znaleźć, aby dodać dwa ułamki zwykłe?

b) Jaki jest wspólny mianownik ułamków 3, 5, i
3
1 ?

c) Jakie prawo arytmetyki uzasadnia, że
3
1 z 3% = 2% z

2
1 ?

d) Jak nazywa się w arytmetyce prawo wyłączania wspólnego czynnika przed nawias?

e) Czy potęgowanie jest rozdzielne względem mnożenia? Uzasadnij.

Zad. 3. Janek zapisał w zeszycie podane niżej cechy podzielności liczb. Czy są one poprawne? Jeśli nie, wskaż

błędy i popraw je.
a) Liczba jest podzielna przez 9, jeśli jej suma cyfr jest podzielna przez 9.

b) Liczba jest podzielna przez 4 wtedy i tylko wtedy, gdy jej dwie ostatnie cyfry są podzielne przez 4.

c) Liczba jest podzielna przez 8 wtedy i tylko wtedy, gdy jest jednocześnie podzielna przez 4 i 2.

Zad. 4. Janek przeprowadził następujące rozumowanie, ale nie wie, gdzie popełnił błąd. Wyjaśnij to.

        ???44)4()4(4)4(4
222222

2

1
2

1

2

1
2

1




 ta wartość nie istnieje!!!

Zad. 5. Na próbnym egzaminie gimnazjalnym 2010 było następujące zadanie: Na trójkącie ABC opisano okrąg o
środku S. Długość najkrótszego z boków trójkąta ABC wynosi 10 cm. Odległości środka S od boków trójkąta

wynoszą 5 cm, 7 cm i 12 cm. Oblicz pro mień okręgu opisanego na trójkącie ABC i obwód tego trójkąta.
a) Rozwiąż zadanie, zapisując przejrzyście rozumowanie.

b) Skomentuj schemat oceniania zadania:

Za poprawne ustalenie położenia S względem boków trójkąta ABC – 1 pkt
(patrz rys).

Za poprawne wyznaczenie wartości r – 1 pkt

Za podanie poprawnej metody wyznaczenia długości pozostałych boków – 1 pkt

Za poprawne obliczenie obwodu trójkąta – 1 pkt

Zad. 6. Co można powiedzieć o:
a) polach podstaw

b) polach powierzchni bocznych

c) polach powierzchni całkowitych

d) promieniach kul wpisanych
e) promieniach kul opisanych

graniastosłupa i ostrosłupa, które mają takie same objętości i równe wysokości?

Zad. 7. Nauczyciel zapisał na tablicy równanie z kilkoma niewiadomymi: a
2
+b

2
+c

2
+d

2
+e

2
 = 0 i polecił

rozwiązać je w liczbach całkowitych. Jacek stwierdził, że jest to równanie oznaczone i podał pierwiastek, a

Agatka, że sprzeczne.
a) Co oznaczają terminy użyte przez uczniów?

b) Jaki pierwiastek podał Jacek?

c) Nauczyciel poprosił, aby uczniowie uzasadnili swoje opinie, i okazało się, że oboje mieli rację. Jak to
wytłumaczyć?

d) Co spowodowało powyższy problem w tym zadaniu? Jak można go było uniknąć?

Zad. 8. O funkcji f określonej na R wiadomo, że spełnia następujące warunki: f(3-x) = f(x) = f(6-x). Uzasadnij, że
jest to funkcja:

a) parzysta
b) okresowa (jaki ma okres?)

Zad. 9. Sformułuj i uzasadnij twierdzenie sinusów.

Zad. 10. Jak poprawnie wymawiać te terminy? Jak poprawnie zapisać te terminy?

a) wzory Viète'a e) [trójka pitagorejska]
b) definicja wg Cauchy'ego f) [konstrukcja platońska]

c) twierdzenie Bézouta g) [geometria łobaczewskiego]

d) schemat Bernoulliego h) [wielościan archimedesowy]

II PRZEDMIOT SPECJALNOŚCIOWY – INFORMATYKA

1. Uczeń zapisał definicję:

int f(int n)

{

 if (n<10) return 0;

 return n%10+f(n/10);

}

Co oblicza f(n) dla nN? Uzasadnij! Dla jakich nN obliczenie f(n) wymaga sześciu wywołań tej funkcji? Jak
poprawić tę definicję, żeby liczyła coś, co przydaje się w szkole?

2. Komórki arkusza kalkulacyjnego wypełniono jak

obok, a następnie wiersz 2 skopiowano do obszaru

A3:D100. Objaśnij, jakie formuły pojawią się w
wierszu 100 i jakie dadzą wartości.

 A B C D

1 1 1 1 1

2 =A1+1 =(-1)^A2 =C1+B2 =suma(C$1:C2)

EGZAMIN NAUCZYCIELSKI (13 STYCZNIA 2012)

MATEMATYKA

1. Na sprawdzianie dla SP pojawiło się takie zadanie w formie testu jednokrotnego wyboru:

Automat w ciągu 10 sekund napełnia jednocześnie 5 butelek. Ile butelek napełni w ciągu minuty?

A. 300 B. 50 C. 30 D.25

Rozwiąż to zadanie i skomentuj.

2. Ile razy w ciągu doby wskazówki zegara są a) prostopadłe, b) równoległe?

Rozwiąż to zadanie i skomentuj.

3. W pewnym sześciokącie każde dwa kolejne boki są prostopadłe. Długości boków tego wielokąta są
liczbami 3, 5, 6, 8, 10, 16 (niekoniecznie w takiej kolejności). Jakie pole ma ten sześciokąt?

4. W podręczniku gimnazjalnym jest takie zadanie: W szkole uczy się 561 uczniów, w tym 240 dziewcząt. O

ile procent więcej jest w tej szkole chłopców niż dziewcząt?

Uczeń rozwiązał zadanie tak: 561 uczniów stanowi 100%, z czego 42,78% to dziewczęta, a 57,22% to
chłopcy zatem chłopców jest o 14,44% więcej.

Skomentuj to rozwiązanie i oceń w skali 1-6.

5. Wybieramy jedną przekątną dziewięciokąta. W ilu co najwyżej punktach mogą ją przeciąć inne przekątne
tego wielokąta? Zapisz starannie uzasadnienie odpowiedzi.

6. Wytłumacz na poziomie a) SP, b) GM, c) LO, dlaczego nie można dzielić przez 0.

7. Rozwiąż równanie z niewiadomą x i parametrem p (matura próbna):

0
2

22

22






px

ppxx

8. Podczas meczu matematycznego rozwiązywano zadanie: Wyznaczyć wszystkie takie pary liczb p, q, takie

że p i q są pierwiastkami równania x
2
+px+q =0.

Drużyna A rozwiązała zadanie tak: Liczby p i q są pierwiastkami tego równania wtedy i tylko wtedy, gdy

zachodzi tożsamość x
2
+px+q = (x−p)(x−q). Przez porównanie współczynników prawej i lewej strony

wyznaczyli 2 pary liczb spełniające warunki zadania.

Protest zgłosiła drużyna przeciwna twierdząc, że są trzy takie pary. Wykazała to tak: Liczby p i q są

pierwiastkami podanego równania wtedy i tylko wtedy, gdy p
2
+p

2
+q =0 oraz q

2
+pq+q =0. Wyznaczając q z

drugiego równania i wstawiając do pierwszego, otrzymali 3 pary liczb spełniające warunki zadania.

Dlaczego oba sposoby rozwiązania prowadzą do różnych odpowiedzi? Oceń i skomentuj.

9. W regionie dolnośląskim mieszka 289.500 młodych ludzi (wiek 14-25 lat). Zbadano, że wydatki tych osób

na pisma młodzieżowe w ciągu miesiąca podlegają rozkładowi normalnemu ze średnią 15,4 zł i
odchyleniem standardowym 2,3 zł. Jakie jest prawdopodobieństwo, że wydatki te nie przekroczą 17 zł? Ilu

młodych ludzi przeznacza na pisma młodzieżowe ponad 13 zł?

10. Wskaż niepoprawne zapisy:
klasa dwudziestoosobowa klasa 20 osobowa klasa 20.osobowa klasa XX osobowa

klasa 20-sto osobowa klasa 20-osobowa klasa 20-to osobowa klasa 20-stoosobowa

klasa 20-toosobowa.

11. Uzupełnij dokument korzystając z tabeli danych.

l.p. imię i nazwisko data urodzenia miejsce urodzenia

1. Kaja Diduszko 12-02-1988 Duszniki-Zdrój

2. Iwo Furtek 12-02-1988 Bielsko-Biała

3. Antek Kwiecień 12-02-1988 Siechnice

4. Alex Szewiało 12-02-1988 Kolbuszowa

Wzór:

Duplikat świadectwa wystawionego na nazwisko Kornelii Świtały

urodzonej we Wrocławiu dnia: ……. (miesiąc wpisać: a) słownie, b) cyframi rzymskimi,
c) cyframi arabskimi, ale bez myślników, d) zaczynając od roku

II PRZEDMIOT SPECJALNOŚCIOWY – INFORMATYKA

Zadanie 1. Przeanalizuj działanie poniższego algorytmu dla:

i) a = 15, b = 20;

ii) a = 43, b = 7;

iii) a = 999, b = 6.

Jaką wartość ma zmienna d po zakończeniu jego działania dla dowolnych a i b całkowitych dodatnich?

Uzasadnij!

 Do d wpisz wartość a.

 Dopóki a nie dzieli się przez d lub b nie dzieli się przez d, zmniejszaj d o 1.

Dodatkowo dla poziomu magisterium

Oblicz, ile sprawdzeń podzielności wykona ten algorytm przy a = 999, b = 6. Dlaczego od razu wiadomo, że

ogromna część z nich jest zbędna? Zaproponuj, jak ulepszyć ten algorytm, żeby tak się nie działo.

Zadanie 2. We wszystkie komórki obszaru A1:D1 arkusza kalkulacyjnego wpisano 10, w komórki z obszaru

A2:D2 wpisano 6, w A3 – „=A1+A$2”, w B3 – „=SUMA($A1:B2), w C3 – „=JEŻELI(C1+C2>10;

C1+C210;C1+C2)”, a w D3 – „JEŻELI(D1>7;JEŻELI(D2>7;10;6);10)”.

Formuły z obszaru A3:D3 skopiowano do obszaru A4:D100.

Jakie formuły i jakie wartości są wówczas w: A5, B5, C5, D5?

Dodatkowo dla poziomu magisterium

Uczeń mówi: W kolumnie C wychodzą reszty z dzielenia przez 10. Czy ma rację? Dlaczego?

EGZAMIN NAUCZYCIELSKI (17 LUTEGO 2012)

MATEMATYKA

1. Gdy pani Kowalska zaczyna uczyć w kl. IV SP, jak się mierzy długość, prosi dzieci, aby zmierzyły

szerokość książki za pomocą a) spinacza, b) ołówka. Dlaczego nauczycielka rozpoczyna naukę w ten

sposób, zamiast od razu nauczyć posługiwania się linijką? Podaj co najmniej dwa istotne dydaktycznie

powody.

