
Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

 Matemaatika

Gümnaasium 10.-12. klass

Kursusi: 14 (lisaks kordamine)

Tunde kursuses: 35

Rakendumine: 1. september 2016

Koostamise alus: Gümnaasiumi riiklik õppekava, lisa 3; Koeru Keskkooli õppekava

AINE ÕPPE- JA KASVATUSEESMÄRGID

ÜLDPÄDEVUSED

Matemaatika õppimise kaudu arenevad matemaatikapädevuse kõrval kõik ülejäänud üldpädevused.

Kultuuri- ja väärtuspädevus. Õpilasi suunatakse tunnetama loogiliste mõttekäikude elegantsi ning

õpitavate geomeetriliste kujundite ilu ja seost arhitektuuri ning loodusega. Matemaatika õppimine

eeldab järjepidevust, selle kaudu arenevad isiksuse omadustest eelkõige püsivus, sihikindlus ja

täpsus. Kasvatatakse sallivalt suhtuma erinevate matemaatiliste võimetega õpilastesse.

Sotsiaalne ja kodanikupädevus. Matemaatikas arendatakse suutlikkust väljendada oma mõtet

selgelt, lühidalt ja täpselt. Eelkõige toimub see hüpoteese ja teoreeme sõnastades ning ülesande

lahendust vormistades. Tekstülesannete lahendamise kaudu areneb oskus teksti mõista: eristada

olulist ebaolulisest ja otsida välja etteantud suuruse leidmiseks vajalikku infot. Matemaatika oluline

roll on kujundada valmisolek erinevatel viisidel (tekst, graafik, tabel, diagramm, valem) esitatud info

mõistmiseks, seostamiseks ja edastamiseks. Arendatakse suutlikkust formaliseerida tavakeeles

esitatud infot ning vastupidi: esitada matemaatiliste sümbolite ja valemite sisu tavakeeles.

Enesemääratluspädevus. Matemaatikat õppides on tähtsal kohal õpilaste iseseisev töö. Iseseisva

ülesannete lahendamise kaudu võimaldatakse õpilasel hinnata ja arendada oma matemaatilisi

võimeid.

Õpipädevus. Matemaatikat õppides on väga oluline tunnetada materjali sügavuti ning saada kõigest

aru. Probleemülesandeid lahendades arendatakse analüüsimise, ratsionaalsete võtete otsingu ja

tulemuste kriitilise hindamise oskust. Väga oluline on üldistamise ja analoogia kasutamise oskus:

oskus kanda õpitud teadmisi üle sobivatesse kontekstidesse. Õpilases kujundatakse arusaam, et

keerukaid ülesandeid on võimalik lahendada üksnes tema enda iseseisva mõtlemise teel.

Suhtluspädevus. Matemaatikas arendatakse suutlikkust väljendada oma mõtet selgelt, lühidalt ja

täpselt. Õpilane õpib oma mõtteid esitama ja põhjendama.

Matemaatika-, loodusteaduste ja tehnoloogiaalane pädevus. Suutlikkus kasutada matemaatikale

omast keelt, sümboleid, meetodeid koolis ja igapäevaelus; suutlikkus kirjeldada ümbritsevat maailma

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

loodusteaduslike mudelite ja mõõtmisvahendite abil ning teha tõenduspõhiseid otsuseid; mõista

loodusteaduste ja tehnoloogia olulisust ja piiranguid; kasutada uusi tehnoloogiaid eesmärgipäraselt.

Ettevõtlikkuspädevus. Selle pädevuse arendamine on matemaatikas kesksel kohal. Uute

matemaatiliste teadmisteni jõutakse sageli vaadeldavate objektide omaduste analüüsimise kaudu:

uuritakse objektide ühiseid omadusi, mille alusel sõnastatakse hüpotees ning otsitakse ideid hüpoteesi

kehtivuse põhjendamiseks. Sellise tegevuse käigus arenevad oskus näha ja sõnastada probleeme,

genereerida ideid ning kontrollida nende headust. Ettevõtlikkuspädevust arendatakse mitmete eluliste

andmetega ülesannete lahendamise kaudu.

Digipädevus. Matemaatikat õppides arendada suutlikkust kasutada uuenevat digitehnoloogiat

õppimisel. Arendada oskust kasutada probleemilahenduseks sobivaid digivahendeid ja võtteid.

Kokkuvõtlikult:

• Oluline oskus on keskenduda õppeülesannete täitmisele ning oskus suunamise abil kasutada

eakohaseid õpivõtteid (sealhulgas paaris- ja rühmatöövõtteid).

• Arendatakse edasi iseseisva töö oskusi, sealhulgas õpilase tööle õppekirjandusega (juhitud

lugemine, töölehe täitmine, küsimustele vastuse otsimine või mõni muu),

• Võimalik on arendada õpilaste loogilist mõtlemist ja selget väljendusoskust nii sõnas kui

kirjas

• Suulise väljendusoskuse kujundamine.

• Õpilaste loova mõtlemise arendamiseks on soovitav neid suunata ülesande erinevate

lahenduskäikude leidmisele.

• Klassis saame oma õpilasi õpetada kaaslast kuulama ja abistama, tema erisusi arvestama.

• Vastuse hindamise oskus (vajalik oskus igas eluvaldkonnas).

• Oskab oma tegevust kavandada ja hinnata ning tulemuse saavutamiseks vajalikke tegevusi

valida ja rakendada, oma eksimusi näha ja tunnistada ning oma tegevust korrigeerida

• Esinemis- ja kuulamisoskust.

