Document realizat la CNCEIP – 15 iunie 2009 – proiect în dezbatere publică

Document realizat la CNCEIP – 15 iunie 2009 – proiect în dezbatere publică

MINISTERUL EDUCAŢIEI, CERCETĂRII ŞI Inovării

Programă şcolară

MATEMATICĂ

CLASELE a V-a, a VI-a, a VII-a şi a VIII-a

Bucureşti, 2009
NOTĂ DE PREZENTARE

Prezentul document conţine programa şcolară de MATEMATICĂ pentru clasele a V-a – a VIII-a şi se adresează profesorilor care predau această disciplină în gimnaziu.
Programa şcolară este parte componentă a curriculumului naţional. Aceasta reprezintă documentul şcolar de tip reglator – instrument de lucru al profesorului – care stabileşte, pentru fiecare disciplină, oferta educaţională care urmează să fie realizată în bugetul de timp alocat pentru un parcurs şcolar determinat, în conformitate cu statutul şi locul disciplinei în planul-cadru de învăţământ.

Programele şcolare pentru învăţământul gimnazial au următoarele componente:

· notă de prezentare
· competenţe cheie europene vizate prin studiul disciplinei
· competenţe generale
· valori şi atitudini
· competenţe specifice şi conţinuturi
· sugestii metodologice.
Nota de prezentare a programei şcolare descrie parcursul disciplinei de studiu, argumen​tează structura didactică adoptată şi sintetizează o serie de recomandări considerate semnificative din punct de vedere al finalităţilor studierii disciplinei respective.

Competenţele generale se definesc pentru fiecare disciplină de studiu şi au un grad ridicat de generalitate şi complexitate.
 Valorile şi atitudinile orientează dimensiunile axiologică şi afectiv-atitudinală aferente formării personalităţii elevului din perspectiva fiecărei discipline. Realizarea lor concretă derivă din activitatea didactică permanentă a profesorului, constituind un element implicit al acesteia.

Competenţele specifice se formează pe parcursul unui an de studiu, sunt deduse din com​petenţele generale şi sunt etape în formarea acestora. Conţinuturile învăţării sunt mijloace prin care se urmăreşte formarea competenţelor specifice şi implicit a competenţelor generale propuse. Unităţile de conţinut sunt organizate tematic.
Sugestiile metodologice propun modalităţi de organizare a procesului de predare-învăţare-evaluare. Pentru forma​rea competenţelor specifice pot fi organizate diferite tipuri de activităţi de învăţare. Exemplele de activităţi de învăţare sunt construite astfel încât să pornească de la experienţa concretă a elevului şi să se integreze unor strategii didactice adecvate contextelor variate de învăţare.
Studiul matematicii în învăţământul gimnazial îşi propune să asigure pentru toţi elevii formarea competenţelor de bază în rezolvarea de probleme prin calcul aritmetic, calcul algebric şi raţionament geometric.

Învăţarea matematicii în gimnaziu urmăreşte conştientizarea naturii matematicii ca o activitate de rezolvare a problemelor, bazată pe un corpus de cunoştinţe şi de algoritmi, dar şi ca o disciplină dinamică, strâns legată de societate prin relevanţa sa în cotidian şi prin rolul său în ştiinţele naturii, în ştiinţele economice, în tehnologii, în ştiinţele sociale etc.
Programele şcolare de matematică sunt concepute astfel încât să nu îngrădească, prin concepţie sau mod de redactare, libertatea profesorului în proiectarea activităţilor didactice. În condiţiile realizării competenţelor specifice (şi, implicit, a competenţelor generale) şi a parcurgerii integrale a conţinuturilor programelor, profesorul are posibilitatea:

· să aleagă succesiunea parcurgerii elementelor de conţinut (ţinând însă cont de logica internă a ştiinţei);

· să grupeze în diverse moduri elementele de conţinut în unităţi de învăţare, cu respectarea logicii interne de dezvoltare a conceptelor matematice;

· să aleagă sau să organizeze activităţi de învăţare adecvate condiţiilor concrete din clasă.
Proiectarea activităţii didactice este bine să fie precedată de lectura integrală a programei şcolare şi de urmărirea logicii interne a acesteia.
COMPETENŢELE CHEIE EUROPENE VIZATE PRIN STUDIUL DISCIPLINEI
Pe baza rezultatelor studiilor efectuate la nivelul Comisiei Europene au fost stabilite opt competenţe cheie, fiind precizate, pentru fiecare competenţă cheie, cunoştinţele, deprinderile şi atitudinile care trebuie dobândite, respectiv formate elevilor în procesul educaţional.
Aceste competenţe cheie răspund obiectivelor asumate pentru dezvoltarea sistemelor educaţionale şi de formare profesională în Uniunea Europeană şi, ca urmare, stau la baza stabilirii curriculumului pentru educaţia de bază.
Competenţele cheie europene vizate prin studiul disciplinei Matematică sunt:

Competenţe în matematică şi competenţe de bază în ştiinţe şi tehnologie

Comunicare în limba maternă
Competenţe digitale

A învăţa să înveţi

Comunicare în limbi străine

Competenţe sociale şi civice

Spirit de iniţiativă şi antreprenoriat

Sensibilizare şi exprimare culturală
COMPETENŢE GENERALE

1. Identificarea unor date şi relaţii matematice şi corelarea lor în funcţie de contextul în care au fost definite

2. Prelucrarea datelor de tip cantitativ, calitativ, structural, contextual cuprinse în enunţuri matematice

3. Utilizarea algoritmilor şi a conceptelor matematice pentru caracterizarea locală sau globală a unei situaţii concrete

4. Exprimarea caracteristicilor matematice cantitative sau calitative ale unei situaţii concrete şi a algoritmilor de prelucrare a acestora

5. Analiza şi interpretarea caracteristicilor matematice ale unei situaţii‑problemă

6. Modelarea matematică a unor contexte problematice variate, prin integrarea cunoştinţelor din diferite domenii

VALORI ŞI ATITUDINI

· Dezvoltarea unei gândiri deschise, creative, şi a independenţei în gândire şi acţiune

· Manifestarea iniţiativei, a disponibilităţii de a aborda sarcini variate, a tenacităţii, a perseverenţei şi a capacităţii de concentrare

· Dezvoltarea simţului estetic şi critic, a capacităţii de a aprecia rigoarea, ordinea şi eleganţa în arhitectura rezolvării unei probleme sau a construirii unei teorii

· Formarea obişnuinţei de a recurge la concepte şi metode matematice în abordarea unor situaţii cotidiene sau pentru rezolvarea unor probleme practice

· Formarea motivaţiei pentru studierea matematicii ca domeniu relevant pentru viaţa socială şi profesională

COMPETENŢE SPECIFICE ŞI CONŢINUTURI

Clasa a V-a

	COMPETENŢE SPECIFICE
	CONŢINUTURI

	1. Identificarea caracteristicilor numerelor naturale şi a formei de scriere a unui număr natural în contexte variate

2. Utilizarea operaţiilor aritmetice şi a proprietăţilor acestora în calcule cu numere naturale

3. Selectarea şi utilizarea de algoritmi pentru efectuarea operaţiilor cu numere naturale şi pentru divizibilitatea cu 10, 2 şi 5