2. Rozwiąż poniższe zadanie: a) arytmetycznie, b) algebraicznie oraz skomentuj te rozwiązania. W

karawanie są dromadery i wielbłądy dwugarbne. W sumie w karawanie jest 50 garbów i 136 nóg. Ile

których zwierząt idzie w karawanie?

3. Kiedy po raz pierwszy w ciągu doby wskazówki są: a) prostopadłe, b) równoległe?

Rozwiąż zadanie na poziomie SP, GIM, LO i skomentuj.

4. Jaka liczba jest równa podwojonemu iloczynowi swoich cyfr? Odpowiedź starannie uzasadnij.

5. W pewnym podręczniku do gimnazjum jedno z zadań brzmi: Zaznacz, które zdania są prawdziwe.

a) Wielokąt foremny ma środek symetrii.

b) Kwadrat to taki czworokąt, którego przekątne są równej długości.

Rozwiąż to zadanie i skomentuj.

6. Firma TIR przekazała firmie TAR towary o wartości 140000 zł. Strony uzgodniły, że firma TAR

wpłaci przy zakupie 30000 zł, przez kolejnych 7miesięcy będzie wpłacać na rachunek firmy TIR po

9000 zł, a resztę zobowiązania ureguluje za 8miesięcy. Jaka to będzie kwota, skoro miesięczne

oprocentowanie wynosi 1,75%?

7. Wytłumacz na poziomie a) GIM, b) LO, dlaczego zerowa potęga liczby różnej od zera wynosi 1.

Osobno omów przypadek liczby zero.

8. Rozwiąż równanie |x|+|x-2| = a z niewiadomą x i parametrem a: a) algebraicznie, b) geometrycznie

oraz skomentuj te rozwiązania.

9. Jakie jest prawdopodobieństwo, że dwie losowo wybrane przekątne ścian graniastosłupa

prawidłowego stukątnego będą równoległe?

10. Uczniowie podpisali się na klasówce: a) Władziu Reymont, b) Jagienka Boryna. Co ty na to?

11. Odmień wyrazy w nawiasach. Z (Jastrzębie-Zdrój) Hali Milenijnej słuchacie relacji swojego

ulubionego reportera (Adam Zadyszko). Jest (17 II) roku (pan) 2012. W finałach Ogólnopolskich

(mecze) Matematycznych spotkały się reprezentacje różnych miast. Wrocław gra z (Bielsko-Biała),

Kraków z (Zakopane), Ostrołęka z (Kędzierzyn-Koźle), a Koluszki z (Ruciane-Nida). Kto wygra? Czy

na podium staną (nazwa mieszkańców miasta Wrocław), czy też (nazwa mieszkańców miasta Kraków),

a może (nazwa mieszkańców Górnego Śląska) lub (nazwa mieszkańców Mazur)?

II PRZEDMIOT SPECJALNOŚCIOWY – INFORMATYKA

Zad. 1. Zdefniowano procedury:

proc1(n):
{

jeśli n>0, wykonaj proc1(n2);
wyświetl wartość n

}

proc2(n):
{

wyświetl wartość n;

jeśli n>0, wykonaj proc2(n2)
}

Jaki efekt będzie miało wywołanie proc1(11)? A proc2(11)? Uzasadnij!

Zad. 2. Obszar A1:A1000 arkusza kalkulacyjnego wypełniono danymi. Co należy zrobić (co gdzie wpisać), aby
obszar B1:B1000 wypełnił się sumami częściowymi ciągu (An), tzn. tak, aby komórka Bn zawierała wartość

A1+A2+...+An, jeśli chcemy obliczyć te sumy dzięki zależności:

 a) Bn=


n

i

i
1

A , b) B(i+1) = B(i)+A(i+1)?

Czy rozwiązania a) i b) wypełnią kolumnę B równie szybko? Dlaczego?

EGZAMIN NAUCZYCIELSKI (15 STYCZNIA 2013)

MATEMATYKA

Zad. 1. (3 pkt) Na hali Gąsieniczkowej pasie się stado owiec i baranów. Liczba głów zwierząt pomnożona przez liczbę ich

nóg i przez liczbę baranich języków wynosi 588. Ile jest na hali zwierząt każdej płci?

Zad. 2. (3 pkt) Pola Kargula i Pawlaka graniczą w sposób pokazany na rysunku. Jak przeprowadzić

podział ziemi, aby części zachowały dotychczasowe pole, ale granica między nimi przebiegała wzdłuż

linii prostej? Uzasadnij.

Zad. 3. (4 pkt) Prawda czy fałsz? Odpowiedz i skomentuj.

a) Romb to czworokąt, który ma prostopadłe przekątne.

b) Kwadrat to czworokąt, który ma wszystkie kąty proste.

Zad. 4. (3 pkt) Wytłumacz uczniowi, gdzie popełnił błędy i rozwiąż poprawnie poniższe zadanie:

Ile kilogramów soli należy dodać do 2 kg 10-procentowego roztworu soli, aby otrzymać roztwór 20-procentowy?

Zakładamy, że gęstość roztworu jest równa gęstości wody.

Rozwiązanie ucznia:

S1 = 10%, S2= 20 %. Wielkości te są odwrotnie proporcjonalne:

Stężenie: 10% 20%

Masa: 2 kg x kg

Zatem ilorazy powinny być sobie równe.

5
2

%10
 i 5

%20


x
. Odpowiedź 4 kg.

Zad. 5. (2 pkt) Odległość Ziemia – Słońce wynosi 150 milionów km. Prędkość światła to 300 000 km/s. Światło dociera ze

Słońca na Ziemię w ciągu 8 minut. Gdyby Słońce wzeszło dziś o 6 i w tej samej chwili prędkość światła w jakiś

niewytłumaczalny sposób wzrosła dwukrotnie, to o której godzinie Słońce wzejdzie jutro?

Zad. 6. (4 pkt) Sformułuj i udowodnij warunek równoważny wpisywalności czworokąta w okrąg.

Zad. 7. (3 pkt) Trysekcja kąta. Końce łuku okręgu łączymy cięciwą AB. Odcinek AB dzielimy na trzy jednakowe części

punktami K i L (patrząc od A). Następnie prowadzimy cztery półproste o początkach w środku okręgu O przechodzące

kolejno przez punkty A, K, L, B. Czy ten sposób trysekcji kąta AOB jest poprawny? Uzasadnij i skomentuj.

Zad. 8. (3 pkt) Trysekcja kąta. Dany jest kąt o mierze α i wierzchołku O. Przedłużamy jedno z ramion poza wierzchołek,

otrzymując prostą l. Z punktu O kreślimy półokrąg o dowolnym promieniu r i średnicy zawartej w l. Punkt przecięcia

drugiego ramienia kąta z tym okręgiem oznaczamy P. Na linijce zaznaczamy punkty A i B leżące w odległości r.

Podpieramy linijkę w punkcie P i przesuwamy w taki sposób, aby punkt B poruszał się po narysowanym półokręgu.

Robimy to do momentu, aż punkt A wypadnie na prostej l. Rysujemy prostą przechodzącą przez P i ustalone wcześniej

punkty A i B. Otrzymujemy jako wynik kąt PAO. Czy ten sposób trysekcji kąta α jest poprawny? Uzasadnij i skomentuj.

Wykonaj rysunek.

Zad. 9. (3 pkt) W worku zmieszano ziarno jęczmienia i pszenicy, z czego 35% stanowi jęczmień. Pobrano próbkę 400

ziaren. Jakie jest prawdopodobieństwo, że ziaren jęczmienia będzie w niej ponad 160?

Zad. 10. (4 pkt) Popraw i skomentuj błędy w zapisach:

a) Nieprawda że x=3 i x=6 <=> x3 lub x6.
b) Dane są liczby: 15, 21, 11, 12, 13, 24, 5. Wypisz podzielne przez 3 i niepodzielne przez 4.

c) Miljon to bardzo duża cyfra. Jest dzielnikiem dwódziestki dlatego bo dzieli się na 4 i 5 a 20=54. Ale nie jest
wielokrotnością trujki dlatego, że jej cyfry dają nam sume 1 a we środę na matematyce było muwione, że liczba

dzieli się na 3, jeśli ma sumę cyfr, ktura jest podzielna przez 3.

Zad. 11. (5 pkt) Skreśl niepoprawne wersje
XXI wiek

XXI. wiek

XXI-wszy wiek

XXI-szy wiek

XXI-y wiek

XX-y I-y wiek

XX-sty I-wszy wiek

21 wiek

21. wiek

21-wszy wiek

21-szy wiek

21-y wiek

20-ty pierwszy wiek

dwudziestypierwszy wiek

dwudziesty pierwszy wiek

II PRZEDMIOT SPECJALNOŚCIOWY – INFORMATYKA

Zad. 0. f(0)=0, a dla n>0 f(n) ma wartość f(n1)+n, jeśli 2|n, i f(n1)n w przeciwnym razie.

a) Oblicz f(2013). b) Czy dla wszystkich naturalnych n po wykonaniu poniższego algorytmu x = f(n)? Uzasadnij!

 do x wpisz 0;

 dla i od 0 do n:

 jeśli i mod 2 > 0, zmniejsz x o i, w przeciwnym razie zwiększ x o i;

Dodatkowo dla poziomu magisterium

Podaj jawny wzór na f(n), nie używając wielokropka ani znaku .

Zad. 1. Excelowa funkcja „wiersz()” daje nr wiersza, w którym znajduje się komórka, gdzie ją wpisano.

Jeśli do A1 wpisać „=1/(-2)^wiersz()” i formułę tę skopiować do końca kolumny A, to od pewnego miejsca pojawią się w

niej zera. Dlaczego? Jeśli ostatnią niezerową zawartością okaże się „2,2E-308”, to jaka jest zawartość komórki powyżej?

Wyjaśnij.

Dodatkowo dla poziomu magisterium

Co pojawi się w komórce C2 tego arkusza, jeśli wpisać w nią „=SUMA(A1:A$54321)”?

EGZAMIN NAUCZYCIELSKI (13 MARCA 2013)

MATEMATYKA

Zad. 1. (3 pkt) Rozwiąż zadanie, używając wyłącznie metod arytmetycznych.

W Smoczej Jamie żyły smoki czerwone i zielone. Każdy czerwony smok miał 6 głów, 8 nóg i 2 ogony, a każdy zielony

smok miał 8 głów, 6 nóg i 4 ogony. Wszystkich ogonów było 44, a zielonych nóg było o 6 mniej niż czerwonych głów. Ile

czerwonych, a ile zielonych smoków żyło w tej jamie?

Zad. 2. (3 pkt) Wypunktuj wiadomości potrzebne do rozwiązania tego zadania i podaj jego wynik.

Ile dni minęło od początku XVII wieku do końca lutego 2013?

Zad. 3. (3 pkt) Czy to zadanie ma wystarczająco dużo danych? Jeśli nie, uzupełnij je. W obu przypadkach rozwiąż je.

Kwadrat ABCD ma pole 2013. Jakie pole ma kwadrat AEHI, jeśli ACEG też jest kwadratem?