• Arvuti kasutusoskus.

• Vastutustundlike ja iseseisvate õpilaste kujunemine.

LÄBIVAD TEEMAD

Läbiv teema “Teabekeskkond”: õpilast juhitakse arendama kriitilise teabeanalüüsi oskusi (meedia

manipulatsioonid, nt riigieksamite statistika meedias jms).

Läbiv teema „Tehnoloogia ja innovatsioon“: õpilast suunatakse kasutama info- ja

kommunikatsiooonitehnoloogiat (IKT) informatsiooni kogumisel ja töötlemisel.

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

Läbiv teema „Kultuuriline identiteet“: kirjeldada ühiskonnas toimuvaid protsesse ühenduses

mitmekultuurilisuse teemaga (eri rahvused, erinevad usundid, erinev sotsiaalne positsioon

ühiskonnas jt).

Läbiva teema „Kodanikualgatus ja ettevõtlikkus“: matemaatika ning teisi õppeaineid ja

igapäevaelu integreerivate ühistegevuste kaudu (uurimistööd, rühmatööd, projektid jt).

IKT: 1) info otsimine; 2) andmetöötlus; 3) tõenäosusteooria küsimuste selgitamine erinevate

programmide abil.

LÕIMING

Loodusainetega

Arvu 10 astmed ja arvu standardkuju kasutatakse keemias ja füüsikas. Tekstülesanded füüsikast ja

loodusteadustest. Tekstülesannetes pöörata tähelepanu, et päikesekiire langemisnurka käsitletakse

füüsikas ja ülejäänud loodusteadustes erinevalt. Geograafias mõeldakse selle all maapinna ja

päikesekiire vahelist nurka, füüsikas aga viimase täiendusnurka. Käsitleda kraadi, minutit, sekundit.

Vektori ühtlustatud käsitlemine füüsikas ja matemaatikas. Trigonomeetrilised funktsioonid ja

vahelduvvool; tuletise tähendus hetkiiruse näitel. Eksponentfunktsioon ja looduses toimuvad

orgaanilised protsessid.

Matemaatikaõpetus lõimitakse teiste ainevaldkondade õpetusega kaht põhilist teed pidi. Ühelt poolt

kujuneb õpilastel teistes ainevaldkondades rakendatavate matemaatiliste meetodite kasutamise kaudu

arusaamine matemaatikast kui oma universaalse keele ja meetoditega teisi ainevaldkondi toetavast

ning lõimivast baasteadusest. Teiselt poolt annab teistest ainevaldkondadest ja reaalsusest tulenevate

ülesannete kasutamine matemaatikakursuses õpilastele ettekujutuse matemaatika

rakendusvõimalustest ning tihedast seotusest õpilasi ümbritseva maailmaga.

Peale selle on ainete lõimimise võimsad vahendid kollegiaalses koostöös teiste ainete õpetajatega

tehtavad õpilaste ühisprojektid, uurimistööd, õppekäigud ja muu ühistegevus. Kõige tihedamat

koostööd saab matemaatikaõpetaja teha loodusvaldkonna ainete õpetajatega.

Matemaatika pakub lõimingut ka võõrkeelte ainevaldkonnaga. Matemaatikas kasutatakse rohkesti

võõrkeelseid termineid, mille algkeelne tähendus tuleb õpilastele teadvustada. Lõimingut

võõrkeeltega tugevdab õpilaste juhatamine erinevaid võõrkeelseid teatme-allikaid kasutama.

Eriline koht on internetil oma võimalustega. Suure osa matemaatikateadmistest peaks õpilane saama

õpetuses uurimuslikku õpet kasutades. Sel viisil lõimitakse matemaatika õppimise meetod teistes

loodusainetes kasutatava meetodiga.

Loodusõpetus märkab looduses tasandilisi ja ruumikujundeid; järjestab, rühmitab ja klassifitseerib

neid teatavate tunnuste järgi. Moodustab etteantud tunnuste abil hulki, leiab nende hulkade ühisosa.

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

Oskab kasutada plaanil ja kaardil olevat mõõtkava. Arvu 10 astmed ja arvu standardkuju kasutatakse

keemias ja füüsikas. Tekstülesanded füüsikast ja loodusteadustest. Tekstülesannetes pöörata

tähelepanu, et päikesekiire langemisnurka käsitletakse füüsikas ja ülejäänud loodusteadustes

erinevalt. Geograafias mõeldakse selle all maapinna ja päikesekiire vahelist nurka, füüsikas aga

viimase täiendusnurka. Käsitleda kraadi, minutit, sekundit. Vektori ühtlustatud käsitlemine füüsikas

ja matemaatikas. Trigonomeetrilised funktsioonid ja vahelduvvool; tuletise tähendus hetkiiruse

näitel. Eksponentfunktsioon ja looduses toimuvad orgaanilised protsessid. Eesti keel- arendatakse

õpilase oskust matemaatilisi termineid õigesti kasutada; leiab ette antud tekstist tuttavaid

matemaatilisi termineid ning kasutab neid iseseisvalt lausete moodustamisel; loetust arusaamine jne.