4. Exprimarea, în rezolvarea sau compunerea unor probleme, a soluţiilor unor ecuaţii de tipul:
[image: image1.wmf]xab

±=

;
[image: image2.wmf]axb

±=

;
[image: image3.wmf]xab

×=

 (
[image: image4.wmf]0

a

¹

, a divizor al lui b);
[image: image5.wmf]:

xab

=

(
[image: image6.wmf]0

a

¹

);
[image: image7.wmf]:

axb

=

(
[image: image8.wmf]0

x

¹

, b divizor al lui a) şi a unor inecuaţii de tipul:
[image: image9.wmf]xab

±£

(
[image: image10.wmf],

³<,>

);
[image: image11.wmf]xab

×£

 (
[image: image12.wmf],

³<,>

), unde a este divizor al lui b;
[image: image13.wmf]:

xab

£

(
[image: image14.wmf],

³<,>

), cu
[image: image15.wmf]0

a

¹

, unde a şi b sunt numere naturale
5. Deducerea unor proprietăţi ale operaţiilor cu numere naturale pentru a estima sau pentru a verifica validitatea unor calcule
6. Transpunerea unei situaţii-problemă în limbaj matematic, rezolvarea problemei obţinute (utilizând ecuaţii, inecuaţii, organizarea datelor) şi interpretarea rezultatului

	1. Numere naturale

· Scrierea (i citirea numerelor naturale în sistemul de numeraţie zecimal; şirul numerelor naturale. Reprezentarea numerelor naturale pe axa numerelor. Compararea, aproximarea şi ordonarea numerelor naturale; probleme de estimare

· Adunarea numerelor naturale; proprietăţi. Scăderea numerelor naturale

· Înmulţirea numerelor naturale; proprietăţi. Factor comun. Ordinea efectuării operaţiilor; utilizarea parantezelor: rotunde, pătrate şi acolade

· Ridicarea la putere cu exponent natural a unui număr natural; compararea puterilor care au aceeaşi bază sau acelaşi exponent

· Împărţirea, cu rest zero, a numerelor naturale când împărţitorul are mai mult de o cifră

· Împărţirea cu rest a numerelor naturale

· Ordinea efectuării operaţiilor

· Noţiunea de divizor; noţiunea de multiplu. Divizibilitatea cu 10, 2, 5

· Media aritmetică a două numere naturale

· Ecuaţii şi inecuaţii în mulţimea numerelor naturale

· Probleme care se rezolvă cu ajutorul ecuaţiilor şi al inecuaţiilor şi probleme de organizare a datelor

	1. Identificarea în limbajul cotidian sau în enunţuri matematice a unor noţiuni specifice teoriei mulţimilor

2. Evidenţierea, prin exemple, a relaţiilor de apartenenţă sau de incluziune

3. Selectarea şi utilizarea unor modalităţi adecvate de reprezentare a mulţimilor şi a operaţiilor cu mulţimi

4. Exprimarea în limbaj matematic a unor situaţii concrete ce se pot descrie utilizând mulţimile

5. Interpretarea unor contexte uzuale şi/ sau matematice utilizând limbajul mulţimilor

6. Transpunerea unei situaţii-problemă în limbaj matematic utilizând mulţimi, relaţii şi operaţii cu mulţimi
	2. Mulţimi

· Mulţimi: descriere şi notaţii; element, relaţia dintre element şi mulţime (relaţia de apartenenţă)

· Relaţia între două mulţimi (relaţia de incluziune); submulţime

· Mulţimile
[image: image16.wmf]¥

 şi
[image: image17.wmf]*

¥

· Operaţii cu mulţimi: intersecţie, reuniune, diferenţă

· Exemple de mulţimi finite; exemple de mulţimi infinite

	1. Identificarea în limbajul cotidian sau în probleme a fracţiilor ordinare şi a fracţiilor zecimale

2. Reprezentarea pe axa numerelor a fracţiilor ordinare şi a fracţiilor zecimale

3. Alegerea formei de reprezentare a unui număr raţional pozitiv şi utilizarea de algoritmi pentru optimizarea calculului cu fracţii zecimale

4. Exprimarea, în rezolvarea sau compunerea unor probleme, a soluţiilor unor ecuaţii de tipul:
[image: image18.wmf]xab

±=

;
[image: image19.wmf]axb

±=

;
[image: image20.wmf]xab

×=

(
[image: image21.wmf]0

a

¹

);
[image: image22.wmf]:

xab

=

(
[image: image23.wmf]0

a

¹

);
[image: image24.wmf]:

axb

=

(
[image: image25.wmf]0

x

¹

) şi inecuaţii de tipul:
[image: image26.wmf]xab

±£

 (
[image: image27.wmf],

³<,>

);
[image: image28.wmf]xab

×£

(
[image: image29.wmf],

³<,>

);
[image: image30.wmf]:

xab

£

(
[image: image31.wmf],

³<,>

), cu
[image: image32.wmf]0

a

¹

, unde a şi b sunt numere naturale sau fracţii zecimale finite
5. Interpretarea matematică a unor probleme practice prin utilizarea operaţiilor cu fracţii zecimale şi a ordinii efectuării operaţiilor

6. Transpunerea unei situaţii-problemă în limbaj matematic, rezolvarea problemei obţinute (utilizând ecuaţii sau inecuaţii) şi interpretarea rezultatului

	3. Numere raţionale mai mari sau egale cu 0,
[image: image33.wmf]+

¤

Fracţii ordinare

· Fracţii echiunitare, subunitare, supraunitare

· Aflarea unei fracţii dintr-un număr natural; procent

· Fracţii echivalente. Amplificarea şi simplificarea fracţiilor

· Reprezentarea pe axa numerelor a unei fracţii ordinare

Fracţii zecimale

· Scrierea fracţiilor ordinare cu numitori puteri ale lui 10, sub formă de fracţii zecimale. Transformarea unei fracţii zecimale, cu un număr finit de zecimale nenule, într-o fracţie ordinară

· Aproximări la ordinul zecimilor/sutimilor. Compararea, ordonarea şi reprezentarea pe axa numerelor a fracţiilor zecimale
· Adunarea şi scăderea fracţiilor zecimale care au un număr finit de zecimale nenule

· Înmulţirea fracţiilor zecimale care au un număr finit de zecimale nenule

· Ridicarea la putere cu exponent natural a unei fracţii zecimale care are un număr finit de zecimale nenule

· Ordinea efectuării operaţiilor cu fracţii zecimale finite

· Împărţirea a două numere naturale cu rezultat fracţie zecimală. Transformarea unei fracţii ordinare într-o fracţie zecimală. Periodicitate
· Împărţirea unei fracţii zecimale finite la un număr natural nenul. Împărţirea unui număr natural la o fracţie zecimală finită. Împărţirea a două fracţii zecimale finite
· Transformarea unei fracţii zecimale într-o fracţie ordinară
· Ordinea efectuării operaţiilor

· Media aritmetică a două fracţii zecimale finite

· Ecuaţii şi inecuaţii; probleme care se rezolvă cu ajutorul ecuaţiilor

	1. Identificarea unor elemente de geometrie şi a unor unităţi de măsură în diferite contexte

2. Caracterizarea prin descriere şi desen a unei configuraţii geometrice date

3. Determinarea perimetrelor, a ariilor (pătrat, dreptunghi) şi a volumelor (cub, paralelipiped dreptunghic) şi exprimarea acestora în unităţi de măsură corespunzătoare

4. Transpunerea în limbaj specific geometriei a unor probleme practice referitoare la perimetre, arii, volume şi, dacă este cazul, utilizând transformarea convenabilă a unităţilor de măsură

5. Interpretarea unei configuraţii geometrice în sensul recunoaşterii elementelor ei şi a relaţionării cu unităţile de măsură studiate