Zad. 4. (4 pkt) Rozwiąż poniższe zadania. Zazwyczaj drugie jest dla uczniów trudniejsze niż pierwsze. Podaj dwie
przyczyny, które mogą to powodować.

i) Albert, Bartosz i Cezary grają w kapsle. Razem mają 198 kapsli. Albert ma 6 razy więcej niż Bartosz, a Cezary dwa razy

więcej niż Bartosz. Ile kapsli ma każdy z chłopców?

ii) Anna, Barbara i Celina idą na zakupy. Razem mają 198 zł. Anna ma 6 razy więcej pieniędzy niż Barbara i 3 razy więcej

niż Celina. Ile pieniędzy ma każda z dziewcząt?

Zad. 5. (6 pkt) Odpowiedz na pytania. Ułóż i rozwiąż dwa kolejne przykłady.

i) Liczba A jest o 30% większa od liczby B. Jakim procentem liczby B jest liczba A?

ii) Liczba A jest o 30% większa od liczby B. Jakim procentem liczby A jest liczba B?

iii) Liczba A to 30% liczby B. O ile procent liczba B jest większa od liczby A?

iv) Liczba A to 30% liczby B. O ile procent liczba A jest mniejsza od liczby B?

Zad. 6. (4 pkt) Sformułuj i udowodnij warunek równoważny opisywalności czworokąta na okręgu.

Zad. 7. (4 pkt) Uzasadnij lub obal stwierdzenia.

i) Konstruowalność kąta jest równoważna konstruowalności kosinusa tego kąta.

ii) Wykonalność trysekcji kąta o mierze  jest równoważna konstruowalności kąta o mierze /3.

Zad. 8. (3 pkt) Rozwiąż równanie |x−5|+|x+7|=12 metodą geometryczną.

Zad. 9. (3 pkt) Rzucamy 26 monetami. Jaka jest szansa na wyrzucenie od 12 do 14 orłów?

Zad. 10. (3 pkt) Popraw błędy w notatce ucznia.

Doświadczenie polega na zwarzeniu masy koła i kwadratu zbudowanego z tego samego materiału gdzie bok kwadratu jest

równy promieniu koła a następnie podzieleniu masy koła przez masę kwadratu. Jeżeli dokładnie zwarzysz masy i dobrze

policzysz iloraz to twoim wynikiem powinna być liczba p. Ponieważ ten stosunek jest stały to wynik eksperymentu nie

zależał by od wymiaru koła.

Zad. 11. (4 pkt) Wskaż formy poprawne.

i) w latach dwudziestych XX w.

ii) w latach 20. XX w.

iii) w latach 20. XX-tego w.

iv) 1 stycznia

v) 1. styczeń

vi) 1 styczeń
vii) ul. Konstytucji 3-go maja

viii) ul. Konstytucji 3 maja

ix) ul. Konstytucji 3 Maja

x) system 16-tkowy

xi) system 16-stkowy

xii) system 16-owy

II PRZEDMIOT SPECJALNOŚCIOWY – INFORMATYKA

Zad. 1. Jaka jest najmniejsza rzeczywista wartość y, dla której poniższy algorytm wypisze 6? Uzasadnij!

n:=0

x:=y

dopóki x  0, wykonuj: (x:=x/2-1; n:=n+1)

wypisz wartość n

Dodatkowo dla poziomu magisterium

Co wypisze ten algorytm dla y=2123?

Zad. 2. Excelowa funkcja „wiersz()” daje nr wiersza, w którym znajduje się komórka, gdzie ją wpisano. W komórkę A2

arkusza Excela wpisano formułę „=JEŻELI(MOD(WIERSZ();3)>0;A1+1;A1)” i skopiowano ją do końca kolumny A.

W B1 wpisano „=JEŻELI(NIE(A1=A2);1;0)” i skopiowano to do obszaru B2:B1234. Ustal, jaką wartość da formuła

„=SUMA(B1:B1234)” w zależności od liczby naturalnej, którą wpisze się w A1.

Dodatkowo dla poziomu magisterium

Jeśli wszystko zrobić jak powyżej, tylko w A2 wpisać „=JEŻELI(MOD(WIERSZ();3);A1+1;A1)” (i taką formułę

skopiować do końca kolumny A), to nie pojawi się komunikat o żadnym błędzie. Objaśnij, jak zadziała wówczas Excel.

EGZAMIN NAUCZYCIELSKI (17 CZERWCA 2013)

MATEMATYKA

1. Czy to zadanie ma wystarczająco dużo danych? Jeśli nie, uzupełnij je. W obu przypadkach rozwiąż zadanie. Na rajskiej

jabłoni rosną ananasy i banany. Za jednym razem można z niej zerwać dwa owoce. Jeśli zerwiemy dwa jednakowe owoce,

to wyrośnie nowy ananas, a jeśli zerwiemy różne owoce, to wyrośnie nowy banan. Adam i Ewa wielokrotnie zrywali owoce

z jabłoni, aż pozostał na niej tylko jeden owoc. Jaki?

2. Na załączonej kartce przedstawiono dwa sposoby wykonywania mnożenia liczb dwucyfrowych. Wykonaj analogicznie

mnożenie 6984 i uzasadnij, że oba algorytmy są poprawne.

3. Sformułuj twierdzenie o kącie zewnętrznym trójkąta. Wykorzystaj je do wykazania, że obierając w trójkącie dowolny

punkt wewnętrzny i łącząc go z wierzchołkami podstawy, otrzymamy kąt wypukły większy niż kąt trójkąta przeciwległy do

tej podstawy. Zapisz przejrzyście to rozumowanie.

4. Dla sześcianu o krawędzi a wskaż dwa wierzchołki leżące w największej odległości (mierzonej w przestrzeni oraz na
powierzchni sześcianu). Jaka jest długość najkrótszej drogi między nimi (mierzonej w przestrzeni i na powierzchni

sześcianu)? Na ile sposobów można przejść najkrótszą drogą między nimi (w przestrzeni na powierzchni sześcianu)?

5. Skomentuj wszystkie błędy popełnione przez ucznia.

6. Liczba naturalna m jest o 25% większa od liczby naturalnej n. O ile procent największy wspólny dzielnik liczb m i n jest

mniejszy od ich najmniejszej wspólnej wielokrotności?

7. Stacje transformatorowe A i B leżą po dwóch stronach dwupasmowej autostrady, której jezdnie oddzielone są pasem

zieleni. Stacje należy połączyć kablem zakopanym w ziemi, tak aby łączna ilość zużytego kabla była jak najmniejsza, a pod

każdym pasmem autostrady kabel przechodził prostopadle do osi jezdni. Jak to zrobić? Uzasadnij optymalność

zaproponowanego rozwiązania.

8. Oto zadanie rozwiązane przez ucznia. Wskaż ewentualne błędy i luki, w razie potrzeby popraw rozwiązania.

Wykaż, że 2n-3 dzieli się przez 5 dla nieskończenie wielu nN.
Rozw. Nieskończenie wiele potęg dwójki kończy się na 8, zatem po odjęciu 3 kończy się na 5.

Wykaż, że 2n-3 dzieli się przez 13 dla nieskończenie wielu nN.
Rozw. Nieskończenie wiele potęg dwójki kończy się na 16, zatem po odjęciu 3 kończy się na 13.

9. Długość produkowanych w zakładzie szyn tramwajowych ma rozkład normalny o nieznanej średniej i odchyleniu 6 cm.

Wiadomo, że 4,78% szyn ma długość większą od 82 cm. Jaka jest typowa długość szyny?

10. Uczniowie podpisali się na klasówce: a) Jasiu Matejko, b) Wyspiański Stasiu. Co Ty na to?

11. Uzupełnij właściwymi formami imion i nazwisk podanych w mianowniku.

a) Dyplom dla …. (Kamila Żmija)

b) Dziękujemy za pracę w Radzie Rodziców … (Maria Pietrucha)

12. Skreśl niepoprawne zapisy: 20-ścian, 27-miościan, system 7-kowy, system 7-owy, 12-ty wyraz ciągu, n-ty wyraz ciągu.

INFORMATYKA

Zad. 1. Co się tu wypisze? Uzasadnij!

Dla i = 1, 2, 3, ..., 100 do ai wpisz (i mod 7).

Dla i = 1, 2, 3, ..., 100 do ai wpisz min(ai, ai+1, ai+2, ..., a100).

Dla i = 1, 2, 3, ..., 100 wyświetl ai.

Dodatkowo dla poziomu magisterium: Jakie liczby można wpisać zamiast siódemki na końcu pierwszej linijki

powyższego algorytmu, żeby wypisał on same zera?

Zad. 2. W arkuszu kalkulacyjnym wpisano:

w A1: „=5”, w A2: „=JEŻELI(A1>9;A1-6;A1+3)”, w B2: „=(-1)^A1”.

Następnie obszar A2:B2 skopiowano do A2:B1001.

Jakie wartości dadzą wówczas formuły „=SUMA(A1:$A1001)” i „=SUMA(B$1:B$1001)”?

Dodatkowo dla poziomu magisterium: Jaki sens ma dla Excela (w oderwaniu od powyższego zadania) formuła

„=SUMA(G7+G9)”? Jaką da wartość (jeśli w obszarze G7:G9 są liczby)? Dlaczego?

EGZAMIN Z METODYKI MATEMATYKI / EGZAMIN NAUCZYCIELSKI (16 CZERWCA 2014)

1. Opisz technikę sprytnego mnożenia przez 11 na liczydle.

2. Z 18 jednakowych sześcianów zbudowano prostopadłościan. Pole powierzchni jednego sześcianu jest

równe 19 cm
2
. Jakie jest pole powierzchni całkowitej prostopadłościanu?

3. Czy równoległobok jest trapezem równoramiennym? Podaj argument merytoryczny „za” i „przeciw”.

4. Zaznacz przekrój sześcianu płaszczyzną ABC. Jakie figury mogą być przekrojem sześcianu? Uzasadnij,

że innych nie ma.

A

B

C

m)

5. Antoni i Bartosz startowali w zawodach lekkoatletycznych. W biegu przełajowym przyjęli

różne strategie. Antoni połowę czasu maszerował, a połowę biegł, natomiast Bartosz połowę

dystansu maszerował, a połowę biegł. Obaj chłopcy maszerują w tempie 3 km/h, a biegają ze

stałą prędkością 6 km/h. Który z chłopców był pierwszy na mecie? Rozwiąż zadanie i

skomentuj.

6. Z zestawu 15 par skórzanych rękawiczek w różnych kolorach, które leżały wymieszane w

szufladzie komody, Joanna – modnisia wybrała bez zaglądania 4 rękawiczki. Jakie jest

prawdopodobieństwo, że była wśród nich dokładnie jedna para w tym samym kolorze? Podaj 2

sposoby obliczenia wyniku.

7. Wzór na zamianę podstaw logarytmu – jakie to prawo działań na wykładnikach? Uzasadnij.

8. Funkcja f określona na zbiorze [0, 4] dana jest wzorem f(x) = cos2x - sinx|sinx|. Naszkicuj wykres

funkcji f i podaj własności, z jakich korzystasz.