Kehalise kasvatusega – kasutab mõisteid: kiirus, kiirendus, aeg, tee pikkus, pikem, lühem, aeglasem-

kiirem jt ning teeb jõukohaseid arvutusi. Inimeseõpetusega – kasutab arvnäitajaid pikkuse, kaalu,

kehatemperatuuri jms väljendamisel. Tehnoloogiaõpetusega – õpilane kasutab otstarbekalt lihtsamaid

mõõtevahendeid, valmistab lihtsamaid tasandilisi ja ruumilisi mudeleid (geomeetrilised kujundid,

liimib kokku ruumikujundeid). Kasutab IKT vahendeid õpetaja juhendamisel.

TEEMAD

I. Avaldised ja arvuhulgad

Õppesisu Taotletavad õppetulemused

Naturaalarvude hulk N, täisarvude hulk Z,

ratsionaalarvude hulk Q, irratsionaalarvude

hulk I ja reaalarvude hulk R, nende omadused.

Reaalarvude piirkonnad arvteljel.

Arvu absoluutväärtus.

Arvusüsteemid (kahendsüsteemi näitel).

Ratsionaal- ja irratsionaalavaldised.

Arvu n-es juur.

Astme mõiste üldistamine: täisarvulise ja

ratsionaalarvulise astendajaga aste.

Tehted astmete ja juurtega.

Õpilane:

1) selgitab naturaalarvude hulga N, täisarvude

hulga Z, ratsionaalarvude hulga Q,

irratsionaalarvude hulga I ja reaalarvude hulga

R omadusi;

2) defineerib arvu absoluutväärtuse;

3) märgib arvteljel reaalarvude piirkondi;

4) teisendab naturaalarve kahendsüsteemi;

5) esitab arvu juure ratsionaalarvulise

astendajaga astmena ja vastupidi;

6) sooritab tehteid astmete ning võrdsete

juurijatega juurtega;

7) teisendab lihtsamaid ratsionaal- ja

irratsionaalavaldisi;

8) lahendab rakendussisuga ülesandeid (sh

protsentülesanded).

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

II. Võrrandid ja võrrandisüsteemid

Õppesisu Taotletavad õppetulemused

Võrdus, võrrand, samasus.

Võrrandite samaväärsus,

samaväärsusteisendused.

Lineaar-, ruut-, murd- ja

juurvõrrandid ning nendeks

taanduvad võrrandid.

Üht absoluutväärtust sisaldav

võrrand.

Võrrandisüsteemid, kus

vähemalt üks võrranditest on

lineaarvõrrand.

Kahe- ja kolmerealine

determinant.

Tekstülesanded.

Õpilane:

1) selgitab võrduse, samasuse ja võrrandi, võrrandi lahendi,

võrrandi- ja võrratusesüsteemi lahendi ning lahendihulga mõistet;

2) selgitab võrrandite ning nende süsteemide lahendamisel

rakendatavaid samasusteisendusi;

3) lahendab ühe tundmatuga lineaar-, ruut-, murd- ja lihtsamaid

juurvõrrandeid ning nendeks taanduvaid võrrandeid;

4) lahendab lihtsamaid üht absoluutväärtust sisaldavaid

võrrandeid;

5) lahendab võrrandisüsteeme;

6) lahendab tekstülesandeid võrrandite (võrrandisüsteemide) abil;

7) kasutab arvutialgebra programmi determinante arvutades ning

võrrandeid ja võrrandisüsteeme lahendades.

III. Võrratused. Trigonomeetria I

Õppesisu Taotletavad õppetulemused

Võrratuse mõiste ja

omadused.

Lineaarvõrratused.

Ruutvõrratused.

Intervallmeetod.

Lihtsamad murdvõrratused.

Võrratusesüsteemid.

Teravnurga siinus, koosinus

ja tangens. Täiendusnurga

trigonomeetrilised

funktsioonid.

Trigonomeetrilised

Õpilane:

1) selgitab võrratuse omadusi ning võrratuse ja võrratusesüsteemi

lahendihulga mõistet;

2) selgitab võrratuste ning nende süsteemide lahendamisel

rakendatavaid samasusteisendusi;

3) lahendab lineaar-, ruut- ja murdvõrratusi ning lihtsamaid

võrratusesüsteeme;

4) kasutab arvutit, lahendades võrratusi ja võrratusesüsteeme;

5) leiab taskuarvutil teravnurga trigonomeetriliste funktsioonide

väärtused ning nende väärtuste järgi nurga suuruse;

6) lahendab täisnurkse kolmnurga;

7) kasutab täiendusnurga trigonomeetrilisi funktsioone;

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

põhiseosed täisnurkses

kolmnurgas.

8) kasutab lihtsustamisülesannetes trigonomeetria põhiseoseid.

IV. Trigonomeetria II

Õppesisu Taotletavad õppetulemused

Nurga mõiste üldistamine.

Nurga kraadi- ja radiaanmõõt.

Mis tahes nurga

trigonomeetrilised

funktsioonid. Nurkade 0o,

30o, 45º, 60o, 90o, 180o, 270o,

360o siinuse, koosinuse ja

tangensi täpsed väärtused.

Seosed ühe ja sama nurga

trigonomeetriliste

funktsioonide vahel.

Taandamisvalemid.

Negatiivse ja täispöördest

suurema nurga

trigonomeetrilised

funktsioonid. Kahe nurga

summa ja vahe

trigonomeetrilised

funktsioonid.