6. Analizarea şi interpretarea rezultatelor obţinute prin rezolvarea unor probleme practice cu referire la figurile geometrice şi la unităţile de măsură studiate
	4. Elemente de geometrie şi unităţi de măsură

· Dreapta, segmentul de dreaptă, măsurarea unui segment de dreaptă

· Unghiul, triunghiul, patrulaterul, cercul: prezentare prin descriere şi desen; recunoaşterea elementelor lor: laturi, unghiuri, diagonale, centrul şi raza cercului

· Simetria, axa de simetrie şi translaţia: prezentare intuitivă, exemplificare în triunghi, cerc, patrulater
· Cubul, paralelipipedul dreptunghic: prezentare prin desen şi desfăşurare; recunoaşterea elementelor lor: vârfuri, muchii, feţe

· Unităţi de măsură pentru lungime; perimetre; transformări

· Unităţi de măsură pentru arie; aria pătratului şi a dreptunghiului; transformări

· Unităţi de măsură pentru volum; volumul cubului şi al paralelipipedului dreptunghic; transformări

· Unităţi de măsură pentru capacitate; transformări

· Unităţi de măsură pentru masă; transformări

· Unităţi de măsură pentru timp; transformări

· Unităţi monetare; transformări

COMPETENŢE SPECIFICE ŞI CONŢINUTURI

Clasa a VI-a

	COMPETENŢE SPECIFICE
	CONŢINUTURI

	1. Identificarea în exemple, în exerciţii sau în probleme a noţiunilor: divizor, multiplu, numere prime, numere compuse, cmmdc, cmmmc

2. Aplicarea criteriilor de divizibilitate (cu 10, 2, 5, 3, 9) pentru descompunerea numerelor naturale în produs de puteri de numere prime

3. Utilizarea algoritmilor pentru determinarea cmmdc, cmmmc a două sau mai multor numere naturale

4. Exprimarea caracteristicilor relaţiei de divizibilitate în mulţimea numerelor naturale, în exerciţii şi probleme care se rezolvă folosind divizibilitatea
5. Deducerea unor proprietăţi ale divizibilităţii în mulţimea numerelor naturale
6. Transpunerea unei situaţii-problemă în limbajul divizibilităţii, rezolvarea problemei obţinute şi interpretarea rezultatului

	ALGEBRĂ

1. Mulţimea numerelor naturale

· Operaţii cu numere naturale; reguli de calcul cu puteri

· Divizor, multiplu. Criteriile de divizibilitate cu 10, 2, 5, 3, 9

· Numere prime şi numere compuse

· Descompunerea numerelor naturale în produs de puteri de numere prime

· Proprietăţi ale relaţiei de divizibilitate în
[image: image34.wmf]¥

:
[image: image35.wmf]aa

,
[image: image36.wmf]a

"Î

¥

;
[image: image37.wmf]ab

 şi
[image: image38.wmf]ba

[image: image39.wmf]ab

Þ=

,
[image: image40.wmf],

ab

"Î

¥

;
[image: image41.wmf]ab

 şi
[image: image42.wmf]bc

Þ

 EMBED Equation.DSMT4 [image: image43.wmf]ac

,
[image: image44.wmf],,

abc

"Î

¥

;
[image: image45.wmf]abakb

Þ×

,
[image: image46.wmf],,

abk

"Î

¥

;
[image: image47.wmf]şi a()

abcabc

Þ±

,
[image: image48.wmf],,

abc

"Î

¥

· Divizori comuni a două sau mai multor numere naturale; c.m.m.d.c.; numere prime între ele

· Multipli comuni a două sau mai multor numere naturale; c.m.m.m.c.; relaţia dintre c.m.m.d.c. şi c.m.m.m.c.

· Probleme simple care se rezolvă folosind divizibilitatea

	1. Recunoaşterea fracţiilor echivalente, a fracţiilor ireductibile şi a formelor de scriere a unui număr raţional

2. Aplicarea regulilor de calcul cu numere raţionale pozitive pentru rezolvarea ecuaţiilor de tipul:
[image: image49.wmf]xab

±=

;
[image: image50.wmf]xab

×=

;
[image: image51.wmf]:

xab

=

(
[image: image52.wmf]0

a

¹

);
[image: image53.wmf]axbc

±=

, unde a,b şi c sunt numere raţionale mai mari sau egale cu 0 sau numere întregi care permit efectuarea operaţiilor
3. Utilizarea proprietăţilor operaţiilor în efectuarea calculelor cu numere raţionale pozitive

4. Redactarea soluţiilor unor probleme rezolvate prin ecuaţiile studiate în mulţimea numerelor raţionale pozitive
5. Determinarea regulilor de calcul eficiente în efectuarea calculelor cu numere raţionale pozitive

6. Interpretarea matematică a unor probleme practice prin utilizarea operaţiilor cu numere raţionale pozitive şi a ordinii efectuării operaţiilor
	2. Mulţimea numerelor raţionale pozitive

· Fracţii echivalente; fracţie ireductibilă; noţiunea de număr raţional; forme de scriere a unui număr raţional;
[image: image54.wmf]Ì

¥¤

· Adunarea numerelor raţionale pozitive; scăderea numerelor raţionale pozitive

· Înmulţirea numerelor raţionale pozitive

· Ridicarea la putere cu exponent natural a unui număr raţional pozitiv; reguli de calcul cu puteri

· Împărţirea numerelor raţionale pozitive

· Ordinea efectuării operaţiilor cu numere raţionale pozitive

· Media aritmetică ponderată a unor numere raţionale pozitive

· Ecuaţii în mulţimea numerelor raţionale pozitive

· Probleme care se rezolvă cu ajutorul ecuaţiilor

	1. Identificarea rapoartelor, proporţiilor şi a mărimilor direct sau invers proporţionale în enunţuri diverse

2. Reprezentarea unor date sub formă de tabele sau de diagrame statistice în vederea înregistrării, prelucrării şi prezentării acestora

3. Alegerea metodei adecvate de rezolvare a problemelor în care intervin rapoarte, proporţii şi mărimi direct sau invers proporţionale

4. Caracterizarea şi descrierea mărimilor care apar în rezolvarea unor probleme prin regula de trei simplă

5. Analizarea unor situaţii practice cu ajutorul rapoartelor, procentelor sau proporţiilor

6. Rezolvarea cu ajutorul rapoartelor şi proporţiilor a unor situaţii-problemă şi interpretarea rezultatelor
	3. Rapoarte şi proporţii

· Rapoarte; procente; probleme în care intervin procente

· Proporţii; proprietatea fundamentală a proporţiilor, aflarea unui termen necunoscut dintr-o proporţie

· Proporţii derivate

· Mărimi direct proporţionale; regula de trei simplă

· Mărimi invers proporţionale; regula de trei simplă

· Elemente de organizare a datelor; reprezentarea datelor prin grafice; probabilităţi

	1. Identificarea caracteristicilor numerelor întregi în contexte variate

2. Utilizarea operaţiilor cu numere întregi şi a proprietăţilor acestora în rezolvarea ecuaţiilor şi a inecuaţiilor

3. Aplicarea regulilor de calcul şi folosirea parantezelor în efectuarea operaţiilor cu numere întregi

4. Redactarea soluţiilor ecuaţiilor şi inecuaţiilor studiate în mulţimea numerelor întregi, în rezolvarea sau compunerea unei probleme
5. Interpretarea unor date din probleme care se rezolvă utilizând numerele întregi

6. Transpunerea unei situaţii-problemă în limbaj matematic, rezolvarea problemei obţinute şi interpretarea rezultatului
	4. Numere întregi