9. Udowodnij (syntetycznie, wektorowo, analitycznie lub trygonometrycznie), że środkowe trójkąta tworzą

trójkąt. Skomentuj, czy przedstawiony dowód można przenieść przez analogię do 3D.

10. Co się dzieje ze średnią i odchyleniem standardowym zestawu danych, jeśli wszystkie liczby w tym

zestawie zwiększymy: a) o pięć? b) pięciokrotnie? Uzasadnij.

11. Wpisz poprawnie odmienione słowa w nawiasach słowami.

Niniejszym zaświadcza się, że dyplom [Bruno Kiczko] ucznia [ZSO] nr [III] w [Piwniczna Zdrój] zdobyty

podczas Międzyszkolnych [Mecze Matematyczne] w ramach [XXIII] [Bielsko Biała] Festiwalu Nauki jest

zgodny z oryginałem. Wystawiono w(e) [Włoszczowa] na wniosek prawnych opiekunów ucznia [Ziutek] i

[Kaja] [Cukier].

17 [IX] 2014

EGZAMIN NAUCZYCIELSKI Z INFORMATYKI (II PRZEDMIOTU SPECJALNOŚCIOWEGO), 16 VI 2014

Zad. 1. Co się tu wypisze? Uzasadnij!

(1) Dla i = 1, 2, 3, ..., 100 do ai wpisz (i mod 100).

(2) Dla i = 1, 2, 3, ..., 100:

 { uporządkuj malejąco ciąg (a1, a2, a3, ..., ai);

 wypisz a1 }.

Dodatkowo dla poziomu magisterium: Czy jeśli dla dowolnego ciągu liczb (a1, ..., a100) zobaczysz efekt

wykonania instrukcji (2), będziesz w stanie stwierdzić, czy ciąg ten był początkowo malejący? Uzasadnij!

Zad. 2. Jakie wartości w zależności od liczby wpisanej w A1 przyjmuje excelowa formuła

„=JEŻELI(A1<5;JEŻELI(A1<2;7);JEŻELI(A1<3;0;4))”? Odpowiedź zapisz w możliwie zwartej postaci.

A jeśli w A1 wpisać tekst?

Dodatkowo dla poziomu magisterium: Komórkę A2 skopiowano do obszaru A3:A5. Jaka wartość w

zależności od A1 pojawi się w A5? Dlaczego?

EGZAMIN Z METODYKI MATEMATYKI 1–2 [ZAD. 1 – 6 i 10] i 1–2–3 [ZAD. 1 – 10]

12 LUTEGO 2015

1. Uczeń wykonał poniższe działanie. Oceń jego umiejętności w sposób opisowy i wystaw ocenę w skali 1-6.

2. Udowodnij na poziomie szkoły podstawowej, że dla każdej liczby naturalnej n liczba 2n3+6n2+n+12 jest podzielna przez

3 Zapisz starannie rozumowanie.

3. Pokonawszy 360 km, student T dotarł w ostatniej chwili na test z zoologii klinicznej. Bardzo uradowało go, że zdążył, bo

gdyby jego średnia prędkość na trasie była o 20 km/h mniejsza, spóźniłby się aż o trzy godziny. O ile by się spóźnił, gdyby

jechał ze średnią prędkością mniejszą o 15 km/h?

4. Porównaj liczby
101010 i  101010 . Jedną z nich oznaczmy A, a drugą B i niech A>B. Jaki procent liczby A stanowi B? O

ile procent liczba A jest większa od B?

5. Rozwiąż równanie z dwiema niewiadomymi yxyx  22
. Pamiętaj o wszystkich istotnych krokach. Wynik

przedstaw a) algebraicznie, b) geometrycznie.

6. Pewna wyspa ma kształt trójkąta. Skonstruuj taki punkt, który jest położony najdalej od morza. Pamiętaj o wszystkich

istotnych krokach.

7. Ile przekątnych ma dwunastokąt foremny, a ile dwunastościan foremny? Uzasadnij odpowiedź.

8. Rozwiąż w liczbach rzeczywistych równanie z niewiadomą x:
2

1

3

π

3

π
cos 


















x
, gdzie [a] oznacza część całkowitą.

9. Zapisz szkic przebiegu lekcji wprowadzającej twierdzenie kosinusów. Wskaż miejsca, w których stosujesz podstawowe

zasady dydaktyki: od znanego do nieznanego, od łatwego do trudnego, od szczególnego do ogólnego, od intuicyjnego do

sformalizowanego.

10. Uzupełnij zdania odpowiednimi formami jednowyrazowymi.

Tegoroczny finał Ogólnopolskich [mecze] Matematycznych pomiędzy [Kudowa-Zdrój] a [Ruciane-Nida] będzie rozegrany

w [Włoszczowa]. Swoim drużynom będzie kibicowało wielu [mieszkaniec województwa dolnośląskiego], w tym także

[mieszkaniec Wrocławia], oraz wielu [mieszkaniec województwa warmińsko-mazurskiego], w tym także [mieszkaniec
miejscowości Ruciane-Nida]. Przyjadą tez tłumy miejscowych kibiców, w tym [mieszkaniec Kielc] i w ogóle [mieszkaniec

województwa świętokrzyskiego]. Uroczystego otwarcia zawodów dokona miejscowa władza w osobach burmistrza [Otto

Blaster] i jego asystentek: [Gaja de Palma] i [Sonia Dura].

EGZAMIN Z METODYKI MATEMATYKI 1–2 [ZAD. 1 – 6 i 10,11] i 1–2–3 [ZAD. 1 – 11]

20 LUTEGO 2015

1. 48 chłopców wybrało się na obóz. Sześciu z nich przybyło z dokładnie jednym bratem, dziewięciu z

dokładnie dwoma braćmi, a czterech z dokładnie trzema. Pozostali przybyli bez rodzeństwa. Z ilu

rodzin pochodzili ci chłopcy?

2. Oblicz NWD(1352263965789126
44

, 26
19

, 39
22

) i uzasadnij odpowiedź.

3. Ile czasu upływa między kolejnymi momentami, gdy wskazówki zegara są prostopadłe?

4. W trapezie o wysokości 9 ramiona mają długości 15 i 41, a jedna z podstaw ma długość 60. Jaka jest

długość drugiej podstawy?

5. Rozwiąż równanie yxx 2 jako równanie a) z jedną niewiadomą x i parametrem y,

b) z dwiema niewiadomymi.

6. Dany jest kąt i okrąg weń wpisany, Skonstruuj okrąg styczny do danego okręgu i jednocześnie

styczny do ramion danego kąta.

7. Czy to prawda, że dla dowolnych liczb rzeczywistych a, b, c zachodzi a
2
+b

2
+c

2
+3 ≥ 2(a+b+c)?

8. Co jest większe:
3

2 czy
2

3 ?

9. Czy w czworościanie będącym narożnikiem odciętym z sześcianu zachodzi własność, że kwadraty

pól ścian przyległych do wierzchołka sześcianu dają w sumie kwadrat pola ściany przeciwległej do

tego wierzchołka?

10. Zapisz poprawnie nazwy w nawiasach:

a) Wczoraj odbył się w SP 17 [szkolny konkurs szybkiego i sprytnego liczenia].

b) Jutro zostaną ogłoszeni laureaci [nagroda matematyczna prezydenta miasta wrocławia].
c) [tytuł laureata lub finalisty ogólnopolskiej olimpiady matematycznej] to szansa na wymarzone studia

i dołączenie do grona [stypendystów uniwersytetu a. mickiewicza].

d) Szkole nadano imię [dr. s. banacha], o czym obszerną notatkę zamieścił [szkolny miesięcznik „do rzeczy”].

11. Popraw (tam, gdzie to potrzebne) błędnie zapisane nazwy ulic:

a) ul. K. Wielkiego

b) ul. Kazimierza Wielkiego

c) ul. M. Skłodowskiej-Curie

d) ul. Marii Curie-Skłodowskiej

e) ul. 1 maja

f) ul. 1 Maja

g) ul. 1-go Maja

h) ul. 1 V

EGZAMIN Z METODYKI MATEMATYKI 1–2
13 LUTEGO 2016

Zad. 1. Oto zadanie z zeszytu ćwiczeń z rozwiązaniem ucznia. Na czym polega problem tego zadania/rozwiązania?
Oceń komentarz nauczyciela. (2 pkt)

Zad. 2. W regulaminie Andrzejkowego Konkursu Matematycznego podano, że zawody odbywają się co rok w ostatnią
sobotę listopada. Kiedy odbędzie się najbliższa edycja tego konkursu? Zapisz starannie obliczenia. (3 pkt)

Zad. 3. Rozstrzygnij, czy wysokości trójkąta mogą mieć długości 1, 1/2 i

1/3. Uzasadnij odpowiedź na poziomie SP. (3 pkt)

Zad. 4. Sformułuj cechę podzielności przez 24 w systemie pozycyjnym o podstawie: a) 5, b) 10. (4 pkt)

Zad. 5. Kostki do gry mają tę własność, że suma oczek na przeciwległych ściankach jest równa 7. Ustawiamy w rzędzie n
kostek tak, aby sąsiednie stykały się ściankami, tworząc prostopadłościan. Jaka jest najmniejsza liczba pięciocyfrowa k taka,
że nie da się ułożyć kostek tak, żeby suma oczek na ścianach prostopadłościanu byłaby równa k? Rozwiąż i podaj 3 główne
kompetencje matematyczne, jakie kształci to zadanie. (3 pkt)

Zad. 6. Środkową AD trójkąta ABC przedłużono do przecięcia się w punkcie K z okręgiem opisanym na tym trójkącie.
Wykaż, że długość odcinka BD jest średnią geometryczną długości odcinków AD i DK. (3 pkt)

Zad. 7. Krew stanowi 10% masy ciała człowieka, a osocze stanowi 50% masy krwi. Janek waży 50 kg i jest honorowym
dawcą krwi. Podczas zabiegu pobrano Jankowi 500 mg osocza. O ile procent ma teraz mniej krwi w organizmie? Zapisz
starannie obliczenia. (3 pkt)

Zad. 8. Rozwiąż równanie |x|+|y|=0, jeśli jest to równanie z: a) jedną niewiadomą x i parametrem y,
b) równanie z dwiema niewiadomymi x i y, c) równanie z trzema niewiadomymi x, y i z. (3 pkt)

Zad. 9. Czy liczba 4

11
+5

24
+10

12
 jest pierwsza? Podaj uzasadnienie (na poziomie I kl. GM) w zapisie tabelkowym. (3 pkt)

Zad. 10. Skonstruuj a) kwadrat wpisany w trójkąt równoboczny, b) trójkąt równoboczny wpisany w kwadrat. (6 pkt)

Zad. 11. Podaj po trzy pytania, które można zastosować na lekcji matematyki jako jej:
a) starter (po podaniu tematu lekcji), b) podsumowanie. (3 pkt)

Zad. 12. Co należy wpisać na dyplomach dla niżej wymienionych uczniów w miejscu Dyplom dla ….?
a) Edek Gryf-Kleszczyński, b) Otto Czeszejko-Sochacki c) Kaja Wołoszyna. (3 pkt)

EGZAMIN POPRAWKOWY Z METODYKI MATEMATYKI 1–2
18 LUTEGO 2016

Zad. 1. Liczba 220 jest sumą ilorazu, iloczynu, różnicy i sumy dwóch liczb całkowitych. Jakie to liczby?
Jakie kompetencje matematyczne kształci to zadanie?

