

GÜMNAASIUM AINEVALDKOND: MATEMAATIKA

TALLINNA PAE

GÜMNAASIUMI

AINEKAVAD

2

SISUKORD

1. AINEVALDKOND: MATEMAATIKA 4

1.1. MATEMAATIKAPÄDEVUS JA ÜLDPÄDEVUSTE 4

KUJUNDAMINE 4

1.1.1. ÜLDPÄDEVUSTE KUJUNDAMINE MATEMAATIKA ÕPPEAINES 5

1.2. AINEVALDKONNA ÕPPEAINED JA MAHT 8

1.3. MATEMAATIKA AINEVALDKONNA KIRJELDUS, VALDKONNASISENE
LÕIMING NING LÕIMINGU VÕIMALUSED TEISTE VALDKONDADEGA 9

1.3.1. MATEMAATIKA ÕPPEAINE LÕIMINGUVÕIMALUSI TEISTE
AINEVALDKONDADEGA 10

1.4. LÄBIVATE TEEMADE RAKENDAMISE VÕIMALUSI MATEMAATIKA
ÕPPEAINES 10

1.5 MATEMAATIKA ÕPPEAINE HINDAMISE ALUSED 12

1.6 MATEMAATIKA ÕPPEAINE FÜÜSILINE ÕPIKESKKOND 13

2. KITSA MATEMAATIKA AINEKAVA 13

I KURSUS „ARVUHULGAD. AVALDISED. VÕRRANDID JA VÕRRATUSED“
 14

II KURSUS „TRIGONOMEETRIA“ 15

III KURSUS „VEKTOR TASANDIL. JOONE VÕRRAND“ 16

IV KURSUS „TÕENÄOSUS JA STATISTIKA“ 18

V KURSUS „FUNKTSIOONID “ 19

VI KURSUS „JADAD. FUNKTSIOONI TULETIS“ 20

VII KURSUS „PLANIMEETRIA. INTEGRAAL“ 21

VIII KURSUS „STEREOMEETRIA“ 21

3

3. LAIA MATEMAATIKA AINEKAVA 22

I KURSUS „AVALDISED JA ARVUHULGAD“ 24

II KURSUS „VÕRRANDID JA VÕRRANDISÜSTEEMID “ 24

III KURSUS „VÕRRATUSED. TRIGONOMEETRIA I“ 25

IV KURSUS „TRIGONOMEETRIA II “ 25

V KURSUS „TÕENÄOSUS, STATISTIKA“ 27

VI KURSUS „VEKTOR TASANDIL. JOONE VÕRRAND “ 28

VII KURSUS „FUNKTSIOONID. ARVJADAD “ 29

VIII KURSUS „EKSPONENT- JA LOGARITMFUNKTSIOON“ 30

IX KURSUS „TRIGONOMEETRILISED FUNKTSIOONID. FUNKTSIOONI
PIIRVÄÄRTUS JA TULETIS“ 31

X KURSUS „TULETISE RAKENDUSED“ 32

XI KURSUS „INTEGRAAL. PLANIMEETRIA“ 32

XII KURSUS „SIRGE JA TASAND RUUMIS“ 33

XIII KURSUS „STEREOMEETRIA“ 34

XIV KURSUS „MATEMAATIKA RAKENDUSED, REAALSETE
PROTSESSIDE UURIMINE “ 34

MATEMAATIKA VALIKKURSUSTE KAVAD 36

4.VALIKKURSUS „PLANIMEETRIA I. KOLMNURKADE JA RINGIDE
GEOMEETRIA “ 36

5. VALIKKURSUS „PLANIMEETRIA II. HULKNURKADE JA RINGIDE
GEOMEETRIA “ 38

4

1. AINEVALDKOND: MATEMAATIKA

1.1. MATEMAATIKAPÄDEVUS JA ÜLDPÄDEVUSTE

KUJUNDAMINE

Matemaatika õpetamise eesmärk gümnaasiumis on matemaatikapädevuse kujundamine, see

tähendab suutlikkust tunda matemaatiliste mõistete ja seoste süsteemsust; kasutada

matemaatikat temale omase keele, sümbolite ja meetoditega erinevaid ülesandeid

modelleerides nii matemaatikas kui ka teistes õppeainetes ja eluvaldkondades; oskust

probleeme esitada, sobivaid lahendusstrateegiaid leida ja rakendada, lahendusideid analüüsida,

tulemuse tõesust kontrollida; oskust loogiliselt arutleda, põhjendada ja tõestada, mõista ning

kasutada erinevaid lahendusviise; huvituda matemaatikast ja kasutada matemaatika ning info-

ja kommunikatsiooni vahendite seoseid.

Matemaatika õpetamise kaudu taotletakse, et gümnaasiumi lõpuks õpilane:

1) väärtustab matemaatikat ning hindab ja arvestab omamatemaatilisi võimeid karjääri

plaanides;

2) on omandanud süsteemse ja seostatud ülevaate matemaatika erinevate valdkondade

mõistetest, seostest ning protseduuridest;

3) mõistab ja analüüsib matemaatilisi tekste ning esitab oma matemaatilisi mõttekäike nii

suuliselt kui ka kirjalikult;

4) arutleb loovalt ja loogiliselt, leiab probleemülesande lahendamiseks sobivaid strateegiaid

ning rakendab neid;

5) esitab matemaatilisi hüpoteese, põhjendab ja tõestab neid;

6) mõistab ümbritsevas maailmas valitsevaid kvantitatiivseid, loogilisi, funktsionaalseid,

statistilisi ja ruumilisi seoseid;

7) rakendab matemaatilisi meetodeid teistes õppeainetes ja erinevates eluvaldkondades, oskab

probleemi esitada matemaatika keeles ning interpreteerida ja kriitiliselt hinnata matemaatilisi

mudeleid;

8) tõlgendab erinevaid matemaatilise info esituse viise (graafik, tabel, valem, diagramm, tekst

jne), oskab valida sobivat esitusviisi ning üle minna ühelt esitusviisilt teisele;

5

9) kasutab matemaatilises tegevuses erinevaid teabeallikaid (mudelid, teatmeteosed, IKT

vahendid jne) ning hindab kriitiliselt neis sisalduvat teavet;

10) mõistab matemaatika sotsiaalset, kultuurilist ja personaalset tähendust.