· Mulţimea numerelor întregi
[image: image55.wmf]¢

; opusul unui număr întreg; reprezentarea pe axa numerelor; valoare absolută (modulul); compararea şi ordonarea numerelor întregi

· Adunarea numerelor întregi; proprietăţi

· Scăderea numerelor întregi

· Înmulţirea numerelor întregi; proprietăţi; mulţimea multiplilor unui număr întreg

· Împărţirea numerelor întregi când deîmpărţitul este multiplu al împărţitorului; mulţimea divizorilor unui număr întreg

· Puterea unui număr întreg cu exponent număr natural; reguli de calcul cu puteri

· Ordinea efectuării operaţiilor şi folosirea parantezelor

· Ecuaţii în
[image: image56.wmf]¢

; inecuaţii în
[image: image57.wmf]¢

· Probleme care se rezolvă cu ajutorul ecuaţiilor

	1. Recunoaşterea şi descrierea unor figuri geometrice plane în configuraţii date

2. Stabilirea coliniarităţii unor puncte şi verificarea faptului că două unghiuri sunt adiacente, complementare sau suplementare

3. Utilizarea proprietăţilor referitoare la drepte şi unghiuri pentru calcularea unor lungimi de segmente şi a măsurilor unor unghiuri

4. Exprimarea prin reprezentări geometrice a noţiunilor legate de drepte şi unghiuri

5. Alegerea reprezentărilor geometrice adecvate în vederea optimizării calculelor de lungimi de segmente şi de măsuri de unghiuri

6. Interpretarea informaţiilor conţinute în reprezentări geometrice în corelaţie cu determinarea unor lungimi de segmente şi a unor măsuri de unghiuri
	GEOMETRIE
1. Dreapta

· Punct, dreaptă, plan, semiplan, semidreaptă, segment (descriere, reprezentare, notaţii)

· Poziţiile relative ale unui punct faţă de o dreaptă; puncte coliniare; “prin două puncte distincte trece o dreaptă şi numai una”

· Poziţiile relative a două drepte: drepte concurente, drepte paralele

· Distanţa dintre două puncte; lungimea unui segment

· Segmente congruente; mijlocul unui segment; simetricul unui punct faţă de un punct; construcţia unui segment congruent cu un segment dat

2. Unghiuri

· Definiţie, notaţii, elemente; interiorul unui unghi, exteriorul unui unghi; unghi nul, unghi cu laturile în prelungire

· Măsurarea unghiurilor cu raportorul; unghiuri congruente; unghi drept, unghi ascuţit, unghi obtuz

· Calcule cu măsuri de unghiuri exprimate în grade şi minute sexagesimale. Unghiuri suplementare, unghiuri complementare

· Unghiuri adiacente; bisectoarea unui unghi

· Unghiuri opuse la vârf, congruenţa lor; unghiuri formate în jurul unui punct, suma măsurilor lor

	1. Identificarea triunghiurilor în configuraţii geometrice date

2. Stabilirea congruenţei triunghiurilor oarecare

3. Clasificarea triunghiurilor după anumite criterii date sau alese

4. Exprimarea proprietăţilor figurilor geometrice în limbaj matematic
5. Interpretarea cazurilor de congruenţă a triunghiurilor în corelatie cu cazurile de construcţie a triunghiurilor

6. Apilcarea metodei triunghiurilor congruente în rezolvarea unor probleme matematice sau practice
	3. Congruenţa triunghiurilor
· Triunghi: definiţie, elemente; clasificarea triunghiurilor; perimetrul triunghiului

· Construcţia triunghiurilor: cazurile LUL, ULU, LLL. Congruenţa triunghiurilor oarecare: criterii de congruenţă a triunghiurilor: LUL, ULU, LLL

· Metoda triunghiurilor congruente (introducerea noţiunilor de: axiomă, teoremă directă, ipoteză, concluzie, demonstraţie, teoremă reciprocă)

	1. Recunoaşterea şi descrierea unor elemente de geometrie plană în configuraţii geometrice date

2. Utilizarea instrumentelor geometrice (riglă, echer, raportor) pentru a desena figuri geometrice plane descrise în contexte matematice date

3. Determinarea şi aplicarea criteriilor de congruenţă ale triunghiurilor dreptunghice

4. Exprimarea poziţiei dreptelor în plan (paralelism, perpendicularitate) prin definiţii, notaţii, desen

5. Intrepretarea perpendicularităţii în relaţie cu paralelismul şi cu distanţa dintre două puncte

6. Transpunerea rezultatelor obţinute prin rezolvarea unor probleme de perpendicularitate şi de paralelism la situaţia-problemă dată
	4. Perpendicularitate

· Drepte perpendiculare (definiţie, notaţie, construcţie cu echerul); oblice; distanţa de la un punct la o dreaptă. Înălţimea în triunghi (definiţie, desen). Concurenţa înălţimilor într-un triunghi (fără demonstraţie)

· Criteriile de congruenţă ale triunghiurilor dreptunghice: IC, IU, CC, CU

· Aria triunghiului (intuitiv pe reţele de pătrate)

· Mediatoarea unui segment; proprietatea punctelor de pe mediatoarea unui segment; construcţia mediatoarei unui segment cu rigla şi compasul; concurenţa mediatoarelor laturilor unui triunghi; simetria faţă de o dreaptă

· Proprietatea punctelor de pe bisectoarea unui unghi; construcţia bisectoarei unui unghi cu rigla şi compasul; concurenţa bisectoarelor unghiurilor unui triunghi

5. Paralelism

· Drepte paralele (definiţie, notaţie); construirea dreptelor paralele (prin translaţie); axioma paralelelor

· Criterii de paralelism (unghiuri formate de două drepte paralele cu o secantă)

	1. Recunoaşterea şi descrierea unor proprietăţi ale triunghiurilor în configuraţii geometrice date

2. Calcularea unor lungimi de segmente şi a unor măsuri de unghiuri utilizând metode adecvate

3. Utilizarea unor concepte matematice în triunghiul isoscel, triunghiul echilateral sau în triunghiul dreptunghic

4. Exprimarea caracteristicilor matematice ale triunghiurilor şi ale liniilor importante în triunghi prin definiţii, notaţii şi desen

5. Deducerea unor proprietăţi ale triunghiurilor folosind noţiunile studiate
6. Interpretarea informaţiilor conţinute în probleme legate de proprietăţi ale triunghiurilor
	6. Proprietăţi ale triunghiurilor
· Suma măsurilor unghiurilor unui triunghi; unghi exterior unui triunghi, teorema unghiului exterior

· Mediana în triunghi; concurenţa medianelor unui triunghi (fără demonstraţie)

· Proprietăţi ale triunghiului isoscel (unghiuri, linii importante, simetrie)

· Proprietăţi ale triunghiului echilateral (unghiuri, linii importante, simetrie)
· Proprietăţi ale triunghiului dreptunghic (cateta opusă unghiului de
[image: image58.wmf]30

o

, mediana corespunzătoare ipotenuzei – teoreme directe şi reciproce)

COMPETENŢE SPECIFICE ŞI CONŢINUTURI

Clasa a VII-a

	COMPETENŢE SPECIFICE
	CONŢINUTURI

	1. Identificarea caracteristicilor numerelor raţionale şi a formelor de scriere a acestora în contexte variate

2. Aplicarea regulilor de calcul cu numere raţionale, a estimărilor şi a aproximărilor pentru rezolvarea unor ecuaţii

3. Utilizarea proprietăţilor operaţiilor în efectuarea calculelor cu numere raţionale

4. Caracterizarea mulţimilor de numere şi a relaţiilor dintre acestea utilizând limbajul logicii matematice şi teoria mulţimilor