Zad. 2. Dwa pola pszenicy, jedno czterokrotnie większe od drugiego, są koszone przez pewną liczbę
kombajnów zbożowych. Większe pole wszystkie kombajny koszą półtora dnia, następnie połowa z
nich zaczyna kosić mniejsze pole, a pozostała połowa kombajnów nadal kosi duże pole. Na koniec
drugiego dnia większe pole jest skoszone, a mniejsze musi być koszone jeszcze przez 3 kombajny przez
jeden dzień. Ile kombajnów brało udział w koszeniu pierwszego dnia? Zapisz starannie rozwiązanie.

Zad. 3. Jaką miarę ma kąt w wierzchołku foremnego 9-kąta gwiaździstego?

Zad. 4. Ile wynosi reszta z dzielenia liczby o zapisie w systemie dziewiątkowym 201 620 162 016 201
620 162 016 201 620 162 016 przez 4?

Zad. 5. Jakie są długości środkowych trójkąta prostokątnego o przyprostokątnych długości a i b?
Zapisz rozumowanie w formie tabelkowej.

Zad. 6. Dana jest prosta k i okrąg do niej styczny. Skonstruuj okrąg styczny jednocześnie do tego
okręgu i do tej prostej.

Zad. 7. Środki czterech kół o promieniu r znajdują się w wierzchołkach kwadratu o boku r. Ile wynosi
pole części wspólnej tych kół?

Zad. 8. Podaj przykład równania z niewiadomą x i parametrem a, które jest sprzeczne dla a = 1,
tożsamościowe dla a = 0 i oznaczone w pozostałych przypadkach.

Zad. 9. W każdym przypadku odpowiedz na pytania:

a) Jakim procentem liczby A jest liczba B?
b) Jakim procentem liczby B jest liczba A?
c) O ile procent liczba A jest większa od liczby B?
d) O ile procent liczba B jest mniejsza od liczby A?

9.1. Liczba A jest o 200% większa od liczby B.
9.2. Liczba A stanowi 200% liczby B.
9.3. 30% liczby A jest równe 40% liczby B.

Zad. 10. Zapisz słowami podane wielkości, nie używając liczebników: pół, drugi ani czwarty.
1,5 km 1,5 pkt

1,5 godz 1,5
1,50/00 21/4 pkt

1,5 Mm 41/4

EGZAMIN Z METODYKI MATEMATYKI 3 (ZAD. 5 – 11) / EGZAMIN NAUCZYCIELSKI (ZAD. 1 – 11)

24 CZERWCA 2016

Zad. 1. Ile wynosi reszta z dzielenia liczby o dziewiątkowym zapisie pozycyjnym 2016 2016 … 2016

(układ cyfr 2016 powtarza się 2016 razy) przez 4. Podaj i uzasadnij zastosowaną cechę podzielności.

Zad. 2. Poparcie dla rządu wśród studentów matematyki pewnej uczelni po pierwszym czytaniu ustawy

stypendialnej w Sejmie zmalało o 4%, ale później, kiedy ustawa została już przegłosowana, wzrosło o

5%, by po zakończeniu prac nad nią przez Senat zmaleć jeszcze o 2 punkty procentowe. Ilu co najmniej

studentów studiuje matematykę na tej uczelni?

Zad. 3. Rozwiąż równanie (xy) = |y| i skomentuj rozwiązanie.

Zad. 4. Dwie środkowe trójkąta są prostopadłe i mają długości 12 i 9. Jaką długość ma trzecia

środkowa? Zapisz rozwiązanie w formie dwukolumnowej.

Zad. 5. Ile różnych trójkątów można uzyskać, wybierając trzy punkty spośród szesnastu

z rysunku? Opisz prowadzone obliczenia.

Zad. 6. Kąt  jest ostry i zachodzi sin  = cos 35. Ile wynosi ? Uzasadnij odpowiedź,

nie wykonując rachunków.

Zad. 7. Pewna funkcja zdefiniowana na dodatnich liczbach całkowitych ma następującą własność dla

wszystkich x i y: f(xy) = f(x) + f(y). Wiadomo ponadto, że f(10) = 14 i f(40) = 20. Ile wynosi f(500)?

Zad. 8. Okręty Annabella i Barbarossa płyną po Zatoce Gwinejskiej. W południe były ustawione na

południku zerowym, przy czym Annabella była wysunięta 15 km na północ. Annabella płynie na

południe z prędkością 15 km/h, a Barbarossa na wschód z prędkością 11 km/h. W jakiej odległości

znajdą się o 14:00? Podaj równanie odległości między okrętami w funkcji czasu. Mgła nad Zatoką

Gwinejską ogranicza widoczność do 8 km. Czy kapitan Barbarossy zauważy Annabellę przed 16:00?

Zad. 9. Umieść sześcian jednostkowy w układzie współrzędnych i opisz analitycznie jego:

a) wierzchołki

b) krawędzie

c) ściany

d) płaszczyzny zawierające przekątne

e) przekątne ściany górnej

f) bryłę

Zad. 10. Uzupełnij CV wyrazami z nawiasów.
Jestem synem ….. (maja i otto kwiecień). Urodziłem się w ….. (meszna), w powiecie ….. (bielsko biała), w województwie

….. (śląsk). Jestem zatem rodowitym ….. (bielsko biała) oraz ….. (podbeskidzie). Mój ojciec pochodzi z ….. (biała
podlaska), jest więc ….. (biała podlaska) i ….. (podlasie). Moja matka pochodzi z ….. (włoszczowa), jest więc …..

(włoszczowa) i ….. (świętokrzyskie). Ukończyłem …. (5 lo – zapis słowami) w ….. (bielsko biała) w klasie prof. (iwo

breja). Egzamin dojrzałości ukończyłem w dniu moich ….. (18 – zapis liczbą) urodzin, a był to pamiętny dzień ….. (19 05

2003 – zapis słowami) roku.

Zad. 11. Wskaż błędy w tekście.
Program Nauczania Matematyki w I LO w Czechowicach – Dziedzicach ,kwiecień 2016r. autorstwa Iwony Rutki –

Bieleckiej (fragmenty). Wykorzystując rachunek różniczkowy można skutecznie zaplanować interwencję–pisał Ian

Stewart w książce Oswajanie nieskończoności wydanej przez wydawnictwa Naukowo – Techniczne.Uczeń zna wykresy

funkcji y = lnx i y = ex oraz funkcji złożonych np. f (x) =logsinx, i inne . Rozwiązuje równania typu | x2 +2x – 3 | = 1. Zna i

stosuje regułę de Hospitala , potrafi ustalić ciągłość i asymptoty funkcji oraz policzyć pochodną z funkcji. Oblicza pola

prostych figur przy pomocy całki. Uczeń otrzyma ocene nie dostateczną, jeśli nie opanował wogóle materiału. Ocenę

dopuszczającą otrzyma jeśli opanował pomiędzy 10 a 20 % materiału. Opłata dodatkowa za egzamin komisyjny wynosi 80

zł i powinna być uiszczona na 3 dni przed egzaminem..

EGZAMIN Z METODYKI MATEMATYKI 3 (ZAD. 5 – 10) / EGZAMIN NAUCZYCIELSKI (ZAD. 1 – 10)

31 SIERPNIA 2016

Zad. 1. Ile wynosi reszta z dzielenia liczby o trzynastkowym zapisie pozycyjnym AD2016AD2016 …

AD2016 (układ cyfr AD2016 powtarza się 2016 razy) przez 4. Podaj i uzasadnij zastosowaną cechę

podzielności.

Zad. 2. Żebropław zawiera 90% wody. Gdy fale wyrzuciły go na brzeg i poleżał chwilę w pełnym

słońcu, stracił 10% wody. O ile procent schudł?

Zad. 3. Suma cyfr pewnej liczby pięciocyfrowej wynosi 14. Gdy zamienimy miejscami cyfrę tysięcy z

cyfrą jedności, to otrzymana liczba nie zmieni się. Ile jest takich liczb?

Zad. 4. Rozwiąż równanie |xy| = yx i skomentuj rozwiązanie.

Zad. 5. Na każdym trójkącie można opisać okrąg. Uzasadnij i zapisz rozwiązanie w formie

dwukolumnowej.

Zad. 6. Ile różnych prostokątów można uzyskać, wybierając ich wierzchołki spośród

szesnastu punktów z rysunku? Opisz prowadzone obliczenia.

Zad. 7. Kąt  jest rozwarty i zachodzi sin  = cos 35. Ile wynosi ? Uzasadnij

odpowiedź, nie wykonując rachunków.

Zad. 8. a) Ziemia okrąża Słońce po orbicie niemal kołowej o promieniu mniej więcej równym 150

milionów kilometrów. Jaka jest szybkość naszego globu w tym ruchu? Podaj wynik w jednostkach

najlepiej uzmysławiających tę wielkość.

b) W ruchu wirowym wokół osi Ziemi mieszkańcy równika też pędzą. Jak szybko? (promień Ziemi to

ok. 6300 km).

c) Czy szybkość mieszkańców Wrocławia w tym ruchu jest o połowę mniejsza? (5010' < 60).

Zad. 9. Niech ABCDEFW oznacza ostrosłup prawidłowy o boku podstawy równym 2 i wysokości 5.

Niech AWrAFqABp 


,, . Za pomocą wektorów rqp


,, wyznacz wektory:

a) o początku w A i końcach w wierzchołkach tego ostrosłupa.

b) o początku w środku odcinka CD i końcach w wierzchołkach tego ostrosłupa.

c) o początku w A i końcu: w środku odcinka BC, w środku odcinka CW, w środku ciężkości ściany

ABW, w środku ciężkości ściany CDW.

Zad. 10. W południe na radarze żaglowca dojrzano 20 km na północ wodolot. Żaglowiec płynie na

wschód z prędkością 20 km/h, a wodolot – na południe z prędkością 40 km/h. Widoczność wynosi 10

km. Czy pasażerowie wodolotu dojrzą żaglowiec? Jeśli tak, to o której godzinie będą najbliżej?

EGZAMIN Z METODYKI MATEMATYKI 2
10 LUTEGO 2017

Zad. 1. Ile razy cyfra 9 pojawia się w wyniku mnożenia 98765432109876543210…98765432109, gdzie w pierwszym
czynniku grupa cyfr 9876543210 powtarza się 2017 razy? Uzasadnij odpowiedź i podaj trzy kompetencje matematyczne
jakie kształci to zadanie.

Zad. 2. W gospodarstwie rolnika Franciszka w tym roku zebrano jęczmień z 36 ha. Na kolejny rok zaplanował on wzrost
wydajności plonów z 1 ha o 8%, a wzrost całego zbioru jęczmienia o 20%. O ile ha musi zwiększyć obszar uprawy
jęczmienia, aby wykonać ten plan?