1.1.1. ÜLDPÄDEVUSTE KUJUNDAMINE MATEMAATIKA ÕPPEAINES

Matemaatika õppimise kaudu kujundatakse gümnasistides kõiki riiklikus õppekavas kirjeldatud

üldpädevusi. Pädevustes eristatava nelja omavahel seotud komponendi – teadmiste, oskuste,

väärtushinnangute ja käitumise kujundamisel on kandev roll õpetajal, kelle väärtushinnangud

ja enesekehtestamisoskus loovad sobiliku õpikeskkonna ning mõjutavad gümnasistide

väärtushinnanguid ja käitumist.

KULTUURI- JA VÄÄRTUSPÄDEVUS

Matemaatikat õppides tutvuvad õpilased erinevate maade ja ajastute saavutustega matemaatikas

ning tajuvad seeläbi kultuuride seotust. Uuurimistöö ja praktiliste tööde teemade valikul

pakutakse õpilastele teemade nimekiri, mis seoks omavahel matemaatikat, ajalugu, füüsikat,

bioloogiat, arhitektuuri, nende seost igapäevaeluga. Õpilasi suunatakse tunnetama loogiliste

mõttekäikude elegantsi ning märkama geomeetriliste kujundite harmooniat arhitektuuris ja

looduses. Arendatakse püsivust, objektiivsust, täpsust ja töökust.

SOTSIAALNE JA KODANIKUPÄDEVUS

Vastutustunnet ühiskonna ja kaaskodanike ees kasvatatakse sellesisuliste ülesannete

lahendamise kaudu. Erinevad paaris- ja rühmatööd arendavad õpilastes koostöö- ja vastastikuse

abistamise oskusi, võimaldavad kasutada ka matemaatikatundides erinevaid kollektiivse töö

vorme. Kasvatatakse sallivalt suhtuma erinevate matemaatiliste võimetega õpilastesse.

ENESEMÄÄRATLUSPÄDEVUS

Erineva raskusastmega ülesannete iseseisva lahendamise kaudu saavad õpilased hinnata ja

arendada oma matemaatilisi võimeid. Selleks sobivad kõige paremini avatud

probleemülesanded. Matemaatika riigieksami kursuste valikul (kitsas/lai kursus) lähtutakse

õpilase soovist, võimekusest, prioriteetidest, tulevikuplaanidest.

ÕPIPÄDEVUS

Ülesannete lahendamise kaudu arendatakse analüüsimise, ratsionaalsete võtete otsingu ja

tulemuste kriitilise hindamise oskusi. Tekstülesandeid lahendades areneb funktsionaalne

6

lugemisoskus: õpitakse eristama olulist ebaolulisest ning nägema objektide seoseid.

Arendatakse üldistamise ja analoogia kasutamise oskust ning oskust kasutada õpitud teadmisi

uutes olukordades.

Õpilases kujundatakse arusaam, et ülesannete lahendamise teid on võimalik leida iseseisva

mõtlemise teel. Õpilasi suunatakse õppima Tartu teaduskooli erinevatele kursustele, andes neile

iseseisva valiku võimaluse, avardades nii nende teadmisi, tulevikus ka karjäärivõimalusi.

SUHTLUSPÄDEVUS

Arendatakse suutlikkust väljendada oma mõtet selgelt, lühidalt ja täpselt eelkõige mõistete

korrektsete definitsioonide esitamise, hüpoteeside ja väidete või teoreemide sõnastamise ning

ülesannete lahenduste vormistamise kaudu. Tekstülesandeid lahendades areneb funktsionaalne

lugemisoskus: õpitakse eristama olulist ebaolulisest ja nägema objektide seoseid. Matemaatika

oluline roll on kujundada valmisolek mõista, seostada ja edastada infot, mis on esitatud

erinevatel viisidel.

Arendatakse suutlikkust formaliseerida tavakeeles esitatud infot ning vastupidi: esitada

matemaatiliste sümbolite ja valemite sisu tavakeeles. Arendatakse meeskonnatöö oskusi,

tolerantsust, oskust delegeerida ülesandeid omavahel, suutlikkust vastutada töö tulemuste eest,

osata leida kompromisse lahendustel.

MATEMAATIKA-, LOODUSTEADUSTE- JA TEHNOLOOGIAALANE PÄDEVUS

Matemaatikat õppides on vältimatu kasutada tehnoloogilisi abivahendeid ülesannete

lahendamisel. Matemaatika kui teaduskeele olulisuse mõistmine võimaldab aru saada teaduse

ja tehnoloogia arengust. Tunnis kasutatakse taskuarvuteid, mobiilirakendusi, läptoppe,

tahvelarvuteid, Senteo SMART tehnoloogiat, videotunde. Kasutusel on VOSK põhimõte.

ETTEVÕTLIKKUSPÄDEVUS

Uute matemaatiliste teadmisteni jõutakse sageli vaadeldavate objektide omaduste analüüsimise

kaudu: uuritakse objektide ühiseid omadusi, selle alusel sõnastatakse hüpotees ja otsitakse ideid

selle kehtivuse põhjendamiseks. Arendatakse oskust näha ja sõnastada probleeme, genereerida

ning analüüsida ideid. Tõenäosusteooria ja funktsioonide omadustega seotud ülesannete

lahendamise kaudu õpitakse uurima objekti muutumise sõltuvust parameetritest.

Ühele ülesandele erinevate lahendusteede leidmine arendab paindlikku mõtlemist.

Ettevõtlikkuspädevust arendatakse ka mitmesuguste eluliste andmetega ülesannete

7

lahendamise ning pikemate projektide kaudu. Korraldatakse koostöös kõrgkoolidega (Tartu

Ülikool, Tallinna Ülikool, Tallinna Tehnikakõrgkool) - töötubasid, osaletakse uurimis - ja

praktiliste tööde konverentsidel.