5. Determinarea regulilor eficiente de calcul în efectuarea operaţiilor cu numere raţionale

6. Interpretarea matematică a unor probleme practice prin utilizarea operaţiilor cu numere raţionale şi a ordinii efectuării operaţiilor
	ALGEBRĂ

1. Mulţimea numerelor raţionale

· Mulţimea numerelor raţionale
[image: image59.wmf]¤

; reprezentarea numerelor raţionale pe axa numerelor, opusul unui număr raţional; valoarea absolută (modulul);
[image: image60.wmf]ÌÌ

¥¢¤

· Operaţii cu numere raţionale, proprietăţi

· Compararea şi ordonarea numerelor raţionale

· Ordinea efectuării operaţiilor şi folosirea parantezelor

· Ecuaţia de forma ax+b=0, cu
[image: image61.wmf],

a

*

Î

¤

[image: image62.wmf]b

Î

¤

· Probleme care se rezolvă cu ajutorul ecuaţiilor

	1. Identificarea caracteristicilor numerelor reale şi a formelor de scriere a acestora în contexte variate

2. Aplicarea regulilor de calcul cu numere reale, a estimărilor şi a aproximărilor pentru rezolvarea unor ecuaţii

3. Utilizarea proprietăţilor operaţiilor în efectuarea calculelor cu numere reale

4. Caracterizarea mulţimilor de numere şi a relaţiilor dintre acestea utilizând limbajul logicii matematice şi teoria mulţimilor

5. Determinarea regulilor de calcul eficiente în efectuarea operaţiilor cu numere reale
6. Interpretarea matematică a unor probleme practice prin utilizarea operaţiilor cu numere reale şi a ordinii efectuării operaţiilor
	2. Mulţimea numerelor reale

· Rădăcina pătrată a unui număr natural pătrat perfect

· Algoritmul de extragere a rădăcinii pătrate dintr-un număr natural; aproximări

· Exemple de numere iraţionale; mulţimea numerelor reale
[image: image63.wmf]¡

; modulul unui număr real: definiţie, proprietăţi; compararea şi ordonarea numerelor reale; reprezentarea numerelor reale pe axa numerelor prin aproximări;
[image: image64.wmf]ÌÌÌ

¥¢¤¡

· Reguli de calcul cu radicali: scoaterea factorilor de sub radical, introducerea factorilor sub radical,
[image: image65.wmf],

abab

×=

unde
[image: image66.wmf]0,0

ab

³³

 şi
[image: image67.wmf]::,

abab

=

unde
[image: image68.wmf]0,0

ab

³>

· Operaţii cu numere reale (adunare, scădere, înmulţire, împărţire, ridicare la putere, raţionalizarea numitorului de forma
[image: image69.wmf]ab

)

· Media geometrică a două numere reale pozitive

	1. Identificarea unor reguli de calcul numeric sau algebric pentru simplificarea unor calcule

2. Utilizarea operaţiilor cu numere reale şi a proprietăţilor acestora în rezolvarea unor ecuaţii şi a unor inecuaţii

3. Aplicarea regulilor de calcul şi folosirea parantezelor în efectuarea operaţiilor cu numere reale

4. Redactarea rezolvării ecuaţiilor şi a inecuaţiilor studiate în mulţimea numerelor reale
5. Obţinerea unor inegalităţi echivalente prin operare în ambii membri: 1)
[image: image70.wmf],

aaa

£"Î

¡

; 2)
[image: image71.wmf]ab

£

şi
[image: image72.wmf]baab

£Þ=

,
[image: image73.wmf],

ab

"Î

¡

; 3)
[image: image74.wmf]ab

£

şi
[image: image75.wmf]bc

£

 EMBED Equation.DSMT4 [image: image76.wmf]ac

Þ£

,
[image: image77.wmf],,

abc

"Î

¡

; 4)
[image: image78.wmf]ab

£

şi
[image: image79.wmf]cacbc

ÎÞ±£±

¡

; 5)
[image: image80.wmf]ab

£

şi
[image: image81.wmf]0

cacbc

>Þ£

şi
[image: image82.wmf]::

acbc

£

,
[image: image83.wmf],

ab

"Î

¡

; 6)
[image: image84.wmf]ab

£

şi
[image: image85.wmf]0

cacbc

<Þ³

şi
[image: image86.wmf]::

acbc

³

,
[image: image87.wmf],

ab

"Î

¡

6. Transpunerea unei situaţii-problemă în limbajul ecuaţiilor şi/sau al inecuaţiilor, rezolvarea problemei obţinute şi interpretarea rezultatului
	3. Calcul algebric

· Calcule cu numere reale reprezentate prin litere: adunare/scădere, înmulţire, împărţire, ridicare la putere, reducerea termenilor asemenea

· Formule de calcul prescurtat
[image: image88.wmf]222

()2

abaabb

±=±+

;
[image: image89.wmf]22

()()

ababab

-+=-

 , unde
[image: image90.wmf],

ab

Î

¡

· Descompuneri în factori utilizând reguli de calcul în
[image: image91.wmf]¡

· Ecuaţia de forma x2 = a, unde a(
[image: image92.wmf]+

¤

4. Ecuaţii şi inecuaţii

· Proprietăţi ale relaţiei de egalitate în mulţimea numerelor reale

· Ecuaţii de forma ax+b=0, a,b(
[image: image93.wmf]¡

; mulţimea soluţiilor unei ecuaţii; ecuaţii echivalente

· Proprietăţi ale relaţiei de inegalitate „
[image: image94.wmf]£

” pe mulţimea numerelor reale

· Inecuaţii de forma ax+b>0, (<, ≤, ≥), a, b (
[image: image95.wmf]¡

 cu x în
[image: image96.wmf]¢

· Probleme care se rezolvă cu ajutorul ecuaţiilor şi inecuaţiilor

	1. Identificarea unor corespondenţe între diferite reprezentări ale aceloraşi date
2. Reprezentarea unor date sub formă de grafice, tabele sau diagrame statistice în vederea înregistrării, prelucrării şi prezentării acestora

3. Alegerea metodei adecvate de rezolvare a problemelor în care intervin dependenţe funcţionale sau calculul probabilităţilor

4. Caracterizarea şi descrierea mărimilor care apar în rezolvarea unor probleme într-un sistem de axe ortogonale

5. Analizarea unor situaţii practice cu ajutorul elementelor de organizare a datelor

6. Transpunerea unei relaţii dintr-o formă de descriere în alta (text, formulă, diagramă, grafic)
	5. Elemente de organizare a datelor

· Produsul cartezian a două mulţimi nevide. Reprezentarea într-un sistem de axe perpendiculare (ortogonale) a unor perechi de numere întregi

· Reprezentarea punctelor în plan cu ajutorul sistemului de axe ortogonale; distanţa dintre două puncte din plan

· Reprezentarea şi interpretarea unor dependenţe funcţionale prin tabele, diagrame şi grafice

· Probabilitatea realizării unor evenimente

	1. Recunoaşterea şi descrierea patrulaterelor în configuraţii geometrice date

2. Stabilirea patrulaterelor particulare utilizănd proprietăţi precizate

3. Utilizarea proprietăţilor calitative şi metrice ale patrulaterelor în rezolvarea unor probleme

4. Exprimarea prin reprezentări geometrice a noţiunilor legate de patrulatere
5. Alegerea reprezentărilor geometrice adecvate în vederea optimizării calculelor de lungimi de segmente, de măsuri de unghiuri şi de arii