Zad. 3. Adam ma zapięcie rowerowe wymagające 3-cyfrowego kodu. Postanowił
wybrać taki, który składa się z trzech różnych cyfr (bez zera) zapisanych w porządku
rosnącym. Ile ma możliwości wyboru tego kodu? Zapisz starannie rachunki i
argumentację prowadzące do wyniku.

Zad. 4. Na goplanie z siatką trójkątów równobocznych zaznaczono trójkąty ADE i

ABC. Jaki jest stosunek pól tych trójkątów? Rozwiąż zadanie co najmniej dwoma

sposobami.

Zad. 5. Sześcian o krawędzi długości 3 przecięto płaszczyzną przechodzącą przez przekątną podstawy i tworzącą z

płaszczyzną podstawy kąt 60. Oblicz pole otrzymanego przekroju. Wykonaj staranny rysunek.

Zad. 6. ABCD jest kwadratem o boku długości 1. Figura 2 jest okręgiem wpisanym w
kwadrat, a łuk 3 jest ćwiartką okręgu o środku w A. Pokaż, że S = S1+S2+S3.

Zad. 7. Skonstruuj punkt, z którego widać dany odcinek AB pod kątem 45 i którego
rzut prostopadły na prostą AB leży w punkcie C. Wydziel wszystkie etapy
rozwiązania.

Zad. 8. Uzupełnij zdania:
a) Pole powierzchni kuli o promieniu ………. wynosi 2πr.
b) Kula o promieniu ………. ma pole powierzchni 4/3 πr3.
c) Kula o promieniu ………. ma objętość równą 6r2 i pole powierzchni ……….
Ułóż przykład d. Jakie kompetencje matematyczne kształci to zadanie?

Zad. 9. Profesor Ciekawski hoduje w akwarium rzadki gatunek bakterii. Ich kolonia liczy w tej chwili 6 osobników i w ciągu

każdej godziny podwaja się. Po jakim czasie liczba bakterii przekroczy 100 miliardów? Opisz zastosowane strategie

rachunkowe.

Zad. 10. Diagram pokazuje długość kolejki po obiad w kantynie wojskowej w różnych godzinach. W ciągu minuty stołówka
wydaje 20 obiadów.

liczba żołnierzy 200
w kolejce 150
 100
 50
 0

 1300 1310 1320 1330 1340 1350 czas

a) W jakich godzinach w kantynie są wydawane obiady?
b) Ilu ludzi dołączyło do kolejki między 13

10
 a 13

20
?

c) W jakim tempie wydłużała się kolejka między 1300 a 1305?
d) Co się wydarzyło pięć po trzynastej?
e) Szeregowy Atkins stanął w kolejce o 1320. O której dostał obiad?
f) Czy do kolejki doszedł ktoś między 13

25
 a 13

35
?

g) Co się działo między 1335 a 1340?
Jaki cel dydaktyczny spełnia to zadanie?

Zad. 11. Zapisz w odpowiednim przypadku (jakim?). Dyplom dla … zamieszkałej/zamieszkałego w:

MIANOWNIK ………………………………………….. MIANOWNIK …………………………………………..

Zenon Durkalec ………………………………………….. Bielsko-Biała …………………………………………..

Kaja Koziełło ………………………………………….. Kudowa Zdrój …………………………………………..

Staszek Iwanuszko ………………………………………….. Włoszczowa …………………………………………..

Iwo Silva-Rozwadowski ………………………………………….. Tylmanowa ………………………………………….

Jarosław Kwiatek ………………………………………….. Jarosław ………………………………………….

EGZAMIN POPRAWKOWY Z METODYKI MATEMATYKI 2
20 LUTEGO 2017

Zad. 1. Pewna liczba przy dzieleniu przez 5 daje resztę 1, a przy dzieleniu przez 6 daje
resztę 5. Jakie reszty może dawać z dzielenia przez 30? Starannie uzasadnij.

Zad. 2. Na trójkątnym trawniku wytyczono alejkę, jak na rysunku obok. Punkt E leży
pośrodku odcinka BC. Trójkąt ABE ma pole 12, a CDE ma pole 5. Jakie pole ma pozostała
część trawnika? Zapisz rozumowanie w formie dwukolumnowej.

Zad. 3. Na każdej z dwóch prostych równoległych wybrano po pięć punktów. Jaka jest
największa możliwa liczba trójkątów, których wierzchołkami są te punkty? Zapisz rachunki.

Zad. 4. Ile jest liczb 6-cyfrowych o różnych cyfrach od 1 do 6, mających tę własność, że liczba utworzona z
pierwszej cyfry dzieli się przez 1, utworzona z pierwszych 2 cyfr dzieli się przez 2, z pierwszych 3 cyfr dzieli się
przez 3, z pierwszych 4 cyfr dzieli się przez 4, z pierwszych 5 cyfr dzieli się przez 5, a z pierwszych 6 – dzieli się
przez 6? Podaj wszystkie zastosowane cechy podzielności.

Zad. 5. W kartonie soku aroniowego Pychotka było dotychczas 1000 ml soku i kosztował on 2,40 zł. Producent
przygotował dwie wersje promocji:
a) za tę samą cenę otrzymasz o 20% więcej soku,
b) za tę samą ilość soku zapłacisz o 20% mniej.
Która wersja jest bardziej opłacalna dla klienta? Uzasadnij odpowiedź.

Zad. 6. Sześcian o krawędzi długości 3 przecięto płaszczyzną przechodzącą przez przekątną podstawy i tworzącą

z płaszczyzną podstawy kąt 45. Oblicz pole otrzymanego przekroju.

Zad. 7. Na bokach trójkąta prostokątnego ABC
jako na średnicach wykreślono okręgi, które utworzyły
na zewnątrz trójkąta tzw. księżyce Hipokratesa.
a) Pokaż, że pole A3 trójkąta ABC jest różnicą pól
soczewki A1 i ogryzka A2.
b) Opisz konstrukcję księżyców Hipokratesa dla dowolnego trójkąta.
c) Czy dla istnieją księżyce Hipokratesa dla dowolnego n-kąta?
d) Sformułuj twierdzenie o polach księżyców Hipokratesa trójkąta
prostokątnego.

Zad. 8. Podwieczorek, na którym było dwa razy więcej chłopców
niż dziewcząt, kosztował 1584 zł. Każdy chłopiec zapłacił 8 razy tyle groszy, ilu było chłopców, a każda
dziewczyna 12 razy tyle groszy, ile było dziewcząt. Ilu było chłopców, a ile dziewcząt na podwieczorku?

Zad. 9. Za pomocą cyrkla i linijki bez podziałki podziel pole koła na 9 równych części.

Zad. 10. Rozwiąż równanie yxy  z: a) niewiadomą x i parametrem y, b) dwiema niewiadomymi.

Zad. 11. Oznacz i popraw błędy występujące w tekście (M – merytoryczne, J – językowe, E – edycyjne).
Obserwacja.
Nowe punkty powstają w wyniku przecięcia się ze sobą dwuch okręgów.
Twierdzenie.
Liczby konstruowalne to odcinki których długości mogą być skonstruowane geometrycznie.
Definicja.

Mając dany odcinek o długości 1 można skonstruować długości a+bq dla dowolnych ustalonych a,b,q  0.
Fakt.

Liczby e i  są konstruowane.

pole ogryzka

pole soczewki

pole trójkąta

ABC

EGZAMIN Z METODYKI NAUCZANIA MATEMATYKI 3

16 CZERWCA 2017

Zad. 1. Ile wynoszą długości krawędzi takiego graniastosłupa prawidłowego sześciokątnego, którego

suma długości krawędzi jest równa 24 i którego pole powierzchni bocznej jest największe. Rozwiąż

zadanie dwoma sposobami, w tym korzystając z nierówności między średnimi.

Zad. 2. Danych jest 5 odcinków o długościach 1, 3, 5, 7, 9.Jakie jest prawdopodobieństwo, że losowo

wybrane trzy różne odcinki spośród nich są wysokościami jednego trójkąta? Jakie treści nauczania

łączy to zadanie?

Zad. 3. Uzasadnij, że w trójkącie ostrokątnym wysokości trójkąta przecinają się w jednym punkcie

metodami geometrii: a) syntetycznej, b) wektorowej.

Zad. 4. Oblicz wartość wyrażenia: cos 5 + cos 77 + cos 149 + cos 221 + cos 293. Użyj metod

a) trygonometrycznych, b) wektorowych. Skomentuj rozwiązanie.

Zad. 5. Niech S1(n) jest sumą cyfr liczby n, S2(n) = S1(S1(n)), …, Si(n) = S1
i
(n). Ile wynosi

 , gdzie w zapisie dziesiętnym liczby występuje 100 dziewiątek?

Jakie treści nauczania łączy to zadanie?

Zad. 6. Z szuflady zawierającej 15 par skarpet wyciągnięto losowo 4 sztuki. Jakie jest

prawdopodobieństwo, że wśród nich a) jest para, b) są dwie pary, c) nie ma pary? Objaśnij rachunki.

Zad. 7. Naszkicuj przekrój sześcianu płaszczyzną zawierającą środki dwóch krawędzi wychodzących z

jednego wierzchołka i wierzchołek najbardziej odeń oddalony. Opisz i uzasadnij poszczególne kroki.

Zad.8. Jak wpisać na dyplomie dane uczniów:

Dyplom dla XYZ ze Szkoły Podstawowej nr 3 w(e) PQR

a) Maja Zalewaja, Bielsko-Biała

b) Leo Kośko, Białystok

c) John Fleja, Biała Podlaska

d) Tosia Koper, Strzelce Opolskie

e) Shin Dong, Kudowa Zdrój

Zad. 9. Popraw błędy ucznia:

a) geometria Łobaczewskiego, b) geometria Euklidesowa, c) Twierdzenie Pitagorasa, d) twierdzenie

sinusów i cosinusów, e) wektory, które są równe i do siebie równoległe mają te same współrzędne, f)

Proszę Panią, chciałem się zapytać, czy mam dobry wynik? g) kąty przy podstawie trójkąta są równe,

h) przyprostokątne trójkąta są do siebie prostopadłe, a przeciwprostokątna jest największa, i)

 , j) sin (x) = 3n, k) trójmian kwadratowy ax
2
 + bx +c = 0

EGZAMIN POPRAWKOWY Z METODYKI MATEMATYKI 1
1 WRZEŚNIA 2017

1. Na szklanym sześcianie narysowano linię łamaną

zamkniętą. Widzimy widoki tego sześcianu z przodu, z
prawej strony i z góry. Odtwórz przebieg pętli na
sześcianie, aby zgadzał się z trzema rzutami. Sformułuj
odpowiedź na dwa sposoby. Podaj trzy walory
dydaktyczne tego zadania.

2. Opisz starannie technikę sprytnego mnożenia przez 3 na liczydle.

3. Opisz sposób wprowadzenia twierdzenia o sumie kątów wewnętrznych trójkąta metodą EZO (tzn.
Eksperymentuj – Zauważ – Okaż).