DIGIPÄDEVUS

Matemaatikat õppides kasutatakse digivahendeid teabe leidmiseks ning saadud teabe

analüüsimiseks, töötlemiseks ja probleemülesannete lahendamiseks, sh loovate ja

alternatiivsete lahenduskäikude leidmiseks. Digivahendeid rakendatakse hüpoteese püstitades

ning kontrollides, matemaatilisi ja elulisi seoseid uurides, modelleerides ning visualiseerides.

Õpitakse kasutama mitmekesist ja tasakaalustatud kombinatsiooni digitaalsetest ning

mittedigitaalsetest vahenditest, lahendades erinevaid probleeme. Digitaalse sisuloome oskust

arendatakse uurimis- või praktiliste tööde koostamise ja vormistamise kaudu. Isikuandmeid

sisaldavaid ülesandeid koostades ning lahendades pööratakse tähelepanu interneti turvalisusele

ja igapäevaelu väärtuspõhimõtete järgimisele.

Graafikute alusel funktsioonide omaduste lugemisoskuse ja 3D mudelite, ruumiliste kujundite

ning kehade ehitamise oskuse kujundamiseks kasutatakse rpogrammi GeoGebra.

Iseseisva teoreetilise materjali omandamiseks, oskuste ja vilumuste kinnistamiseks kursuste

erinevate teemade lõikes kasutatakse õppeplatvormi Foxcademy.

Enesekontrolli ning teadmistekontrolli teostamiseks kasutatakse rakendust Kahoot.it,

GoogleDocs lahendust. Kontoritarkvara OpenOffice paketi programmide kasutamine annab

võimalust analüüsida statistilisi andmeid ning modelleerida olukordi lõimides neid argieluga.

Eelpool nimetatud programmid ja rakendused võimaldavad kujundada õpilasel õpimapi

koostamise oskust.

Programmerides õpitakse tehete loogilist järjestamist, arendatakse tulemuste prognoosimist.

8

1.2. AINEVALDKONNA ÕPPEAINED JA MAHT

Ainevaldkonda kuuluvad kaks oppeainet – kitsas matemaatika ja lai matemaatika.

Kitsa matemaatika 8 kohustuslikku kursust on: „Arvuhulgad. Avaldised. Võrrandid ja

võrratused“; „Trigonomeetria“; „Vektor tasandil. Joone võrrand“; „Tõenäosus ja statistika“;

„Funktsioonid I“; „Funktsioonid II“; „Planimeetria. Integraal“; „Stereomeetria“.

Laia matemaatika 14 kohustuslikku kursust on: Avaldised ja arvuhulgad; Võrrandid ja

võrrandisüsteemid; Võrratused. Trigonomeetria I; Trigonomeetria II; Vektor tasandil. Joone

võrrand; Tõenäosus, statistika; Funktsioonid. Arvjadad; Eksponent- ja logaritmfunktsioon;

Trigonomeetrilised funktsioonid. Funktsiooni piirväärtus ja tuletis; Tuletise rakendused;

Integraal. Planimeetria; Sirge ja tasand ruumis; Stereomeetria; Matemaatika rakendused,

reaalsete protsesside uurimine.

Ainevaldkonnas on 2 valikkursust:

1) Planimeetria I. Kolmnurkade ja ringide geomeetria.

2) Planimeetria II. Hulknurkade ja ringide geomeetria.

9

1.3. MATEMAATIKA AINEVALDKONNA KIRJELDUS,

VALDKONNASISENE LÕIMING NING LÕIMINGU VÕIMALUSED

TEISTE VALDKONDADEGA

Lai matemaatika ja kitsas matemaatika erinevad nii sisu kui ka käsitluslaadi poolest. Laias

matemaatikas käsitletakse mõisteid ja meetodeid, mida on vaja matemaatikateaduse olemusest

arusaamiseks. Kitsa matemaatika õpetamise eesmärk on matemaatika rakenduste vaatlemine,

et kirjeldada inimest ümbritsevat maailma teaduslikult ning tagada elus toimetulek. Selleks

vajalik keskkond luuakse matemaatika mõistete, sümbolite, omaduste ja seoste, reeglite ja

protseduuride käsitlemise ning intuitsioonil ja loogilisel arutelul põhinevate mõttekäikude

esitamise kaudu. Nii kitsas kui ka lai matemaatika annavad õppijale vahendid ja oskused

rakendada teistes õppeainetes vajalikke matemaatilisi meetodeid. Õpilased, keda matemaatika

rohkem huvitab, võivad kasutada valikainete õpiaega, üleriigilisi süvaõppevorme ja

individuaalõpet. Ainekavas esitatud valikkursusi võib lisada nii kitsale kui ka laiale

matemaatikale. Kitsa matemaatika järgi õppinud õpilased saavad üle minna laiale

matemaatikale ja laia matemaatika järgi õppinud õpilased kitsale matemaatikale. Ülemineku

tingimused sätestab kool oma õppekavas.

10

1.3.1. MATEMAATIKA ÕPPEAINE LÕIMINGUVÕIMALUSI TEISTE

AINEVALDKONDADEGA

Matemaatikaõpetuse lõimimise eeldused ainesiseselt loob ainekavas pakutud kursuste järjestus.

Matemaatikaõpetuse lõimimine teiste ainevaldkondade õpetusega ja õppeainetevälise infoga

toimub kooli õppekavas ja metoodilistes juhendites (aineraamat, õpetajaraamat) sätestatu

põhjal.

1.4. LÄBIVATE TEEMADE RAKENDAMISE VÕIMALUSI

MATEMAATIKA ÕPPEAINES

ELUKESTEV ÕPE JA KARJÄÄRIPLANEERIMINE

Matemaatika õppimise käigus kujundatakse õpilastes erinevate õppetegevuste kaudu

valmisolek mõista ja väärtustada elukestvat õpet kui elustiili ning mõtestada karjääri

planeerimist kui jätkuvat otsuste tegemise protsessi. Õppetegevus võimaldab vahetult kokku

puutuda töömaailmaga, nt ettevõtte külastusi, õpilastele tutvustatakse ainevaldkonnaga seotud

ameteid, erialasid ja edasiõppimisvõimalusi. Arendatakse iseseisva õppimise oskust ja

vastutusvõimet ning oskust iseseisvalt leida ja analüüsida oma arengu vajadustest tulenevat

infot edasiõppimise võimaluste kohta ja koostada karjääriplaan. Erinevad õppetegevused, sh

õpilaste iseseisvad tööd, võimaldavad õpilasel seostada huvisid ja võimeid ainealaste teadmiste

ja oskustega ning mõista, et hobid ja harrastused hoiavad elu ja karjääri tasakaalus. Enda

võimete reaalne hindamine on üks tähtsamaid edasise karjääri plaanimise lähtetingimusi.