6. Interpretarea informaţiilor conţinute în reprezentări geometrice în corelaţie cu situaţii practice
	GEOMETRIE

1. Patrulatere

· Patrulater convex (definiţie, desen)

· Suma măsurilor unghiurilor unui patrulater convex

· Paralelogram; proprietăţi

· Paralelograme particulare: dreptunghi, romb şi pătrat; proprietăţi

· Trapez, clasificare; trapez isoscel, proprietăţi

· Arii (triunghiuri, patrulatere)

	1. Identificarea triunghiurilor asemenea în configuraţii geometrice date

2. Stabilirea relaţiei de asemănare între două triunghiuri prin metode diferite

3. Utilizarea noţiunii de paralelism pentru caracterizarea locală a unei configuraţii geometrice date

4. Exprimarea proprietăţilor figurilor geometrice (segmente, triunghiuri, trapeze) în limbaj matematic
5. Interpretarea asemănării triunghiurilor în corelatie cu proprietăţi calitative şi/ sau metrice

6. Aplicarea asemănării triunghiurilor în rezolvarea unor probleme matematice sau practice
	2. Asemănarea triunghiurilor

· Segmente proporţionale

· Teorema paralelelor echidistante. Împărţirea unui segment în părţi proporţionale cu numere (segmente) date. Teorema lui Thales. Teorema reciprocă a teoremei lui Thales

· Linia mijlocie în triunghi; proprietăţi. Centrul de greutate al unui triunghi

· Linia mijlocie în trapez; proprietăţi

· Triunghiuri asemenea

· Criterii de asemănare a triunghiurilor

· Teorema fundamentală a asemănării

	1. Recunoaşterea şi descrierea elementelor unui triunghi dreptunghic într-o configuraţie geometrică dată

2. Aplicarea relaţiilor metrice într-un triunghi dreptunghic pentru determinarea unor elemente ale acestuia

3. Deducerea relaţiilor metrice într-un triunghi dreptunghic

4. Exprimarea, în limbaj matematic, a perpendicularităţii a două drepte prin relaţii metrice

5. Interpretarea perpendicularităţii în relaţie cu rezolvarea triunghiului dreptunghic

6. Transpunerea rezultatelor obţinute prin rezolvarea unor triunghiuri dreptunghice la situaţii-problemă date
	3. Relaţii metrice în triunghiul dreptunghic

· Proiecţii ortogonale pe o dreaptă

· Teorema înălţimii

· Teorema catetei

· Teorema lui Pitagora; teorema reciprocă a teoremei lui Pitagora

· Noţiuni de trigonometrie în triunghiul dreptunghic: sinusul, cosinusul, tangenta şi cotangenta unui unghi ascuţit

· Rezolvarea triunghiului dreptunghic

	1. Recunoaşterea şi descrierea elementelor unui cerc, într-o configuraţie geometrică dată

2. Calcularea unor lungimi de segmente şi a unor măsuri de unghiuri utilizând metode adecvate în configuraţii care conţin un cerc
3. Utilizarea informaţiilor oferite de o configuraţie geometrică pentru deducerea unor proprietăţi ale cercului
4. Exprimarea proprietăţilor elementelor unui cerc în limbaj matematic
5. Deducerea unor proprietăţi ale cercului şi ale poligoanelor regulate folosind reprezentări geometrice şi noţiuni studiate
6. Interpretarea informaţiilor conţinute în probleme practice legate de cerc şi de poligoane regulate
	4. Cercul

· Cercul: definiţie; elemente în cerc: centru, rază, coardă, diametru, arc; interior, exterior; discul

· Unghi la centru; măsura arcelor; arce congruente

· Coarde şi arce în cerc (la arce congruente corespund coarde congruente, şi reciproc; proprietatea diametrului perpendicular pe o coardă; proprietatea arcelor cuprinse între coarde paralele; proprietatea coardelor egal depărtate de centru)

· Unghi înscris în cerc; triunghi înscris în cerc

· Poziţiile relative ale unei drepte faţă de un cerc; tangente dintr‑un punct exterior la un cerc; triunghi circumscris unui cerc

· Poligoane regulate: definiţie, desen

· Calculul elementelor (latură, apotemă, arie, perimetru) în următoarele poligoane regulate: triunghi echilateral, pătrat, hexagon regulat

· Lungimea cercului şi aria discului

COMPETENŢE SPECIFICE ŞI CONŢINUTURI

Clasa a VIII-a

	COMPETENŢE SPECIFICE
	CONŢINUTURI

	1. Identificarea în exemple, în exerciţii sau în probleme a numerelor reale şi a formulelor de calcul prescurtat

2. Utilizarea proprietăţilor algebrice ale numerelor reale în definirea intervalelor de numere reale şi în reprezentarea acestora pe axa numerelor

3. Alegerea formei de reprezentare a unui număr real şi utilizarea de algoritmi pentru optimizarea calculului cu numere reale

4. Folosirea terminologiei aferente noţiunii de număr real (semn, modul, opus, invers, parte întreagă, parte fracţionară) în contexte variate
5. Deducerea şi aplicarea formulelor de calcul prescurtat pentru optimizarea unor calcule
6. Transpunerea unei situaţii-problemă în limbaj algebric, rezolvarea problemei obţinute şi interpretarea rezultatului

	ALGEBRĂ
1. Numere reale
·
[image: image97.wmf]ÌÌÌ

¥¢¤¡

. Reprezentare numerelor reale pe axa numerelor prin aproximări. Modulul unui număr real. Intervale de numere reale

· Operaţii cu numere reale; raţionalizarea numitorului de forma

 sau

,
[image: image98.wmf],

ab

*

Î

¥

· Calcule cu numere reale reprezentate prin litere; formule de calcul prescurtat:

;

[image: image99.wmf]2

2

b

a

)

b

a

)(

b

a

(

-

=

-

+

;

[image: image100.wmf]2222

()222

abcabcabbcac

++=+++++

· Descompuneri în factori (factor comun, grupare de termeni, formule de calcul)

· Rapoarte de numere reale reprezentate prin litere; operaţii cu acestea (adunare, scădere, înmulţire, împărţire, ridicare la putere)

	1. Recunoaşterea unor corespondenţe care sunt funcţii

2. Utilizarea valorilor unor funcţii în rezolvarea unor ecuaţii şi a unor inecuaţii

3. Reprezentarea în diverse moduri a unor corespondenţe şi/ sau a unor funcţii în scopul caracterizării acestora

4. Exprimarea prin reprezentări grafice a unor noţiuni de geometrie plană
5. Determinarea soluţiilor unor ecuaţii, inecuaţii sau sisteme de ecuaţii
6. Identificarea unor probleme care se rezolvă cu ajutorul ecuaţiilor, inecuaţiilor sau a sistemelor de ecuaţii, rezolvarea acestora şi interpretarea rezultatului obţinut
	2. Funcţii

· Noţiunea de funcţie

· Funcţii definite pe mulţimi finite exprimate cu ajutorul unor diagrame, tabele, formule; graficul unei funcţii, reprezentarea geometrică a graficului

· Funcţii de tipul
[image: image101.wmf]:,

fA

®

¡

[image: image102.wmf](

)

,,,

fxaxbab

=+Î

¡

 unde
[image: image103.wmf]A

=

¡

sau o mulţime finită; reprezentarea geometrică a graficului funcţiei f ; interpretare geometrică
3. Ecuaţii, inecuaţii şi sisteme de ecuaţii