4. Szyna kolejowa wykazywała przez 100 kolejnych dni zadziwiającą własność (zwaną rozszerzalnością
termiczną metali): w nocy kurczyła się o 1%, a w dzień o 1% wydłużała. Wytłumacz, czy po takich 100
cyklach (kolejno skurczenie i wydłużenie) szyna jest teraz dłuższa czy krótsza niż przed podjęciem
obserwacji. Podaj trzy powody, dlaczego jest to dobre zadanie z matematyki realistycznej.

5. Rozwiąż poniższe zadanie logiczne, stosując metodę diagramu kartezjańskiego.
Czterech kolegów: Adam, Bazyli, Cezary i Donald pisało w poniedziałek klasówki z czterech
przedmiotów: biologii, chemii, fizyki i matematyki. W danym dniu uczeń może pisać tylko jedną
klasówkę. Każdy z chłopców pisał ją z innego przedmiotu i każdy dostał inną ocenę: 3+, 4-, 5+, 6. Kto
pisał klasówkę z jakiego przedmiotu i jaką dostał ocenę, jeśli wiadomo, że:

 Bazyli nie dostał oceny "z minusem",
 klasówkę z fizyki pisał Adam albo Bazyli,
 chłopiec, który dostał ocenę z minusem, nie pisał klasówki z chemii ani z fizyki,
 Donald nie dostał najgorszej oceny spośród kolegów, a Bazyli nie dostał najlepszej,
 chłopiec, który pisał klasówkę z fizyki nie dostał oceny "z plusem",
 Bazyli ani Cezary nie pisali klasówki z chemii,
 spośród czterech prac najgorzej oceniona została klasówka z przedmiotu innego niż

matematyka.

6. Jakie cyfry można wpisać w miejsce znaków * i #, aby liczba 45*67#, była podzielna przez 18?
Uzasadnij odpowiedź, podając fakty, z których korzystasz.

7. Dana jest kwadratowa kartka z narysowaną prostą a. W jaki sposób należy ją zagiąć, aby uzyskać
prostą do a:a) równoległą, b) prostopadłą.

8. Wyprowadź zależność na pole dowolnego czworokąta wypukłego, wykorzystując następującą

procedurę: narysuj czworokąt wypukły i zaznacz środki jego boków, zaznacz na czerwono odcinek
łączący środki przeciwległych boków, na zielono odcinek prostopadły do czerwonego, który
przechodzi przez trzeci środek boku, a na niebiesko – prostopadły do czerwonego przechodzący
przez czwarty środek, rozetnij czworokąt wzdłuż kolorowych odcinków i złóż te części tak, aby
otrzymać figurę o polu łatwym do obliczenia.

9. O której godzinie wskazówki zegara po raz pierwszy w ciągu doby (tzn. po godz. 24:00) pokrywają
się?

10. Uzupełnij tekst, wstawiając słowa i litery z nawiasów w poprawnej formie. Podczas klasowej wycieczki
obejrzymy (średniowiecze) pręgie(rz/ż) na (rynek starego miasta) i wa(ch/h)hadło (fuko) w (gdańsk
wrzeszcz) oraz porozmawiamy o historii ze studentami (politechnika gdańska) będącymi rodowitymi
(mieszkaniec gdańska – jedno słowo) Wcześniej opracujemy informacje na podstawie przewodnika
autorstwa (Leo Zawieja) – rdzennego (mieszkaniec Pomorza – jedno słowo), pochodzenia (francuz).

EGZAMIN POPRAWKOWY Z METODYKI MATEMATYKI 1-2
1 WRZEŚNIA 2017

1. Opisz sposób wprowadzenia twierdzenia o sumie kątów wewnętrznych trójkąta metodą EZO (tzn.
Eksperymentuj – Zauważ – Okaż).

2. Jakie cyfry można wpisać w miejsce znaków * i #, aby liczba 45*67#, była podzielna przez 18?
Uzasadnij odpowiedź, podając fakty, z których korzystasz.

3. Dana jest kwadratowa kartka z narysowaną prostą a. W jaki sposób należy ją zagiąć, aby uzyskać
prostą do a:a) równoległą, b) prostopadłą.

4. Wyprowadź zależność na pole dowolnego czworokąta wypukłego, wykorzystując następującą
procedurę: narysuj czworokąt wypukły i zaznacz środki jego boków, zaznacz na czerwono odcinek
łączący środki przeciwległych boków, na zielono odcinek prostopadły do czerwonego, który
przechodzi przez trzeci środek boku, a na niebiesko – prostopadły do czerwonego przechodzący
przez czwarty środek, rozetnij czworokąt wzdłuż kolorowych odcinków i złóż te części tak, aby
otrzymać figurę o polu łatwym do obliczenia.

5. Szyna kolejowa wykazywała przez 100 kolejnych dni zadziwiającą własność (zwaną rozszerzalnością
termiczną metali): w nocy kurczyła się o 1%, a w dzień o 1% wydłużała. Wytłumacz, czy po takich 100
cyklach (kolejno skurczenie i wydłużenie) szyna jest teraz dłuższa czy krótsza niż przed podjęciem
obserwacji. Podaj trzy powody, dlaczego jest to dobre zadanie z matematyki realistycznej.

6. Uzasadnij, że rozwinięcie binarne nieskończone nieokresowe przedstawia liczbę niewymierną.

7. Przez jaką liczbę naturalną są podzielne liczby postaci [(n+4)/2] + 3n – 2·(-1)n, gdzie n jest liczbą
naturalną, a [a] oznacza część całkowitą liczby a.

8. O której godzinie wskazówki zegara po raz pierwszy w ciągu doby (tzn. po godz. 24:00) pokrywają

się?

9. Który z równoległoboków wpisanych w dany prostokąt o bokach równoległych do przekątnych tego
prostokąta ma największy obwód? Ile on wynosi?

10. Uzupełnij tekst, wstawiając słowa i litery z nawiasów w poprawnej formie. Podczas klasowej wycieczki
obejrzymy (średniowiecze) pręgie(rz/ż) na (rynek starego miasta) i wa(ch/h)hadło (fuko) w (gdańsk
wrzeszcz) oraz porozmawiamy o historii ze studentami (politechnika gdańska) będącymi rodowitymi
(mieszkaniec gdańska – jedno słowo) Wcześniej opracujemy informacje na podstawie przewodnika
autorstwa (Leo Zawieja) – rdzennego (mieszkaniec Pomorza – jedno słowo), pochodzenia (francuz).

EGZAMIN POPRAWKOWY Z METODYKI NAUCZANIA MATEMATYKI 3

4 WRZEŚNIA 2017

Zad. 1. Ile pierwiastków dodatnich, a ile ujemnych ma wielomian W(x) = x
2017

+x–1? Starannie

uzasadnij odpowiedź.

Zad. 2. a) Naszkicuj rozwiązanie równania z dwiema niewiadomymi (x
2
- 1)(|x

2
 - y

2
|) = 0.

b) Podaj równanie o rozwiązaniu {(1,1), (1, –1),(-1, 1) , (-1, -1)}.

Jakie błędy w edycji tekstu matematycznego popełniono w powyższych zapisach?

Zad. 3. W kwadracie PQRS łuk QS jest ćwiartką okręgu o środku w P. Ze środka boku QR poprowa-

dzono styczną do tego łuku, która przecięła bok RS w punkcie T. W jakim stosunku T podzielił bok?

Zad. 4. Wykaż, że w każdym równoległoboku suma kwadratów długości przekątnych jest równa sumie

kwadratów długości boków a) syntetycznie, b) wektorowo, c) analitycznie (szkic).

Zad. 5. Uzasadnij (korzystając tylko z definicji niewymierności), że rozwinięcie binarne nieskończone

nieokresowe przedstawia liczbę niewymierną. Jakie treści nauczania łączy to zadanie?

Zad. 6. W urnie jest 13 kul białych i 14 czarnych. Wybieramy losowo 2 kule. Jeśli mają ten sam kolor,

wrzucamy na ich miejsce kulę czarną, a jeśli różne kolory – białą.

Powtarzamy ten proces do momentu, aż w pudełku zostanie jedna kula.

Jakie jest prawdopodobieństwo, że będzie ona czarna?

Zad. 7. Przekrój sześcianu ABCDA’B’C’B’ o krawędzi długości 3 zawiera

wierzchołek A oraz środki krawędzi BB’ oraz DD’. Oblicz pole

tego przekroju.

Zad. 8. Uzupełnij tekst, wstawiając słowa i litery z nawiasów w poprawnej formie.

Podczas klasowej wycieczki obejrzymy (średniowiecze) pręgie(rz/ż) na (rynek starego miasta) w

Gdańsku i wa(ch/h)adło (fuko) w (gdańsk wrzeszcz) oraz porozmawiamy o historii ze studentami

(politechnika gdańska) będącymi rodowitymi (mieszkaniec gdańska – jedno słowo) Wcześniej

opracujemy informacje na podstawie przewodnika autorstwa (Leo Zawieja) – rdzennego (mieszkaniec

Pomorza – jedno słowo), pochodzenia (francuz).

A

D’

B

B’

D

EGZAMIN Z METODYKI NAUCZANIA MATEMATYKI 2

7 LUTEGO 2018

Zad. 1. Uczeń rozwiązał następujące zadanie: Przez p1, …, pn oznaczamy wszystkie liczby pierwsze

nie większe od pn. Czy liczba p1·…·pn + 1 jest pierwsza? Oto jego rozumowanie:

Liczba p1·…·pn + 1 daje resztę 1 z dzielenia przez wszystkie liczby pierwsze nie przekraczające pn.

Skoro nie ma żadnego dzielnika pierwszego, to sama jest pierwsza, co kończy dowód.

Oceń i skomentuj to rozwiązanie.

Zad. 2. W ciągu ostatniego roku pensja prezesa firmy "Graty na raty" wzrosła o 400 zł, a jego

sekretarki o 4%. Skutkiem tego ich średnia pensja wzrosła o 300 zł, czyli o 2%. Ile obecnie zarabia

sekretarka, a ile prezes?

Zad. 3. Okręgi o promieniach 5 cm i 12 cm są styczne wewnętrznie. Prosta przechodząca przez punkt

styczności wyznacza w każdym z okręgów cięciwę. Jedna z nich ma długość 8 cm. Jaką długość ma

druga? Zapisz rozumowanie w postaci dwukolumnowej.

Zad. 4. Jeśli człowieka o wzroście 180 cm i wadze 80 kg zmniejszymy do rozmiarów krasnoludka o

wzroście 18 cm, to ile kg będzie ważył? Oblicz i skomentuj.

Zad. 5. W zbiorze R uczeń rozwiązał równanie x
2
 + x + 1 = 0. Zrobił to następująco:

Ponieważ zero nie jest pierwiastkiem tego równania, możemy obie jego strony podzielić przez x,

otrzymując równanie równoważne: x + 1 + 1/x = 0, skąd (*) 1/x = -(x+1). Wyjściowe równanie jest też

równoważne równaniu (**) x
2
 = -(x+1). Przyrównując prawe strony powyższych równań (*) i (**)

otrzymujemy:1/x = x
2
, skąd x

3
 = 1. Zatem pierwiastkiem tego równania jest 1 i podstawiając go do

równania wyjściowego (równoważnego temu ostatniemu) otrzymujemy: 1
2
 + 1 + 1 = 0, czyli 3 = 0.