Matemaatikatundides kujundatakse võimet abstraktselt ja loogiliselt mõelda, mida on vaja, et

kaaluda erinevaid mõjutegureid karjääri valides. Õpilased arendavad oma õpi- ja suhtlusoskusi

ning koostöö-, otsustamis- ja infoga ümberkäimise oskusi, mida on muu hulgas vaja tulevases

tööelus.

KESKKOND JA JÄTKUSUUTLIK ARENG

Keskkonna ressursse käsitlevaid andmeid analüüsides arendatakse säästvat suhtumist

ümbritsevasse ning õpetatakse väärtustama elukeskkonda. Tähtsal kohal on protsentarvutus,

muutumist ja seoseid kirjeldav matemaatika ning statistika elemendid.

11

KULTUURILINE IDENTITEET

Olulisel kohal on matemaatika ajaloo elementide tutvustamine ning ühiskonna ja

matemaatikateaduse arengu seostamine. Protsentarvutuse ja statistika abil saab kirjeldada

ühiskonnas toimuvaid protsesse ühenduses mitmekultuurilisuse teemaga. Geomeetrial on tähtis

koht kultuuriruumis.

KODANIKUALGATUS JA ETTEVÕTLIKKUS

Ülesannetele erinevate lahendusteede otsimine on seotudettevõtlikkusega. Uurimistööde,

rühmatööde ning projektidega arenevad algatus- ja koostööoskused.

TEHNOLOOGIA JA INNOVATSIOON

Matemaatikakursuse lõimingute kaudu tehnoloogia ja loodusainetega saavad õpilased

ettekujutuse tehnoloogiliste protsesside kirjeldamise ning modelleerimise meetoditest.

Õpilased kasutavad IKT vahendeid probleemide lahendamiseks ning oma õppimise ja töö

tõhustamiseks. Matemaatika õppimine võimaldab avastada ja märgata seaduspärasusi ning

aitab seeläbi kaasa loova inimese kujunemisele.

TEABEKESKKOND

Statistika ja protsentarvutus aitavad mõista meediamanipulatsioone ning arendavad kriitilise

teabeanalüüsi oskusi.

TERVIS JA OHUTUS

Ohutus- ja tervishoiuandmeid sisaldavate ülesannete kaudu õpitakse objektiivsete andmete

alusel hindama riskitegureid.

VÄÄRTUSED JA KÕLBLUS

Matemaatika õppimine arendab korralikkust, hoolsust, süstemaatilisust, järjekindlust, püsivust

ning ausust. Matemaatikal on tähtis osa tolerantse suhtumise kujunemisel erinevate võimetega

kaaslastesse.

12

1.5 MATEMAATIKA ÕPPEAINE HINDAMISE ALUSED

Hindamisvormidena kasutatakse nii kujundavat kui ka kokkuvõtvat hindamist. Kujundav

hindamine annab infot ülesannete üldise lahendamise oskuse ja matemaatilise mõtlemise ning

õpilase suhtumise kohta matemaatikasse. Õppetunni või muu õppetegevuse ajal antakse

õpilasele tagasisidet aine ning ainevaldkonna teadmiste ja oskuste ning õpilase hoiakute ja

väärtuste kohta. Koostöös kaaslaste ja õpetajaga saab õpilane seatud eesmärkide ja

õpitulemuste põhjal julgustavat ning konstruktiivset tagasisidet oma tugevuste ja nõrkuste

kohta. Hinnatakse nii teadmisi ja nende rakendamise oskust kui ka üldpädevuste saavutatust,

sh õpioskusi suuliste vastuste, kirjalike tööde ning praktiliste tegevuste alusel.

Hindamismeetodite valikul arvestatakse õpilaste vanuselisi iseärasusi, individuaalseid võimeid

ning valmisolekut ühe või teise tegevusega toime tulla.Hindamisel on võrdselt oluline nii

õpetaja sõnaline hinnang, numbriline hinne kui ka õpilasenesehinnang. Õpetaja suunamine

aitab õpilast ise oma tegevusele ning töö tulemuslikkusele hinnangut anda ning isiklikku

ainealast arengut juhtida. Praktiliste tööde ja ülesannete puhul ei hinnata mitte ainult töö

tulemust, vaid ka protsessi. Kirjalikke ülesandeid hinnates parandatakse õigekirjavead, mida

hindamisel ei arvestata.

Õpet kavandades ning sellest tulenevalt ka hinnates arvestatakse mõtlemise hierarhilisi

tasandeid:

1) faktide, protseduuride ja mõistete teadmine: meenutamine, äratundmine, info

leidmine, arvutamine, mõõtmine, klassifitseerimine/järjestamine;

2) teadmiste rakendamine: meetodite valimine, matemaatilise info esitamine eri

viisidel, modelleerimine ning rutiinsete ülesannete lahendamine;

3) narutlemine: põhjendamine, analüüs, süntees, üldistamine, tulemuste hindamine,

reaalsusest tulenevate ning mitterutiinsete ülesannete lahendamine.

13

1.6 MATEMAATIKA ÕPPEAINE FÜÜSILINE ÕPIKESKKOND

Kool võimaldab:

1) õppe klassis, kus on tahvel ja tahvlile joonestamise vahendid;

2) vajaduse korral kasutada klassis internetiühendusega IKT vahendeid ning

esitlustehnikat;

3) tasandiliste ja ruumiliste kujundite komplekte;

4) klassiruumis kasutada taskuarvutite komplekti.