Kahekordse nurga

Õpilane:

1) teisendab kraadimõõdu radiaanmõõduks ja vastupidi;

2) arvutab ringjoone kaare kui ringjoone osa pikkuse ning ringi

sektori kui ringi osa pindala;

3) defineerib mis tahes nurga siinuse, koosinuse ja tangensi;

tuletab siinuse, koosinuse ja tangensi vahelisi seoseid;

4) tuletab ja teab teatud nurkade siinuse, koosinuse ja tangensi

täpseid väärtusi; rakendab taandamisvalemeid, negatiivse ja

täispöördest suurema nurga valemeid;

5) leiab taskuarvutil trigonomeetriliste funktsioonide väärtused

ning nende väärtuste järgi nurga suuruse;

6) teab kahe nurga summa ja vahe valemeid; tuletab ning teab

kahekordse nurga siinuse, koosinuse ja tangensi valemeid;

7) teisendab lihtsamaid trigonomeetrilisi avaldisi;

8) tõestab siinus- ja koosinusteoreemi;

9) lahendab kolmnurga ning arvutab kolmnurga pindala;

10) rakendab trigonomeetriat, lahendades erinevate

eluvaldkondade ülesandeid.

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

trigonomeetrilised

funktsioonid.

Trigonomeetrilised avaldised.

Ringjoone kaare pikkus, ringi

sektori pindala. Kolmnurga

pindala valemid.

Siinus- ja koosinusteoreem.

Kolmnurga lahendamine

Rakendusülesanded.

V. Vektor tasandil. Joone võrrand

Õppesisu Taotletavad õppetulemused

Kahe punkti vaheline kaugus.

Vektori mõiste ja tähistamine.

Nullvektor, ühikvektor,

vastandvektor, seotud vektor,

vabavektor. Vektorite

võrdsus. Vektori

koordinaadid. Vektori pikkus.

Vektorite liitmine ja

lahutamine. Vektori

korrutamine arvuga.

Lõigu keskpunkti

koordinaadid. Kahe vektori

vaheline nurk. Vektorite

kollineaarsus. Kahe vektori

skalaarkorrutis, selle

rakendusi, vektorite ristseis.

Kolmnurkade lahendamine

vektorite abil.

Õpilane:

1) selgitab mõisteid vektor, ühik-, null- ja vastandvektor, vektori

koordinaadid, kahe vektori vaheline nurk;

2) liidab, lahutab ja korrutab vektoreid arvuga nii geomeetriliselt

kui ka koordinaatkujul;

3) arvutab kahe vektori skalaarkorrutise ning rakendab vektoreid

füüsikalise sisuga ülesannetes;

4) kasutab vektorite ristseisu ja kollineaarsuse tunnuseid;

5) lahendab kolmnurka vektorite abil;

6) leiab lõigu keskpunkti koordinaadid;

7) tuletab ja koostab sirge võrrandi (kui sirge on määratud punkti

ja sihivektoriga, punkti ja tõusuga, tõusu ja algordinaadiga, kahe

punktiga ning teisendab selle üldvõrrandiks; määrab kahe sirge

vastastikuse asendi tasandil, lõikuvate sirgete korral leiab sirgete

lõikepunkti ja nurga sirgete vahel;

8) koostab hüperbooli, parabooli ja ringjoone võrrandi; joonestab

ainekavas esitatud jooni nende võrrandite järgi; leiab kahe joone

lõikepunktid.

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

Sirge võrrand. Sirge

üldvõrrand. Kahe sirge

vastastikused asendid

tasandil. Nurk kahe sirge

vahel. Ringjoone võrrand.

Parabool ja

hüperbool . Joone

võrrandi mõiste. Kahe joone

lõikepunkt.

VI. Tõenäosusteooria ja matemaatiline statistika

Õppesisu Taotletavad õppetulemused

Permutatsioonid,

kombinatsioonid ja

variatsioonid. Sündmus.

Sündmuste liigid.

Klassikaline tõenäosus.

Suhteline sagedus, statistiline

tõenäosus. Geomeetriline

tõenäosus.

Sündmuste liigid: sõltuvad ja

sõltumatud, välistavad ja

mittevälistavad.

Tõenäosuste liitmine ja

korrutamine.

Bernoulli valem.

Diskreetne ja pidev juhuslik

suurus, binoomjaotus,

Õpilane:

1) eristab juhuslikku, kindlat ja võimatut sündmust ning selgitab

sündmuse tõenäosuse mõistet, liike ja omadusi;

2) selgitab permutatsioonide, kombinatsioonide ja variatsioonide

tähendust ning leiab nende arvu;

3) selgitab sõltuvate ja sõltumatute sündmuste korrutise ning

välistavate ja mittevälistavate sündmuste summa tähendust;

4) arvutab erinevate, ka reaalse eluga seotud sündmuste

tõenäosusi;

5) selgitab juhusliku suuruse jaotuse olemust ning juhusliku

suuruse arvkarakteristikute (keskväärtus, mood, mediaan,

standardhälve) tähendust, kirjeldab binoom- ja normaaljaotust;

kasutab Bernoulli valemit tõenäosust arvutades;

6) selgitab valimi ja üldkogumi mõistet, andmete

süstematiseerimise ja statistilise otsustuse usaldatavuse tähendust;

7) arvutab juhusliku suuruse jaotuse arvkarakteristikuid ning teeb

cbxaxy ++=
2

x

a
y =

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

jaotuspolügoon ning

arvkarakteristikud

(keskväärtus, mood, mediaan,

dispersioon, standardhälve).

Rakendusülesanded.