· Ecuaţii de forma ax+b=0, unde a şi b sunt numere reale

· Ecuaţii de forma ax+by+c=0, unde a, b, c sunt numere reale,
[image: image104.wmf]0

a

¹

,
[image: image105.wmf]0

b

¹

· Sisteme de ecuaţii de forma

, unde a1, b1, c1, a2, b2, c2 sunt numere reale; rezolvare prin metoda substituţiei şi/sau prin metoda reducerii; interpretare geometrică

· Ecuaţia de forma ax2+bx+c=0, unde a,b,c (R, a(0

· Inecuaţii de forma ax+b(0, ((,(, () unde a şi b sunt numere reale

· Probleme care se rezolvă cu ajutorul ecuaţiilor, inecuaţiilor şi a sistemelor de ecuaţii

	1. Recunoaşterea şi descrierea unor proprietăţi ale unor figuri geometrice plane în configuraţii date în spaţiu sau pe desfăşurări ale acestora

2. Folosirea instrumentelor geometrice adecvate pentru reprezentarea, prin desen, în plan, a corpurilor geometrice
3. Utilizarea proprietăţilor referitoare la drepte şi unghiuri în spaţiu pentru analizarea poziţiilor relative ale acestora

4. Exprimarea prin reprezentări geometrice a noţiunilor legate de drepte şi unghiuri în plan şi în spaţiu

5. Alegerea reprezentărilor geometrice adecvate în vederea optimizării descrierii configuraţiilor spaţiale şi în vederea optimizării calculelor de lungimi de segmente şi de măsuri de unghiuri

6. Interpretarea reprezentărilor geometrice şi a unor informaţii conţinute în acestea în corelaţie cu determinarea unor lungimi de segmente şi a unor măsuri de unghiuri
	GEOMETRIE

1. Relaţii între puncte, drepte şi plane

· Puncte, drepte, plane: convenţii de desen şi de notaţie

· Determinarea dreptei; determinarea planului

· Piramida: descriere şi reprezentare; tetraedrul

· Prisma: descriere şi reprezentare; paralelipipedul dreptunghic; cubul

· Poziţii relative a două drepte în spaţiu; relaţia de paralelism în spaţiu

· Unghiuri cu laturile respectiv paralele (fără demonstraţie); unghiul a două drepte în spaţiu; drepte perpendiculare

· Poziţii relative ale unei drepte faţă de un plan; dreapta perpendiculară pe un plan; distanţa de la un punct la un plan (descriere şi reprezentare); înălţimea piramidei (descriere şi reprezentare)
· Poziţii relative a două plane; plane paralele; distanţa dintre două plane paralele (descriere şi reprezentare); înălţimea prismei (descriere şi reprezentare); secţiuni paralele cu baza în corpurile geometrice studiate

· Trunchiul de piramidă: descriere şi reprezentare

2. Proiecţii ortogonale pe un plan

· Proiecţii de puncte, de segmente de dreaptă şi de drepte pe un plan

· Unghiul dintre o dreaptă şi un plan; lungimea proiecţiei unui segment

· Teorema celor trei perpendiculare; calculul distanţei de la un punct la o dreaptă; calculul distanţei de la un punct la un plan; calculul distanţei dintre două plane paralele

· Unghi diedru; unghi plan corespunzător diedrului; unghiul dintre două plane; plane perpendiculare

	1. Identificarea unor elemente ale figurilor geometrice plane în configuraţii geometrice spaţiale date

2. Calcularea ariilor şi volumelor corpurilor geometrice studiate

3. Clasificarea corpurilor geometrice după anumite criterii date sau alese

4. Exprimarea proprietăţilor figurilor şi corpurilor geometrice în limbaj matematic (axiome, teoremă directă, ipoteză, concluzie, demonstraţie, teoremă reciprocă)
5. Analizarea şi interpretarea condiţiilor necesare pentru ca o configuraţie geometrică să verifice anumite cerinţe
6. Transpunerea unor situaţii-problemă în limbaj geometric, rezolvarea problemei obţinute şi interpretarea rezultatului
	3. Calcul de arii şi volume

· Paralelipipedul dreptunghic, cubul: descriere, desfăşurare, aria laterală, aria totală şi volum

· Prisma dreaptă cu baza: triunghi echilateral, pătrat, dreptunghi, hexagon regulat: descriere, desfăşurare, aria laterală, aria totală şi volum

· Piramida triunghiulară regulată, tetraedrul regulat, piramida patrulateră regulată, piramida hexagonală regulată: descriere, desfăşurare, aria laterală, aria totală şi volum

· Trunchiul de piramidă triunghiulară regulată, trunchiul de piramidă patrulateră regulată: descriere, desfăşurare, aria laterală, aria totală, volum

· Cilindrul circular drept, conul circular drept, trunchiul de con circular drept: descriere, desfăşurare, secţiuni paralele cu baza şi secţiuni axiale; aria laterală, aria totală şi volumul.

· Sfera: descriere, aria, volumul

SUGESTII METODOLOGICE

Abordarea majoră a referinţelor actuale în predarea-învăţarea-evaluarea matematicii constă în mutarea accentului de la predarea de informaţii la formarea unor competenţe de aplicare a cunoştinţelor dobândite în vederea dezvoltării creativităţii elevilor, prin:
· dezvoltarea unor strategii didactice pornind de la competenţele specifice din programele şcolare;

· asigurarea continuităţii şi a progresului de la o clasă la alta, urmărind centrarea pe elev, ca subiect al activităţii instructiv-educative;

· asigurarea corelării între competenţele specifice şi conţinuturile învăţării, ţinând seama de nevoile de învăţare, de nivelul de vârstă al elevului şi de timpul de studiu de care dispune acesta;

· asigurarea coerenţei la nivelul disciplinei şi a corelării la nivelul ariei curriculare;

· accentuarea caracterului practic-aplicativ al demersului didactic prin eliminarea unor aspecte care îl plasau la un nivel prea teoretic.

 Astfel, este util ca în procesul didactic să avem în vedere:

· construirea unei varietăţi de contexte problematice, în măsură să genereze deschideri către diferite domenii ale matematicii;

· folosirea unor strategii diferite în rezolvarea aceleiaşi probleme, atunci când este cazul;

· organizarea unor activităţi variate de învăţare pentru elevi, în echipă şi/sau individual, în funcţie de nivelul şi de ritmul propriu de dezvoltare al fiecăruia;

· construirea unor secvenţe de învăţare care să permită activităţi de explorare/investigare la nivelul noţiunilor de bază studiate.
Proiectarea activităţii didactice este bine să fie precedată de lectura integrală a programei şcolare şi de urmărirea logicii interne a acesteia. Strategiile de lucru propuse trebuie să ţină seama de experienţa elevilor la această vârstă şi să permită valorizarea pozitivă a acesteia.
Criteriul de asigurare a calităţii actului de predare-învăţare-evaluare este reprezentat de formarea competenţelor specifice la sfârşitul fiecărui an de studiu, precum şi de formarea competenţelor generale la sfârşitul învăţământului obligatoriu şi/sau liceal.
Profesorul poate avea în vedere următoarele aspecte ale învăţării pentru formarea fiecăreia dintre competenţele generale ale disciplinei:
1. Identificarea unor date şi relaţii matematice şi corelarea lor în funcţie de contextul în care au fost definite

Exemple de activităţi de învăţare:
· analiza datelor unei probleme pentru verificarea noncontradicţiei, suficienţei, redundanţei şi eliminarea datelor neesenţiale;

· interpretarea parametrilor unei probleme ca o parte a ipotezei acesteia;

· utilizarea formulelor standardizate în înţelegerea ipotezei;

· exprimarea prin simboluri specifice a relaţiilor matematice dintr-o problemă;

· analiza secvenţelor logice în etapele de rezolvare a unei probleme;

· exprimarea rezultatelor rezolvării unei probleme în limbaj matematic;

· recunoaşterea şi identificarea datelor unei probleme prin raportare la sisteme de comparare standard.
2. Prelucrarea datelor de tip cantitativ, calitativ, structural, contextual cuprinse în enunţuri matematice

Exemple de activităţi de învăţare:
· compararea, observarea unor asemănări şi deosebiri, clasificarea noţiunilor matematice studiate după unul sau mai multe criterii explicite sau implicite, luate simultan sau separat;

· folosirea regulilor de generare logică a reperelor sau a formulelor invariante în analiza de probleme;

· utilizarea schemelor logice şi a diagramelor logice de lucru în rezolvarea de probleme.