2. KITSA MATEMAATIKA AINEKAVA

2.1. Õppe-eesmärgid

Õpetusega taotletakse, et õpilane:

1) saab aru matemaatika keeles esitatud teabest;

2) kasutab ja tõlgendab erinevaid matemaatilise info esituse viise;

3) rakendab matemaatikat erinevate valdkondade probleeme lahendades;

4) väärtustab matemaatikat ning tunneb rõõmu matemaatikaga tegelemisest;

5) arendab oma intuitsiooni, arutleb loogiliselt ja loovalt;

6) kasutab matemaatilises tegevuses erinevaid teabeallikaid;

7) kasutab matemaatikat õppides IKT vahendeid.

2.2. Õppeaine kirjeldus

Kitsa matemaatika eesmärk on õpetada aru saama matemaatika keeles esitatud teabest, kasutada

matemaatikat igapäevaelus esinevates olukordades, tagades sellega sotsiaalse toimetuleku. Kitsa kava

järgi õpetatakse kirjeldavalt ja näitlikustavalt, matemaatiliste väidete põhjendamine toetub intuitsioonile

ning analoogiale. Olulisel kohal on rakendusülesanded.

2.3. Gümnaasiumi õpitulemused

Gümnaasiumi lõpetaja:

1) koostab ja rakendab sobivaid matemaatilisi mudeleid, lahendades erinevate

eluvaldkondadega seonduvaid ülesandeid;

2) mõistab ja eristab funktsionaalseid ning statistilisi protsesse;

14

3) lihtsustab avaldisi, lahendab võrrandeid ja võrratusi;

4) kasutab trigonomeetriat geomeetriliste kujunditega

5) seotud ülesandeid lahendades;

6) esitab põhilisi tasandilisi jooni valemi abil, skit

7) seerib valemi abil antud joone;

8) kasutab juhusliku sündmuse tõenäosust ja juhusliku suuruse jaotuse arvkarakteristikuid,

uurides erinevate eluvaldkondade nähtusi;

9) tunneb õpitud funktsioonide omadusi ning rakendab neid;

10) leiab geomeetriliste kujundite joonelemente, pindalasid ja ruumalasid,

11) väljendub matemaatika keelt kasutades täpselt ja lühidalt, arutleb ülesandeid lahendades

loovalt ja loogiliselt;

12) kasutab matemaatikat õppides ning andmeid otsides ja töödeldes IKT vahendeid;

13) hindab oma matemaatilisi teadmisi ja oskusi ning arvestab neid edasist tegevust

kavandades;

14) teab ainevaldkonnaga seotud ameteid ja erialasid, mõistab seoseid ainevaldkonnaga

seotud teadmiste ja tööturu võimaluste vahel ja analüüsib enda ainealaseid teadmisi ja

oskusi

15) haridustee kavandamisel.

I KURSUS „ARVUHULGAD. AVALDISED. VÕRRANDID JA

VÕRRATUSED“

Õpitulemused

Kursuse lõpus õpilane:

1) eristab ratsionaal-, irratsionaal- ja reaalarve;

2) eristab võrdust, samasust, võrrandit ja võrratust;

3) selgitab võrrandite ja võrratuste lahendamisel kasutatavaid samasusteisendusi;

4) lahendab ühe tundmatuga lineaar-, ruut- ja lihtsamaid murdvõrrandeid ning nendeks

taanduvaid

5) võrrandeid;

15

6) sooritab tehteid astmete ja juurtega, teisendades viimased ratsionaalarvulise astendajaga

astmeteks;

7) teisendab lihtsamaid ratsionaal- ja juuravaldisi;

8) lahendab lineaar- ja ruutvõrratusi ning ühe tundmatuga lineaarvõrratuste süsteeme;

9) lahendab lihtsamaid, sh tegelikkusest tulenevaid tekstülesandeid võrrandite ja

võrrandisüsteemide abil.

Õppesisu

Naturaalarvude hulk N, täisarvude hulk Z ja ratsionaalarvude hulk Q. Irratsionaalarvude hulk I.

Reaalarvude hulk R. Reaalarvude piirkonnad arvteljel. Arvu absoluutväärtus.

Ratsionaalavaldiste lihtsustamine. Arvu n-es juur. Astme mõiste üldistamine: täisarvulise ja

ratsionaalarvulise astendajaga aste. Murdvõrrand. Arvu juure esitamine ratsionaalarvulise

astendajaga astmena. Tehted astmetega ning tehete näiteid võrdsete juurijatega juurtega.

Võrratuse mõiste ja omadused. Lineaar- ja ruutvõrratused. Lihtsamate, sealhulgas tegelikkusest

tulenevate tekstülesannete lahendamine võrrandite abil.

II KURSUS „TRIGONOMEETRIA“

Õpitulemused

Kursuse lõpus õpilane:

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

2) loeb trigonomeetriliste funktsioonide graafikuid;

3) teisendab kraadimõõdus antud nurga radiaanmõõtu ja vastupidi;

4) teisendab lihtsamaid trigonomeetrilisi avaldisi;

5) rakendab kolmnurga pindala valemeid, siinus- ja koosinusteoreemi;

6) lahendab kolmnurki, arvutab kolmnurga, rööpküliku ja hulknurga pindala, arvutab

7) ringjoone kaare kui ringjoone osa pikkuse ning ringi sektori kui ringi osa pindala;

8) lahendab lihtsamaid rakendussisuga planimeetriaülesandeid.

Õppesisu

Nurga mõiste üldistamine, radiaanmõõt. Mis tahes nurga trigonomeetrilised funktsioonid

(sinα, cosα, tanα), nende väärtused nurkade 0°, 30°, 45°, 60°, 90°, 180°, 270°, 360° korral.

Negatiivse nurga trigonomeetrilised funktsioonid. Funktsioonide y = sin x, y=cos x, y = tanx.

16

Trigonomeetria põhiseosed tan a=sin a/cos a; sin2α+ cos2α= 1, cos α = sin (90° – α), sin α = cos

(90° – α), tan a = 1/ tan (90° - a), sin (–α) = –sin α, cos (–α) = cos α, tan (–α) = –tan α,sin (α +

k 360°) = sin α, cos (α + k 360°) = cos α, tan (α + k 360°) = tan α.

Siinus- ja koosinusteoreem. Kolmnurga pindala valemid, nende kasutamine hulknurga pindala

arvutamisel. Kolmnurga lahendamine. Ringjoone kaare kui ringjoone osa pikkuse ning ringi

sektori kui ringi osa pindala arvutamine. Rakendussisuga ülesanded.