Üldkogum ja valim. Andmete

kogumine ja

süstematiseerimine.

Statistilise andmestiku

analüüsimine ühe tunnuse

järgi. Korrelatsiooniväli.

Lineaarne

korrelatsioonikordaja.

Normaaljaotus (näidete

varal). Statistilise otsustuse

usaldatavus keskväärtuse

usaldusvahemiku näitel.

Andmetöötluse projekt, mis

realiseeritakse arvutiga

(soovitatavalt koostöös mõne

teise õppeainega).

nende alusel järeldusi jaotuse või uuritava probleemi kohta;

8) leiab valimi järgi üldkogumi keskmise usalduspiirkonna;

9) kogub andmestiku ja analüüsib seda arvutil statistiliste

vahenditega.

VII . Funktsioonid. Arvjadad

Õppesisu Taotletavad õppetulemused

Funktsioonid ,

,

(kordavalt). Funktsiooni

mõiste ja üldtähis.

Funktsiooni esitusviisid.

Funktsiooni määramis- ja

muutumispiirkond. Paaris- ja

paaritu funktsioon.

Õpilane:

1) selgitab funktsiooni mõistet ja üldtähist ning funktsiooni

uurimisega seonduvaid mõisteid;

2) kirjeldab graafiliselt esitatud funktsiooni omadusi; skitseerib

graafikuid ning joonestab neid arvutiprogrammidega;

3) selgitab pöördfunktsiooni mõistet, leiab lihtsama funktsiooni

pöördfunktsiooni ning skitseerib või joonestab vastavad

graafikud;

4) esitab liitfunktsiooni lihtsamate funktsioonide kaudu;

baxy +=

cbxaxy ++=
2

x

a
y =

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

Funktsiooni nullkohad,

positiivsus- ja

negatiivsuspiirkond.

Funktsiooni kasvamine ja

kahanemine. Funktsiooni

ekstreemum.

Astmefunktsioon.

Funktsioonide ,

, , ,

, y = x-2, y = x

graafikud ja omadused.

Liitfunktsioon.

Pöördfunktsioon.

Funktsioonide y = f(x),

y = f(x) + a, y = f(x + a),

y = f(ax), y = af(x) graafikud

arvutil.

Arvjada mõiste, jada üldliige,

jadade liigid. Aritmeetiline

jada, selle omadused.

Aritmeetilise jada üldliikme

valem ning esimese n liikme

summa valem. Geomeetriline

jada, selle omadused.

Geomeetrilise jada üldliikme

valem ning esimese n liikme

summa valem. Arvjada

piirväärtus. Piirväärtuse

arvutamine. Hääbuv

geomeetriline jada, selle

summa. Arv e piirväärtusena.

Ringjoone pikkus ja ringi

pindala piirväärtusena, arv π.

5) leiab valemiga esitatud funktsiooni määramispiirkonna,

nullkohad, positiivsus- ja

negatiivsuspiirkonna algebraliselt; kontrollib, kas funktsioon on

paaris või paaritu;

6) uurib arvutiga ning kirjeldab funktsiooni)(xfy = graafiku

seost funktsioonide y = f(x) + a, y = f(x + a), y = f(ax), y = af(x)

graafikutega;

7) selgitab arvjada, aritmeetilise ja geomeetrilise jada ning

hääbuva geomeetrilise jada mõistet;

8) tuletab aritmeetilise ja geomeetrilise jada esimese n liikme

summa ja hääbuva geomeetrilise jada summa valemid ning

rakendab neid ning aritmeetilise ja geomeetrilise jada üldliikme

valemeid ülesandeid lahendades;

9) selgitab jada piirväärtuse olemust ning arvutab piirväärtuse;

teab arvude π ja e tähendust;

10) lahendab elulisi ülesandeid aritmeetilise, geomeetrilise ning

hääbuva geomeetrilise jada põhjal.

xy = 2xy =

3xy = 1−
= xy xy =

3 xy =

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

Rakendusülesanded.

VIII. Funktsioonid II

Õppesisu Taotletavad õppetulemused

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

Liitprotsendiline kasvamine

ja kahanemine.

Eksponentfunktsioon, selle

graafik ja omadused. Arvu

logaritm. Korrutise, jagatise

ja astme logaritm.

Logaritmimine ja

potentseerimine. Üleminek

logaritmi ühelt aluselt teisele.

Logaritmfunktsioon, selle

graafik ja omadused.

Eksponent- ja

logaritmvõrrand, nende

lahendamine.

Rakendusülesandeid

eksponent- ja

logaritmvõrrandite kohta.

Eksponent- ja

logaritmvõrratus.

Õpilane:

1) selgitab liitprotsendilise kasvamise ja kahanemise olemust;

2) lahendab liitprotsendilise kasvamise ja kahanemise ülesandeid;

3) kirjeldab eksponentfunktsiooni, sh funktsiooni xey = omadusi;

4) selgitab arvu logaritmi mõistet ja selle omadusi; logaritmib

ning potentseerib lihtsamaid avaldisi;

5) kirjeldab logaritmfunktsiooni ja selle omadusi;

6) joonestab eksponent- ja logaritmfunktsiooni graafikuid ning

loeb graafikult funktsioonide omadusi;

7) lahendab lihtsamaid eksponent- ja logaritmvõrrandeid ning –

võrratusi;

8) kasutab eksponent- ja logaritmfunktsioone reaalse elu nähtusi

modelleerides ning uurides

IX. Funktsiooni piirväärtus ja tuletis

Õppesisu Taotletavad õppetulemused

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

Funktsiooni perioodilisus.

