
 Załącznik nr 1.5 do Zarządzenia Rektora UR nr 12/2019

SYLABUS
DOTYCZY CYKLU KSZTAŁCENIA 2019/2020 – 2021/2022

 (skrajne daty)
Rok akademicki 2020/2021 i 2021/2022

1. PODSTAWOWE INFORMACJE O PRZEDMIOCIE

Nazwa przedmiotu Geometria szkolna

Kod przedmiotu*
Nazwa jednostki
prowadzącej kierunek Kolegium Nauk Przyrodniczych

Nazwa jednostki
realizującej przedmiot

Kolegium Nauk Przyrodniczych

Kierunek studiów Matematyka

Poziom studiów studia I stopnia

Profil ogólnoakademicki

Forma studiów stacjonarne

Rok i semestr studiów
rok II, semestr 4
rok III, semestr 5

Rodzaj przedmiotu specjalnościowy

Język wykładowy język polski

Koordynator dr Marta Pytlak

Imię i nazwisko osoby
prowadzącej / osób
prowadzących

* - zgodnie z ustaleniami w Jednostce

1.1.Formy zajęć dydaktycznych, wymiar godzin i punktów ECTS

Semestr

(nr)
Wykł. Ćw. Konw. Lab. Sem. ZP Prakt.

Inne
(jakie?)

Liczba pkt
ECTS

4 15 30 5

5 30 30 15 8

1.2. Sposób realizacji zajęć

 zajęcia w formie tradycyjnej
 zajęcia realizowane z wykorzystaniem metod i technik kształcenia na odległość

1.3 Forma zaliczenia przedmiotu (z toku) (egzamin, zaliczenie z oceną, zaliczenie bez oceny)

Ćwiczenia - zaliczenie na ocenę
Wykład – zaliczenie po 4 semestrze, egzamin po 5 semestrze

2.WYMAGANIA WSTĘPNE

Student powinien posiadać podstawowe wiadomości i umiejętności z geometrii z zakresu
szkoły ponadgimnazjalnej. Ponadto powinien wykazać się wiedzą z zakresu algebry liniowej
z geometrią oraz logiki matematycznej

3. CELE, EFEKTY UCZENIA SIĘ , TREŚCI PROGRAMOWE I STOSOWANE METODY DYDAKTYCZNE

3.1 Cele przedmiotu

C1 Celem przedmiotu jest usystematyzowanie wiadomości z zakresu geometrii szkolnej

oraz omówienie tych fragmentów geometrii elementarnej, które są niezbędne

w nauczaniu szkolnym

3.2 Efekty uczenia się dla przedmiotu

EK (efekt
uczenia się)

Treść efektu uczenia się zdefiniowanego dla przedmiotu
Odniesienie do

efektów
kierunkowych

EK_01
Student zna i definiuje podstawowe pojęcia z zakresu
geometrii szkolnej K_W01

EK_02
Student formułuje własności figur płaskich, zwłaszcza
dotyczących linii charakterystycznych trójkąta K_W02

EK_03
Student zna i rozumie twierdzenia z zakresu geometrii
euklidesowej (zwłaszcza pojawiających się w geometrii
szkolnej).

K_W07

EK_04
Student potrafi przeprowadzić dowody znanych
twierdzeń z geometrii szkolnej K_U16

EK_05
Student potrafi wykorzystywać zdobytą wiedzę do
modelowania i matematyzowania sytuacji z życia
codziennego

K_U22

EK_06
Student jest gotowy do zastosowania poznanej wiedzy
w sytuacjach nietypowych oraz do samodzielnego
poszerzania swojej wiedzy

K_K03

3.3 Treści programowe

A. Problematyka wykładu

Treści merytoryczne

semestr 4:

 Krótka historia rozwoju geometrii; prekursorzy geometrii w starożytnej Grecji; Euklides

 i jego dzieło„Elementy”

Geometria trójkąta:

Trójkąt i jego własności

Twierdzenia dotyczące boków i kątów w trójkącie

Okręgi związane z trójkątem (wpisane, opisane, dopisane)

Okrąg dziewięciu punktów i jego własności

Punkty charakterystyczne trójkąta

Tw. Menelaosa i tw. Cevy

Miara w geometrii elementarnej – miara Jordana, pola i objętości figur

Elementy geometrii przestrzennej – wzajemne położenie prostych i płaszczyzn w przestrzeni

semestr 5:

Wielokąty i wielościany – przykłady, własności; bryły platońskie

 Konstrukcje geometryczne

 Zadanie konstrukcyjne i jego rozwiązanie;

Problemy konstrukcyjne Starożytnych (kwadratura koła, trysekcja kąta, podwojenie

sześcianu);

Konstrukcje wielokątów foremnych (wykonalne klasycznymi środkami), złoty podział;

Konstrukcje Mascheroniego i Steinera

B. Problematyka ćwiczeń audytoryjnych, konwersatoryjnych, laboratoryjnych, zajęć

praktycznych

Treści merytoryczne ćwiczeń

semestr 4:

Geometria trójkąta, geometria szkolna, pola powierzchni figur płaskich, objętości brył

semestr 5:

Konstrukcje geometryczne, przekształcenia geometryczne, elementy geometrii przestrzennej

3.4 Metody dydaktyczne

Ćwiczenia audytoryjne: praca w grupach, rozwiązywanie zadań
Ćwiczenia laboratoryjne: rozwiązywanie zadań
Wykład: wykład z prezentacją multimedialną.