III KURSUS „VEKTOR TASANDIL. JOONE VÕRRAND“

Õpitulemused

Kursuse lõpus õpilane:

1) selgitab vektori mõistet ja vektori koordinaate;

2) tunneb sirget, ringjoont ja parabooli ning nende võrrandeid, teab sirgete vastastikuseid

asendeid tasandil;

3) liidab ja lahutab vektoreid ning korrutab vektorit arvuga nii geomeetriliselt kui ka

koordinaatkujul;

4) leiab vektorite skalaarkorrutise, rakendab vektorite ristseisu ja kollineaarsuse tunnuseid;

5) koostab sirge võrrandi, kui sirge on määratud punkti ja tõusuga, tõusu ja algordinaadiga,

kahe

6) punktiga;

7) määrab sirgete vastastikused asendid tasandil;

8) koostab ringjoone võrrandi keskpunkti ja raadiuse järgi;

9) joonestab sirgeid, ringjooni ja paraboole nende võrrandite järgi;

10) leiab kahe joone lõikepunktid (üks joontest on sirge);

11) kasutab vektoreid ja joone võrrandeid geomeetriaülesannetes.

Õppesisu

Punkti asukoha määramine tasandil. Kahe punkti vaheline kaugus. Vektori mõiste ja

tähistamine. Vektorite võrdsus. Nullvektor, ühikvektor, vastandvektor, seotud vektor,

vabavektor. Jõu kujutamine vektorina. Vektori koordinaadid. Vektori pikkus. Vektori

korrutamine arvuga. Vektorite liitmine ja lahutamine (geomeetriliselt ja koordinaatkujul). Kahe

vektori vaheline nurk. Kahe vektori skalaarkorrutis, selle rakendusi. Vektorite kollineaarsus ja

ristseis. Sirge võrrand (tõusu ja algordinaadiga, kahe punktiga, punkti ja tõusuga määratud

sirge). Kahe sirgevastastikused asendid tasandil. Nurk kahe sirge vahel. Parabooli võrrand.

17

Ringjoone võrrand. Joonte lõikepunktide leidmine. Kahe tundmatuga lineaarvõrrandist ning

lineaarvõrrandist ja ruutvõrrandist koosnev võrrandisüsteem. Rakendussisuga ülesanded.

18

IV KURSUS „TÕENÄOSUS JA STATISTIKA“

Õpitulemused

Kursuse lõpus õpilane:

1) eristab juhuslikku, kindlat ja võimatut sündmust;

2) teab sündmuse tõenäosuse mõistet ning oskab leida soodsate ja kõigi võimaluste arvu

(loendamine, kombinatoorika);

3) teab juhusliku suuruse jaotuse olemust ning juhusliku suuruse arvkarakteristikute

tähendust;

4) teab valimi ja üldkogumi mõistet ning andmete süstematiseerimise ja statistilise

otsustuse usaldatavuse tähendust;

5) arvutab sündmuse tõenäosust ja rakendab seda lihtsamaid elulisi ülesandeid lahendades;

6) arvutab juhusliku suuruse jaotuse arvkarakteristikud ning teeb nendest järeldusi uuritava

probleemi kohta;

7) leiab valimi järgi üldkogumi keskmise usalduspiirkonna;

8) leiab valimi järgi üldkogumi keskmise usalduspiirkonna;

9) kogub andmestikku ja analüüsib seda IKT abil statistiliste vahenditega.

Õppesisu

Sündmus. Sündmuste liigid. Suhteline sagedus, statistiline tõenäosus. Klassikaline tõenäosus.

Geomeetriline tõenäosus. Sündmuste korrutis. Sõltumatute sündmuste korrutise tõenäosus.

Sündmuste summa. Välistavate sündmuste summa tõenäosus. Faktoriaal. Permutatsioonid.

Kombinatsioonid. Diskreetne juhuslik suurus, selle jaotusseadus, jaotuspolügoon ja

arvkarakteristikud (keskväärtus, mood, mediaan, standardhälve). Üldkogum ja valim. Andmete

kogumine ja nende süstematiseerimine. Statistilise andmestiku analüüsimine ühe tunnuse järgi.

Normaaljaotus (kirjeldavalt). Statistilise otsustuse usaldatavus keskväärtuse usaldusvahemiku

näitel. Andmetöötluse projekt, mis realiseeritakse IKT vahendite abil (soovitatavalt koostöös

mõne teise õppeainega).

19

V KURSUS „FUNKTSIOONID “

Õpitulemused

Kursuse lõpus õpilane:

1) selgitab funktsiooni mõistet ja üldtähist ning funktsiooni käigu uurimisega seonduvaid

mõisteid, pöördfunktsiooni mõistet, paaritu ja paarisfunktsiooni mõistet;

2) skitseerib ainekavaga fikseeritud funktsioonide graafikuid (käsitsi ning arvutil);

3) kirjeldab funktsiooni graafiku järgi funktsiooni peamisi omadusi;

4) teab arvu logaritmi mõistet ja selle omadusi ning logaritmib ja potentseerib lihtsamaid

avaldisi;

5) lahendab lihtsamaid eksponent- ja logaritmvõrrandeid astme ning logaritmi

definitsiooni vahetu rakendamise teel;

6) saab aru liitprotsendilise kasvamise ja kahanemise olemusest ning lahendab selle abil

lihtsamaid reaalsusega seotud ülesandeid;

7) tõlgendab reaalsuses ja teistes õppeainetes esinevaid protsentides väljendatavaid

suurusi;

8) lahendab graafiku järgi trigonomeetrilisi põhivõrrandeid etteantud lõigul.

Õppesisu

Funktsioonid y=ax+b, y=ax2+bx+c, y=a/x (kordavalt). Funktsiooni mõiste ja üldtähis.

Funktsiooni esitusviisid. Funktsiooni määramis- ja muutumispiirkond. Paaris- ja

paaritufunktsioon. Funktsiooni nullkohad, positiivsus- ja negatiivsuspiirkond. Funktsiooni

kasvamine ja kahanemine. Funktsiooni ekstreemum. Funktsioonid y=axn(n=1, 2, –1 ja –2).