Siinus-, koosinus- ja

tangensfunktsiooni graafik

ning omadused.

Mõisted arcsinm, arccosm,

arctanm.

Lihtsamad trigonomeetrilised

võrrandid.

Funktsiooni piirväärtus ja

pidevus.

Argumendi muut ja

funktsiooni muut.

Hetkkiirus. Funktsiooni

graafiku puutuja tõus.

Funktsiooni tuletise mõiste.

Funktsiooni tuletise

geomeetriline tähendus.

Funktsioonide summa ja vahe

tuletis. Kahe funktsiooni

korrutise tuletis.

Astmefunktsiooni tuletis.

Kahe funktsiooni jagatise

tuletis.

Liitfunktsiooni tuletis.

Funktsiooni teine tuletis.

Trigonomeetriliste

funktsioonide tuletised.

Eksponent- ja

logaritmfunktsiooni tuletis.

Tuletiste tabel.

Õpilane:

1) selgitab funktsiooni perioodilisuse mõistet ning siinus-,

koosinus- ja tangensfunktsiooni mõistet;

2) joonestab siinus-, koosinus- ja tangensfunktsiooni graafikuid

ning loeb graafikult funktsioonide omadusi;

3) leiab lihtsamate trigonomeetriliste võrrandite üldlahendid ja

erilahendid etteantud piirkonnas, lahendab lihtsamaid

trigonomeetrilisi võrratusi;

4) selgitab funktsiooni piirväärtuse ja tuletise mõistet ning tuletise

füüsikalist ja geomeetrilist tähendust;

5) tuletab funktsioonide summa, vahe, korrutise ja jagatise tuletise

leidmise eeskirjad ning rakendab neid;

6) leiab funktsiooni esimese ja teise tuletise.

X. Tuletise rakendused

Õppesisu Taotletavad õppetulemused

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

Puutuja tõus.

Joone puutuja võrrand.

Funktsiooni kasvamis- ja

kahanemisvahemik;

funktsiooni ekstreemum;

ekstreemumi olemasolu

tarvilik ja piisav tingimus.

Funktsiooni suurim ja vähim

väärtus lõigul. Funktsiooni

graafiku kumerus- ja

nõgususvahemik,

käänupunkt.

Funktsiooni uurimine tuletise

abil.

Funktsiooni graafiku

skitseerimine funktsiooni

omaduste põhjal.

Funktsiooni tuletise

kasutamise

rakendusülesandeid.

Ekstreemumülesanded.

Õpilane:

1) koostab funktsiooni graafiku puutuja võrrandi;

2) selgitab funktsiooni kasvamise ja kahanemise seost funktsiooni

tuletise märgiga, funktsiooni ekstreemumi mõistet ning

ekstreemumi leidmise eeskirja;

3) leiab funktsiooni kasvamis- ja kahanemisvahemikud,

ekstreemumid; funktsiooni graafiku kumerus- ja

nõgususvahemikud ning käänupunkti;

4) uurib funktsiooni täielikult ja skitseerib funktsiooni omaduste

põhjal graafiku;

5) leiab funktsiooni suurima ja vähima väärtuse etteantud lõigul;

6) lahendab rakenduslikke ekstreemumülesandeid (sh

majandussisuga).

XI. Integraal. Planimeetria kordamine

Õppesisu Taotletavad õppetulemused

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

Algfunktsiooni ja määramata

integraali mõiste. Integraali

omadused. Muutuja vahetus

integreerimisel. Kõvertrapets,

selle pindala piirväärtusena.

Määratud integraal, Newtoni-

Leibnizi valem. Integraali

kasutamine tasandilise

kujundi pindala, hulktahuka

pöördkeha ruumala ning töö

arvutamisel.

Kolmnurk, selle sise- ja

välisnurk, kolmnurga

sisenurga poolitaja, selle

omadus. Kolmnurga sise- ja

ümberringjoon. Kolmnurga

mediaan, mediaanide

omadus. Kolmnurga kesklõik,

selle omadus. Meetrilised

seosed täisnurkses

kolmnurgas. Hulknurk, selle

liigid. Kumera hulknurga

sisenurkade summa.

Hulknurkade sarnasus.

Sarnaste hulknurkade

ümbermõõtude suhe ja

pindalade suhe. Hulknurga

sise- ja ümberringjoon.

Rööpkülik, selle eriliigid ja

omadused. Trapets, selle

liigid. Trapetsi kesklõik, selle

omadused. Kesknurk ja

piirdenurk. Thalese teoreem.

Ringjoone lõikaja ning

Õpilane:

1) selgitab algfunktsiooni mõistet ning leiab lihtsamate

funktsioonide määramata integraale põhiintegraalide tabeli,

integraali omaduste ja muutuja vahetuse (argumendiks on

lineaarfunktsioon) järgi;

2) selgitab kõvertrapetsi mõistet ning rakendab Newtoni-Leibnizi

valemit määratud integraali leides;

3) arvutab määratud integraali abil kõvertrapetsi pindala, mitmest

osast koosneva pinnatüki ja kahe kõveraga piiratud pinnatüki

pindala ning lihtsama pöördkeha ruumala;

4) selgitab geomeetriliste kujundite ja nende elementide omadusi,

kujutab vastavaid kujundeid joonisel; uurib arvutiga

geomeetriliste kujundite omadusi ning kujutab vastavaid

kujundeid joonisel;

5) selgitab kolmnurkade kongruentsuse ja sarnasuse tunnuseid,

sarnaste hulknurkade omadusi ning kujundite ümbermõõdu ja

ruumala arvutamist;

6) lahendab planimeetria arvutusülesandeid ja lihtsamaid

tõestusülesandeid;

7) kasutab geomeetrilisi kujundeid kui mudeleid ümbritseva ruumi

objektide uurimisel.