Wskaż popełnione błędy i skomentuj.

Zad. 6. Sklejono ścianami trójkątnymi czworościan foremny o krawędzi a i ostrosłup czworokątny,

którego wszystkie krawędzie mają długość a. Ile ścian, wierzchołków i krawędzi ma otrzymany

wielościan?

Zad. 7. Liczbę x można zapisać ósemkowo jako ułamek z pięcioma miejscami po przecinku. Co można

powiedzieć o zapisie x w systemie: a) piątkowym, b) dziesiętnym? Uzasadnij odpowiedź.

Zad. 8. O co należy zapytać ucznia, wypisując „dyplom dla XY”, jeśli nazywa się on/ona:

a) Kuba Moc, b) Maja Opluta, c) Sasza Leki. Jaką formę wpisać na dyplomie?

Zad. 9. Zapisz słowami poprawne połączenia liczebnika „półtora” z podanymi rzeczownikami: mila,

raz, procent punkt

EGZAMIN Z METODYKI NAUCZANIA MATEMATYKI 1-2

7 LUTEGO 2018

Zad. 1. Trzy lata temu Adam był cztery razy starszy od Bolka, a za trzy lata będzie dwa razy starszy.

Czy to możliwe? Ile razy Adam był starszy od Bolka 5 lat temu? Zanotuj starannie rozwiązanie.

Zad. 2. Czy istnieje trójkąt, którego długości wszystkich wysokości są większe od 2 m, a jego pole jest

mniejsze od 2 m
2
? Odpowiedź starannie uzasadnij

Zad. 3. W trójkącie o najkrótszym boku długości 4 i wysokości o długości 3 opuszczonej na najdłuższy

bok, miary kątów rosną co 15°. Jaką długość ma najdłuższy bok tego trójkąta? Rozwiąż i skomentuj.

Zad. 4. Sześcian ma objętość 216 m
3
. Jakie będzie pole powierzchni bryły powstałej

po wycięciu z sześcianu prostopadłościennego kawałka o wymiarach 1 m × 1 m × 2

m, tak jak na rysunku?

Zad. 5. Uzasadnij wszystkie implikacje, jakie zachodzą miedzy zdaniami:

(a) Liczba n dzieli się przez 40.

(b) Iloraz n przez 10 jest liczbą całkowitą podzielną przez 4.

(c) Liczba n kończy się zerem, a jej trzycyfrowa końcówka stanowi liczbę podzielną przez 8.

(d) Czterocyfrowa końcówka liczby n stanowi liczbę podzielną przez 40.

Zad. 6. Uczeń rozwiązał następujące zadanie: Przez p1, …, pn oznaczamy wszystkie liczby pierwsze

nie większe od pn. Czy liczba p1·…·pn + 1 jest pierwsza? Oto jego rozumowanie:

Liczba p1·…·pn + 1 daje resztę 1 z dzielenia przez wszystkie liczby pierwsze nie przekraczające pn.

Skoro nie ma żadnego dzielnika pierwszego, to sama jest pierwsza, co kończy dowód.

Oceń i skomentuj to rozwiązanie.

Zad. 8. Okręgi o promieniach 5 cm i 12 cm są styczne wewnętrznie. Prosta przechodząca przez punkt

styczności wyznacza w każdym z okręgów cięciwę. Jedna z nich ma długość 8 cm. Jaką długość ma

druga? Zapisz rozumowanie w postaci dwukolumnowej.

Zad. 9. W zbiorze R uczeń rozwiązał równanie x
2
 + x + 1 = 0. Zrobił to następująco:

Ponieważ zero nie jest pierwiastkiem tego równania, możemy obie jego strony podzielić przez x,

otrzymując równanie równoważne: x + 1 + 1/x = 0, skąd (*) 1/x = -(x+1). Wyjściowe równanie jest też

równoważne równaniu (**) x
2
 = -(x+1). Przyrównując prawe strony powyższych równań (*) i (**)

otrzymujemy:1/x = x
2
, skąd x

3
 = 1. Zatem pierwiastkiem tego równania jest 1 i podstawiając go do

równania wyjściowego (równoważnego temu ostatniemu) otrzymujemy: 1
2
 + 1 + 1 = 0, czyli 3 = 0.

Wskaż popełnione błędy i skomentuj.

Zad. 10. Sklejono ścianami trójkątnymi czworościan foremny o krawędzi a i ostrosłup czworokątny,

którego wszystkie krawędzie mają długość a. Ile ścian, wierzchołków i krawędzi ma otrzymany

wielościan?

Zad. 11. Liczbę x można zapisać ósemkowo jako ułamek z pięcioma miejscami po przecinku. Co

można powiedzieć o zapisie x w systemie: a) piątkowym, b) dziesiętnym? Uzasadnij odpowiedź.

Zad. 12. O co należy zapytać ucznia, wypisując „dyplom dla XY”, jeśli nazywa się on/ona:

a) Kuba Moc, b) Maja Opluta, c) Sasza Leki. Jaką formę wpisać na dyplomie?

Zad. 13. Zapisz słowami poprawne połączenia liczebnika „półtora” z podanymi rzeczownikami: mila,

raz, procent punkt

EGZAMIN Z METODYKI NAUCZANIA MATEMATYKI 2

12 CZERWCA 2018

Zad. 1. Niech M będzie środkiem boku AB kwadratu ABCD, zaś E – punktem przecięcia przekątnej BD

z odcinkiem CM. Ile wynosi stosunek |EB|:|EM|? Rozwiązanie zapisz w postaci dwukolumnowej.

Zad. 2. Podaj rozwiązanie równania x
2

+ 2xy + y
2
 – z

2
 = 9 w liczbach naturalnych Rozwiąż zadanie

cytując fakty, z których korzystasz. Podaj odpowiedź i skomentuj treść zadania.

Zad. 3. Suma liczb od 1 do 101:

1 + 2 + 3 + 4 + ... + 100 + 101

wynosi 5151. Niektóre znaki dodawania zastępujemy w niej znakami odejmowania, tak by otrzymać

wynik 2018. Czy jest to możliwe? Jeśli tak, to ile minimalnie plusów trzeba zastąpić minusami by ten

wynik osiągnąć? Rozwiąż zadanie, a następnie popraw błędy metodyczne w jego treści.

Zad. 4. Jak konstrukcyjnie podzielić dane koło z zaznaczonym środkiem na 9 części o równych

polach? Podaj co najmniej 2 rozwiązania. Skomentuj treść zadania, oceniając stopień jego trudności.

Zad. 5. Dane są dwa okręgi przecinające się w punktach P i Q.

Prosta przecina te okręgi w punktach A, B, C, D. Udowodnij, że

miary kątów APB i CQD są równe. Rozwiąż zadanie. Czy rysunek

jest w tym zadaniu niezbędny i czy jest wykonany poprawnie?

Zad. 6. Adaś stoi wewnątrz ostrego kąta dwuściennego utworzonego

przez dwie pionowe tafle lustra. Chce zaświecić sobie w oczy

światłem własnej latarki, ale tak, by odbiło się ono od obu luster. Co

ma zrobić? Uzasadnij odpowiedź. Figurę o jakiej własności utworzy wówczas promień światła?

Zad. 7. Sformułuj treść zadania z rysunku i rozwiąż je (odcinki

o podanych długościach są poziome lub pionowe). Zacytuj twierdzenia,

z których korzystasz.

Zad. 8. Podaj z uzasadnieniem własność środkowych trójkąta.

Zad. 9. Dany jest ostrosłup prawidłowy ABCDEFW, w którym

AWrAFqABp 


,, . Za pomocą wektorów rqp


 , , wyznacz

wektory o początku w A i końcu w środku: a) odcinka BC, b) odcinka CW, c) ciężkości trójkąta ABW,

d) ciężkości trójkąta CDW.

Zad. 10. Jakiego diagramu najlepiej użyć do prezentacji tych danych?

a) liczba uczniów w szkole z podziałem na klasy i płci

b) wzrost uczniów szkoły w centymetrach

c) maksymalna głębokość polskich jezior

Zad. 11. Zapisz w odpowiednich przypadkach „Dyplom dla, …: pochodzącego z….”.

a) Leo Hoja, Tychy

b) Steve Oczeretko, Siechnice

c) Rozalia Degas, Miękinia

Zad. 12. Ułóż sensowne zdania ze słowami:

a) liczba i ilość

b) policz i oblicz

c) punktu i punkta

12

16

2
R=?

EGZAMIN Z METODYKI NAUCZANIA MATEMATYKI 1

29 CZERWCA 2018

Zad. 1. Do podanych cyfr 123451234… dopisz taką cyfrę jedności, aby powstała liczba była podzielna

przez: a) 6, b) 9, c) 18. Rozwiąż zadanie, cytując fakty, z których korzystasz. Skomentuj jego treść.

Zad. 2. Ile jest liczb trzycyfrowych podzielnych przez: a) 5 i 6, b) 4 i 6, c) 7 lub 11. Przedstaw

przeprowadzone rachunki i skomentuj treść zadania.

Zad. 3. Miary kątów pewnego trójkąta równoramiennego ostrokątnego wyrażają się całkowitą liczbą

stopni. Jakie miary mają pozostałe kąty, jeśli jeden z kątów trójkąta ma miarę: a) 30, b) 55, c) 75?

Rozwiąż oraz skomentuj treść zadania.

Zad. 4. Zapisz podane liczby w postaci sumy odwrotności dwóch różnych liczb całkowitych:

a) ½, b)
1
/3, c) ¼. Opisz zastosowaną metodę i uogólnij obserwacje.

Zad. 5. Ile wynosi 2018
2
– 2017

2
? Przedstaw metodę rozwiązania i uogólnij obserwacje.

Zad. 6. Dokończ zdania i uzasadnij swoje odpowiedzi. Jeśli wszystkie wymiary prostopadłościanu

zwiększymy dwa razy, to jego: a) obwód podstawy …, b) pole powierzchni bocznej..., c) objętość ….

Zad. 7. W trójkącie ABC wybrano punkt D będący środkiem boku BC. Który z punktów B i C leży

bliżej prostej AD? Dlaczego?

Zad. 8. Trzy prostokąty z rysunku mają jednakowe pola. Ile wynoszą ich obwody? Rozwiąż zadanie

i skomentuj rozwiązanie.

Zad. 9. Ile cyfr ma najmniejsza wielokrotność liczby 99, która zapisuje się w systemie dwunastkowym

tylko za pomocą cyfr 0 i 1?

Zad. 10. Dana jest kwadratowa kartka z narysowanym odcinkiem. Przez zaginanie papieru skonstruuj

odcinek do danego: a) równoległy, b) prostopadły. Podaj opis i uzasadnienie poprawności konstrukcji.

Zad. 11. Zapisz w odpowiednich przypadkach „Dyplom dla …, pochodzącego z ….”.

a) Bruno Hoja, Tychy

b) Steve Oczeretko, Siechnice

c) Rozalia Degas, Miękinia

Zad. 12. Ułóż sensowne zdania ze słowami:

a) liczba i ilość

b) policz i oblicz

c) punktu i punkta