· formarea obişnuinţei de a verifica dacă o problemă este sau nu determinată;

· folosirea unor criterii de comparare şi clasificare pentru descoperirea unor proprietăţi, reguli etc.

3. Utilizarea algoritmilor şi a conceptelor matematice pentru caracterizarea locală sau globală a unei situaţii concrete

Exemple de activităţi de învăţare:
· cunoaşterea şi utilizarea unor reprezentări variate ale noţiunilor matematice studiate;

· folosirea particularizării, generalizării şi analogiei pentru alcătuirea sau rezolvarea de probleme noi, pornind de la o proprietate sau problemă dată;

· construirea şi interpretarea unor diagrame, tabele, scheme grafice ilustrând situaţii cotidiene;

· exprimarea în termeni logici, cu ajutorul invarianţilor specifici, a unei rezolvări de probleme;

· utilizarea unor repere standard sau a unor formule standard în rezolvarea de probleme.
4. Exprimarea caracteristicilor matematice cantitative sau calitative ale unei situaţii concrete şi a algoritmilor de prelucrare a acestora

Exemple de activităţi de învăţare:

· intuirea algoritmului după care este construită o succesiune dată, exprimată verbal sau simbolic şi verificarea pe cazuri particulare a regulilor descoperite;

· formarea obişnuinţei de a recurge la diverse tipuri de reprezentări pentru clasificarea, rezumarea şi prezentarea concluziilor unor experimente;

· folosirea unor reprezentări variate pentru anticiparea unor rezultate sau evenimente;

· intuirea ideii de dependenţă funcţională;

· utilizarea metodelor standard în aplicaţii în diverse domenii;

· redactarea unor demonstraţii utilizând terminologia adecvată şi făcând apel la propoziţii matematice studiate.
5. Analiza şi interpretarea caracteristicilor matematice ale unei situaţii‑problemă

Exemple de activităţi de învăţare:

· identificarea şi descrierea cu ajutorul unor modele matematice, a unor relaţii sau situaţii multiple;

· imaginarea şi folosirea creativă a unor reprezentări variate pentru depăşirea unor dificultăţi;

· exprimarea prin metode specifice a unor clase de probleme; formarea obişnuinţei de a căuta toate soluţiile unei probleme; analiza rezultatelor;

· identificarea şi formularea a cât mai multor consecinţe posibile ce decurg dintr-un set de ipoteze;

· verificarea validităţii unor afirmaţii, pe cazuri particulare sau prin construirea unor exemple si contraexemple;

· folosirea unor sisteme de referinţă diferite pentru abordarea din perspective diferite ale unei noţiuni matematice.
6. Modelarea matematică a unor contexte problematice variate, prin integrarea cunoştinţelor din diferite domenii

Exemple de activităţi de învăţare:

· analiza rezolvării unei probleme din punctul de vedere al corectitudinii, al simplităţii, al clarităţii şi al semnificaţiei rezultatelor;

· reformularea unei probleme echivalente sau înrudite;

· rezolvarea de probleme şi situaţii-problemă;

· folosirea unor reprezentări variate ca punct de plecare pentru intuirea, ilustrarea, clarificarea sau justificarea unor idei, algoritmi, metode, căi de rezolvare etc.;

· transferul şi extrapolarea soluţiilor unor probleme pentru rezolvarea altora;

· folosirea unor idei, reguli sau metode matematice în abordarea unor probleme practice sau pentru structurarea unor situaţii diverse;

· expunerea de metode standard sau nonstandard ce permit modelarea matematică a unor situaţii;

· analiza capacităţii metodelor de a se adapta unor situaţii concrete;

· utilizarea rezultatelor şi a metodelor pentru crearea de strategii de lucru.

Toate aceste sugestii de activităţi de învăţare indică explicit apropierea conţinuturilor învăţării de practica învăţării eficiente. În demersul didactic, centrul acţiunii devine elevul şi nu predarea noţiunilor matematice ca atare, adică accentul trece de la “ce” să se înveţe, la “în ce scop” şi “cu ce rezultate”.

46
Clasa a VIII-a

2
Matematică, clasele a V-a – a VIII-a

_1302844976.unknown

_1302844992.unknown

_1302845000.unknown

_1302845008.unknown

_1302845012.unknown

_1303734922.unknown

_1303734975.unknown

_1302845014.unknown

_1302845015.unknown

_1302845016.unknown

_1302845013.unknown

_1302845010.unknown

_1302845011.unknown

_1302845009.unknown

_1302845004.unknown

_1302845006.unknown

_1302845007.unknown

_1302845005.unknown

_1302845002.unknown

_1302845003.unknown

_1302845001.unknown

_1302844996.unknown

_1302844998.unknown

_1302844999.unknown

_1302844997.unknown

_1302844994.unknown

_1302844995.unknown

_1302844993.unknown

_1302844984.unknown

_1302844988.unknown

_1302844990.unknown

_1302844991.unknown

_1302844989.unknown

_1302844986.unknown

_1302844987.unknown

_1302844985.unknown

_1302844980.unknown

_1302844982.unknown

_1302844983.unknown

_1302844981.unknown

_1302844978.unknown

_1302844979.unknown

_1302844977.unknown

_1275221669.unknown

_1302844967.unknown

_1302844971.unknown

_1302844974.unknown

_1302844975.unknown

_1302844972.unknown

_1302844969.unknown

_1302844970.unknown

_1302844968.unknown

_1302844963.unknown

_1302844965.unknown

_1302844966.unknown

_1302844964.unknown

_1302844961.unknown

_1302844962.unknown

_1275222685.unknown

_1302844960.unknown

_1275222702.unknown

_1275222035.unknown

_1272231478.unknown

_1272231762.unknown

_1272231959.unknown

_1272232419.unknown

_1275219257.unknown

_1275219426.unknown

_1275219492.unknown

_1275219359.unknown

_1275219174.unknown

_1272232087.unknown

_1272232241.unknown

_1272232038.unknown

_1272231834.unknown

_1272231898.unknown

_1272231790.unknown

_1272231615.unknown

_1272231664.unknown

_1272231591.unknown

_1266741369.unknown

_1271591108.unknown

_1272199680.unknown

_1272200398.unknown

_1272200516.unknown

_1272200534.unknown

_1272200316.unknown

_1271593174.unknown

_1271593203.unknown

_1271593112.unknown

_1271593134.unknown

_1271589978.unknown

_1271591078.unknown

_1271589689.unknown

_998572413.unknown

_1265184448.unknown

_1266087242.unknown

_1265182915.unknown

_1265184061.unknown

_977052683.unknown

_977052684.unknown

_977052681.unknown

_977052676.unknown