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

puutuja. Kõõl- ja

puutujahulknurk. Kolmnurga

pindala. Rakenduslikud

geomeetriaülesanded.

XII. Geomeetria I (analüütiline käsitlus)

Õppesisu Taotletavad õppetulemused

Stereomeetria asendilaused:

nurk kahe sirge, sirge ja

tasandi ning kahe tasandi

vahel, sirgete ja tasandite

ristseis ning paralleelsus,

kolme ristsirge teoreem,

hulknurga projektsiooni

pindala.

Ristkoordinaadid ruumis.

Punkti koordinaadid ruumis,

punkti kohavektor. Vektori

koordinaadid ruumis, vektori

pikkus. Lineaartehted

vektoritega. Vektorite

kollineaarsus ja

komplanaarsus, vektori

avaldamine kolme mis tahes

mittekomplanaarse vektori

kaudu. Kahe vektori

skalaarkorrutis. Kahe vektori

vaheline nurk.

Sirge võrrandid ruumis,

tasandi võrrand. Võrranditega

antud sirgete ja tasandite

Õpilane:

1) kirjeldab punkti koordinaate ruumis;

2) selgitab ruumivektori mõistet, lineaartehteid vektoritega,

vektorite kollineaarsuse ja komplanaarsuse tunnuseid ning

vektorite skalaarkorrutist;

3) tuletab sirge ja tasandi võrrandid ning kirjeldab sirge ja tasandi

vastastikuseid asendeid;

4) arvutab kahe punkti vahelise kauguse, vektori pikkuse ja kahe

vektori vahelise nurga;

5) koostab sirge ja tasandi võrrandeid;

6) määrab võrranditega antud kahe sirge, sirge ja tasandi, kahe

tasandi vastastikuse asendi ning arvutab nurga nende vahel;

7) kasutab vektoreid geomeetrilise ja füüsikalise sisuga ülesandeid

lahendades.

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

vastastikuse asendi uurimine,

sirge ja tasandi lõikepunkt,

võrranditega antud sirgete

vahelise nurga leidmine.

Rakendusülesanded.

XIII. Geomeetria II (sünteetiline käsitlus)

Õppesisu Taotletavad õppetulemused

Prisma ja püramiid, nende

pindala ja ruumala,

korrapärased hulktahukad.

Pöördkehad; silinder, koonus

ja kera, nende pindala ja

ruumala, kera segment, kiht,

vöö ja sektor. Ülesanded

hulktahukate ja pöördkehade

kohta. Hulktahukate ja

pöördkehade lõiked

tasandiga.

Rakendusülesanded.

Õpilane:

1) kirjeldab hulktahukate ja pöördkehade liike ning nende

pindalade arvutamise valemeid;

2) tuletab silindri, koonuse või kera ruumala valemi;

3) kujutab joonisel prismat, püramiidi, silindrit, koonust ja kera

ning nende lihtsamaid lõikeid tasandiga;

4) arvutab kehade pindala ja ruumala ning nende kehade ja tasandi

lõike pindala;

5) kasutab hulktahukaid ja pöördkehi kui mudeleid ümbritseva

ruumi objekte uurides.

XIV. Matemaatika rakendused, reaalsete protsesside uurimine

Õppesisu Taotletavad õppetulemused

Matemaatilise mudeli

tähendus, nähtuse

modelleerimise etapid,

mudeli headuse ja

rakendatavuse hindamine.

Tekstülesannete (sh

protsentülesannete)

lahendamine võrrandite kui

ülesannete matemaatiliste

mudelite koostamise ja

lahendamise abil.

Õpilane:

1) selgitab matemaatilise modelleerimise ning selle protseduuride

üldist olemust;

2) tunneb lihtsamate mudelite koostamiseks vajalikke meetodeid

ja funktsioone;

3) kasutab mõningaid loodus- ja majandusteaduste olulisemaid

mudeleid ning meetodeid;

4) lahendab tekstülesandeid võrrandite abil;

5) märkab reaalse maailma valdkondade mõningaid

seaduspärasusi ja seoseid;

6) koostab kergesti modelleeritavate reaalsuse nähtuste

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

Lineaar-, ruut- ja

eksponentfunktsioone

rakendavad mudelid loodus-

ning majandusteaduses,

tehnoloogias ja mujal (nt

füüsikaliste suuruste seosed,

orgaanilise kasvamise

mudelid bioloogias, nõudlus-

ja pakkumisfunktsioonid ning

marginaalfunktsioonid

majandusteaduses,

materjalikulu arvutused

tehnoloogias jne). Kursuse

käsitlus tugineb

arvutusvahendite

kasutamisele (tasku- ja

personaalarvutid).

matemaatilisi mudeleid ning kasutab neid tegelikkuse uurimiseks;

7) kasutab tasku- ja personaalarvutit ülesannete lahendamisel.