Arvu logaritmi mõiste. Korrutise, jagatise ja astme logaritm. Logaritmimine ja potentseerimine

(mahus, mis võimaldab lahendada lihtsamaid eksponent- ja logaritmvõrrandeid).

Pöördfunktsioon. Funktsioonid y=ax ja y=loga x. Liitprotsendiline kasvamine ja kahanemine.

Näiteid mudelitekohta, milles esineb y=eax. Lihtsamad eksponent- ja logaritmvõrrandid.

Mõisted arcsin m, arccos m ja arctan m. Näiteid trigonomeetriliste põhivõrrandite lahendite

leidmise kohta.

20

VI KURSUS „JADAD. FUNKTSIOONI TULETIS“

Õpitulemused

Kursuse lõpus õpilane:

1) saab aru arvjada ning aritmeetilise ja geomeetrilise jada mõistet;

2) rakendab aritmeetilise ja geomeetrilise jada üldliikme ning n esimese liikme summa

valemit, lahendades lihtsamaid elulisi ülesandeid;

3) selgitab funktsiooni tuletise mõistet, funktsiooni graafiku puutuja mõistet ning

funktsiooni tuletise geomeetrilist tähendust;

4) leiab funktsioonide tuletisi;

5) koostab funktsiooni graafiku puutuja võrrandi antud puutepunktis;

6) selgitab funktsiooni kasvamise ja kahanemise seost funktsiooni tuletisega, funktsiooni

ekstreemumi mõistet ning ekstreemumi leidmist;

7) leiab ainekavas määratudfunktsioonide nullkohad, positiivsus- ja

negatiivsuspiirkonnad, kasvamis-kahanemisvahemikud, maksimum- ja

miinimumpunktid ning skitseerib nende järgi funktsiooni graafiku;

8) lahendab lihtsamaid ekstreemumülesandeid.

Õppesisu

Arvjada mõiste, jada üldliige. Aritmeetiline jada, selle üldliikme ja summa valem.

Geomeetriline jada, selle üldliikme ja summa valem. Funktsiooni tuletise geomeetriline

tähendus. Joone puutuja tõus, puutuja võrrand. Funktsioonidey=x n
(nZ), y=e x

, y=lnx

tuletised. Funktsioonide summa, vahe, korrutise ja jagatise tuletised. Funktsiooni teine tuletis.

Funktsiooni kasvamise ja kahanemise uurimine ning ekstreemumite leidmine tuletise abil.

Lihtsamad ekstreemumülesanded.

21

VII KURSUS „PLANIMEETRIA. INTEGRAAL“

Õpitulemused

Kursuse lõpus õpilane:

1) tunneb ainekavas nimetatud geomeetrilisi kujundeid ja selgitab kujundite põhiomadusi;

2) kasutab geomeetria ja trigonomeetria mõisteid ning põhiseoseid elulisi ülesandeid

lahendades;

3) tunneb algfunktsiooni mõistet ja leiab määramata integraale (polünoomidest);

4) tunneb ära kõvertrapetsi ning rakendab Newtoni-Leibnizi valemit määratud integraali

arvutades;

5) arvutab määratud integraali järgi tasandilise kujundi pindala.

Õppesisu

Kolmnurgad, nelinurgad, korrapärased hulknurgad, ringjoon ja ring. Nende kujundite

omadused, elementide vahelised seosed, ümbermõõdud ja pindalad rakendusliku sisuga

ülesannetes. Algfunktsioon ja määramata integraal. Määratud integraal. Newtoni-Leibnizi

valem. Kõvertrapets, selle pindala. Lihtsamate funktsioonide integreerimine. Tasandilise

kujundi pindala arvutamine määratud integraali alusel. Rakendusülesanded.

VIII KURSUS „STEREOMEETRIA“

Õpitulemused

Kursuse lõpus õpilane:

1) kirjeldab punkti asukohta ruumis koordinaatide abil ning sirgete ja tasandite

vastastikuseid asendeid ruumis;

2) selgitab kahe sirge, sirge ja tasandi ning kahe tasandi vahelise nurga mõistet;

3) tunneb ainekavas nimetatud tahk- ja pöördkehi ning nende omadusi;

4) kujutab tasandil ruumilisi kujundeid ning nende lihtsamaid lõikeid tasandiga (näiteks

telglõige,

5) ühe tahuga paralleelne lõige);

6) arvutab ainekavas nõutud kehade joonelemendid, pindala ja ruumala;

22

7) rakendab trigonomeetria- ja planimeetriateadmisi lihtsamaid stereomeetriaülesandeid

lahendades;

8) kasutab ruumilisi kujundeid kui mudeleid, lahendades tegelikkusest tulenevaid

ülesandeid.

Õppesisu

Ristkoordinaadid ruumis. Punkti koordinaadid. Kahe punkti vaheline kaugus. Kahe sirge

vastastikused asendid ruumis. Nurk kahe sirge vahel. Sirge ja tasandi vastastikused asendid

ruumis. Sirge ja tasandi vaheline nurk. Sirge ja tasandi ristseisu tunnus. Kahe tasandi

vastastikused asendid ruumis. Kahe tasandi vaheline nurk. Prisma ja püramiid. Püstprisma ning

korrapärase püramiidi täispindala ja ruumala. Silinder, koonus ja kera, nende täispindala ning

ruumala. Näiteid ruumiliste kujundite lõikamise kohta tasandiga. Praktilise sisuga ülesanded

hulktahukate (püstprisma ja püramiidi) ning pöördkehade kohta.

3. LAIA MATEMAATIKA AINEKAVA

3.1. Õppe-eesmärgid

Laia matemaatika õpetamisega gümnaasiumis taotletakse, et õpilane:

1) saab aru matemaatikakeeles esitatud teabest ning esitab oma matemaatilisi mõttekäike

nii suuliselt kui ka kirjalikult;

2) valib, tõlgendab ja seostab erinevaid matemaatilise info esituse viise;

3) arutleb loogiliselt ja loovalt, arendab oma intuitsiooni;

4) püstitab matemaatilisi hüpoteese ning põhjendab ja tõestab neid;

5) modelleerib erinevate valdkondade probleeme matemaatiliselt ning hindab kriitiliselt

matemaatilisi mudeleid;

6) väärtustab matemaatikat ning tunneb rõõmu matemaatikaga tegelemisest;

7) kasutab matemaatilises tegevuses erinevaid teabeallikaid ning hindab kriitiliselt neis

sisalduvat teavet;

8) kasutab matemaatikat õppides IKT vahendeid.