4. METODY I KRYTERIA OCENY

4.1 Sposoby weryfikacji efektów uczenia się

Symbol efektu
Metody oceny efektów uczenia się

(np.: kolokwium, egzamin ustny, egzamin pisemny,
projekt, sprawozdanie, obserwacja w trakcie zajęć)

Forma zajęć
dydaktycznych

(w, ćw, …)

EK_01 kolokwium, egzamin ustny ćw, w

EK_02 egzamin ustny, obserwacja podczas zajęć w, ćw

EK_03
kolokwium, egzamin ustny, obserwacja podczas

zajęć
w, ćw

EK_04 kolokwium, egzamin pisemny ćw, w

EK_05 obserwacja podczas zajęć ćw, lab

EK_06 obserwacja podczas zajęć ćw, lab

4.2 Warunki zaliczenia przedmiotu (kryteria oceniania)

Zaliczenie ćwiczeń (po 4. i 5. semestrze)

75% oceny stanowią wyniki kolokwiów, 25% aktywność na zajęciach, w tym przygotowanie
referatu (raz w semestrze). Za kolokwia można będzie uzyskać w ciągu semestru maksymalnie
30 punktów (2x15), zaś za aktywność maksymalnie 10 punktów.
Oceny
- poniżej 20 pkt. – brak zaliczenia,
20 – 24 pkt. – dostateczny,
25 – 28 pkt. – plus dostateczny,
29 – 32 pkt. – dobry,
33 – 36 pkt. – plus dobry,
37 – 40 pkt. – bardzo dobry.

Egzamin (po 5. semestrze)

Z części zadaniowej (składającej się z 5 zadań) można będzie uzyskać maksymalnie 25
punktów.
Oceny
poniżej 12,5 pkt. – niedostateczny,
12,5 – 15 pkt. – dostateczny,
15 – 17,5 pkt. – plus dostateczny,
17,5 – 20 pkt. – dobry,
20 – 22,5 pkt. – plus dobry,
22,5 – 25 pkt. – bardzo dobry.

Z części teoretycznej (wylosowane 2 pytania spośród podanych wcześniej zagadnień) można
będzie uzyskać maksymalnie 20 punktów.
Oceny
- poniżej 10 pkt. – brak zaliczenia,
9 -12 pkt. – dostateczny,
13 – 14 pkt. – plus dostateczny,
15 – 16 pkt. – dobry,
17 – 18 pkt. – plus dobry,
19 – 20 pkt. – bardzo dobry.
Do uzyskania pozytywnej oceny z egzaminu konieczne jest zaliczenie obu jego części, ocena
końcowa jest średnią ocen z części zadaniowej i teoretycznej

5. CAŁKOWITY NAKŁAD PRACY STUDENTA POTRZEBNY DO OSIĄGNIĘCIA ZAŁOŻONYCH
 EFEKTÓW W GODZINACH ORAZ PUNKTACH ECTS

Forma aktywności
Średnia liczba godzin na zrealizowanie

aktywności

Godziny kontaktowe wynikające
z harmonogramu studiów

120

Inne z udziałem nauczyciela akademickiego
(udział w konsultacjach, egzaminie)

10

Godziny niekontaktowe – praca własna
studenta (przygotowanie do zajęć, egzaminu,
napisanie referatu itp.)

195

SUMA GODZIN 325

SUMARYCZNA LICZBA PUNKTÓW ECTS 13

* Należy uwzględnić, że 1 pkt ECTS odpowiada 25-30 godzin całkowitego nakładu pracy
studenta.

6. PRAKTYKI ZAWODOWE W RAMACH PRZEDMIOTU

wymiar godzinowy nie dotyczy

zasady i formy odbywania
praktyk

nie dotyczy

7. LITERATURA

Literatura podstawowa:

1. H. M. Coxeter, Wstęp do geometrii dawnej i nowej, PWN Warszawa 1967

2. R. Doman, Wykłady z geometrii elementarnej, Wyd. Naukowe UAM, Poznań 2001

3. M. Kordos, L. Szczerba, Geometria dla nauczycieli, PWN, Warszawa, 1976

4. M. Kordos, L. Włodarski, O geometrii dla postronnych, PWN Warszawa 1981

5. E. Kowalski, Geometria dla studentów WSP, Zielona Góra 1990

6. R. Leitner, Geometria dla licealistów, WNT, Warszawa 1999

7. S. Zetel, Geometria trójkąta, WZWS, Warszawa

Literatura uzupełniająca:

M. Kordos, Wykłady z historii matematyki, Script, Warszawa 2005

M. Małek, Geometria, zbiór zadań cz. 1, 2, 3, GWO, Gdańsk, 1998

A. Strojnowski, Trzy słynne problemy starożytnych Greków, WSIP Warszawa 1995

M. Szurek, Opowieści geometryczne, WSIP, Warszawa 1995

 Akceptacja Kierownika Jednostki lub osoby upoważnionej