IKT ainekavas

Ainekavas on öeldud, et IKT võimalusi kasutatakse nii seoseid visualiseerides, hüpoteese püstitades

kui ka teadmisi kinnistades. Ainekavale vastavad IKT kasutamist eeldavad õppematerjalid on

koondatud veebilehele http://mott.edu.ee/mottwiki. Et arvuteid oleks võimalik kasutada metoodiliselt

õigesti, on matemaatika ainekavas õpikeskkonnale esitatud nõue, et kool varustab klassiruumid, kus

õpetatakse matemaatikat, internetiühendusega sülearvutite või lauaarvutite komplektiga arvestusega

vähemalt üks arvuti viie õpilase kohta I ja II kooliastmes ja üks arvuti kahe õpilase kohta III

kooliastmes. Arvutite olemasolu klassiruumis võimaldab arvuteid kasutada vastavalt vajadusele.

Näiteks drillprogramme pole alati vaja kasutada tervel klassil. Tugevamad õpilased vajavad

harjutamist kindlasti vähem. Samal ajal, kui mõned õpilased lahendavad arvutil harjutusülesandeid,

saab õpetaja tegeleda ülejäänud õpilastega. Kui ainetund toimub arvutiklassis, siis olude sunnil on

õpilane terve tunni arvuti taga. Nii aine omandamise kui ka lapse tervise seisukohalt on hoopis

efektiivsem harjutada korraga 10-15 minutit ühes matemaatika tunnis ja seda siis sagedamini. Kui

aga arvutit kasutatakse tööriistana probleemülesannete lahendamisel või hüpoteeside püstitamisel,

siis on parem, kui õpilased töötavad kahekesi ühe arvuti taga.

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

HINDAMINE

Hindamise aluseks on Koeru Keskkooli õppekavas sätestatud hindamisjuhend.

Hindamise vormidena kasutatakse kujundavat ja kokkuvõtvat hindamist.

Kujundav hindamine annab infot ülesannete üldise lahendamisoskuse ja matemaatilise mõtlemise

ning õpilase suhtumise kohta matemaatikasse.

• Õppetunni või muu õppetegevuse vältel antakse õpilasele tagasisidet aine ja ainevaldkonna

teadmistest ja oskustest ning õpilase hoiakutest ja väärtustest.

• Koostöös kaaslaste ning õpetajaga saab õpilane seatud eesmärkide ja õpitulemuste põhjal

täiendavat, julgustavat ning konstruktiivset tagasisidet oma tugevuste ja nõrkuste kohta.

• Praktiliste tööde ja ülesannete puhul ei hinnata mitte ainult töö tulemust, vaid ka protsessi.

Kokkuvõtva hindamise korral võrreldakse õpilase arengut õppekavas toodud oodatavate tulemustega,

kasutades numbrilist hindamist.

„5” („väga hea”) 90-100% võimalikust punktide arvust;

„4” („hea”) 75-89% võimalikust punktide arvust;

„3” („rahuldav”) 50-74% võimalikust punktide arvust;

„2” („puudulik”) 20-49% võimalikust punktide arvust;

„1” („nõrk”) 0-19% võimalikust punktide arvust.

 FÜÜSILINE ÕPIKESKKOND

• Kool korraldab õppe klassis, kus on tahvlile joonestamise vahendid.

• Kool võimaldab kasutada internetiühendusega varustatud arvutiklassi.

• Kool võimaldab kasutada tasandiliste ja ruumiliste kujundite komplekt.

AINEALASED PROJEKTID

Kõik gümnaasiumi õpilased võtavad osa kooli aritmeetikakonkursist. Õpetaja soovitusel ja

juhendamisel on võimalik osaleda matemaatikavõistlustel Südames matemaatika, Känguru,

Pranglimise peastarvutamine ja matemaatikaolümpiaadil.

KASUTATAV ÕPPEKIRJANDUS JA ÕPPEVAHENDID

Abel, E., Jõgi, E., Mitt, E. 2001. Matemaatika ülesannete kogu keskkoolile. AS Koolibri.

Afanasjeva, H., Afanasjev, J. 2011. Gümnaasiumi kitsa matemaatika töövihik I – IX. AS BIT.

Afanasjeva, H., Afanasjev, J. 2011. Gümnaasiumi kitsas matemaatika I – IX. AS BIT.

Keeru, V., Zoo, E. 2010. Matemaatika kontrolltööd 11. klassile. Avita.

Lepmann, T., Lepmann, L., Velsker, K. 2011. Matemaatika 10. klassile. Avita.

Koeru Keskkooli ainekava GÜMNAASIUM Matemaatika

Lepmann, T., Lepmann, L., Velsker, K. 2013. Matemaatika 11. klassile. Avita.

Lepmann, T., Lepmann, L., Velsker, K. 2013. Matemaatika 12. klassile. Avita.

Levin, A., Tõnso, T., Veelmaa, A. 1995. Matemaatika 11. klassile. Mathema.

Oks, A., Taperson, H. 2006. Matemaatika lisamaterjal 10.-12. klassile. Avita.

Tõnso, T., Veelmaa, A. 1996. Matemaatika 10. klassile. Mathema.

Tõnso, T., Veelmaa, A. 2000. Matemaatika 12. klassile. Mathema.

Veelmaa, A. 2014. Matemaatika tööraamat gümnaasiumi lõpetajale. Maurus Kirjastus OÜ.

www.mott.edu.ee

www.koolielu.ee

www.miksike.ee