3.2. Õppeaine kirjeldus

Lai matemaatika annab ettekujutuse matemaatika tähendusest ühiskonna arengus ning selle

23

rakendamisest igapäevaelus, tehnoloogias, majanduses, loodus- ja täppisteadustes ning

muudes ühiskonnaelu valdkondades. Selle tagamiseks lahendatakse rakendusülesandeid,

kasutades vastavat IKT tarkvara. Tähtsal kohal on tõestamine ja põhjendamine.

3.3. Gümnaasiumi õpitulemused

Gümnaasiumi lõpetaja:

1) mõistab ja rakendab õpitud matemaatilisi meetodeid ning protseduure;

2) arutleb loogiliselt ja loovalt, formaliseerib oma matemaatilisi mõttekäike;

3) mõistab ja eristab funktsionaalseid ning statistilisi protsesse;

4) koostab ja rakendab sobivaid matemaatilisi mudeleid, lahendades erinevate valdkondade

ülesandeid;

5) kasutab matemaatikat õppides erinevaid IKT vahendeid;

6) teisendab irratsionaal- ja ratsionaalavaldisi, lahendab võrrandeid ja võrratusi ning võrrandi- ja

võrratusesüsteeme;

7) teisendab trigonomeetrilisi avaldisi ning kasutab trigonomeetriat ja

vektoreidgeomeetriaülesandeid lahendades;

8) koostab joone võrrandeid ning joonestab õpitud jooni nende võrrandite järgi;

9) kasutab juhusliku sündmuse tõenäosust ja juhusliku suuruse jaotuse arvkarakteristikuid, uurides

erinevate eluvaldkondade nähtusi;

10) uurib funktsioone tuletise põhjal;

11) tunneb tasandiliste ja ruumiliste kujundite omadusi, leiab geomeetriliste kujundite pindalasid ja

ruumalasid (ka integraali abil).

24

I KURSUS „AVALDISED JA ARVUHULGAD“

Õpitulemused

Kursuse lõpus 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) esitab arvu juure ratsionaalarvulise astendajaga astmena ja vastupidi;

5) sooritab tehteid astmete ning võrdsete juurijatega juurtega;

6) teisendab lihtsamaid ratsionaal- ja irratsionaalavaldisi;

7) lahendab rakendussisuga ülesandeid (sh protsentülesanded).

Õppesisu

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.

II KURSUS „VÕRRANDID JA VÕRRANDISÜSTEEMID “

Õpitulemused

Kursuse lõpus 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;

25

4) lahendab lihtsamaid üht absoluutväärtust sisaldavaid võrrandeid;

5) lahendab võrrandisüsteeme;

6) lahendab tekstülesandeid võrrandite (võrrandisüsteemide) abil.

Õppesisu

Võrdus, võrrand, samasus. Võrrandite samaväärsus, samaväärsusteisendused. Lineaar-, ruut-

,murd- ja juurvõrrandid ning nendeks taanduvad võrrandid. Üht absoluutväärtust sisaldav

võrrand. Võrrandisüsteemid. Kahe- ja kolmerealine determinant. Tekstülesanded.

III KURSUS „VÕRRATUSED. TRIGONOMEETRIA I“

Õpitulemused

Kursuse lõpus 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) leiab taskuarvutil teravnurga trigonomeetriliste funktsioonide väärtused ning nende

väärtuste järgi nurga suuruse;

5) lahendab täisnurkse kolmnurga;

6) kasutab täiendusnurga trigonomeetrilisi funktsioone;

7) kasutab lihtsustamisülesannetes trigonomeetria põhiseoseid.

Õppesisu

Võrratuse mõiste ja omadused. Lineaarvõrratused. Ruutvõrratused. Intervallmeetod. Lihtsamad

murdvõrratused. Võrratusesüsteemid. Teravnurga siinus, koosinus ja tangens. Täiendusnurga

trigonomeetrilised funktsioonid. Trigonomeetrilised põhiseosed täisnurkses kolmnurgas.

IV KURSUS „TRIGONOMEETRIA II “

Õpitulemused

Kursuse lõpus õpilane:

1) teisendab kraadimõõdu radiaanmõõduks ja vastupidi;

26

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) teab mõnede nurkade 0°, 30°, 45º, 60°, 90°, 180°, 270°, 360° 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 elulisi ülesandeid lahendades.

27

Õppesisu

Nurga mõiste üldistamine. Nurga kraadi- ja radiaanmõõt. Mis tahes nurga

trigonomeetrilisedfunktsioonid. Nurkade 0°, 30°, 45º, 60°, 90°, 180°, 270°, 360° 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 trigonomeetrilised funktsioonid. Trigonomeetrilised avaldised. Ringjoone

kaare pikkus, ringi sektori pindala. Kolmnurga pindala valemid. Siinus- ja koosinusteoreem.

Kolmnurga lahendamine. Rakendusülesanded.

V KURSUS „TÕENÄOSUS, STATISTIKA“

Õpitulemused

Kursuse lõpus 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 nende alusel järeldusi

jaotuse või uuritava probleemi kohta;

8) leiab valimi järgi üldkogumi keskmise usalduspiirkonna;

9) kogub andmestiku ja analüüsib seda IKT abil statistiliste vahenditega.

28

Õppesisu

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,

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

IKT vahendite abil (soovitatavalt koostöös mõne teise õppeainega).

VI KURSUS „VEKTOR TASANDIL. JOONE VÕRRAND “

Õpitulemused

Kursuse lõpus 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

8) kahe sirge vastastikuse asendi tasandil, lõikuvate sirgete korral leiab sirgete lõikepunkti

ja nurga sirgete vahel;

9) koostab hüperbooli, parabooli ja ringjoone võrrandi; joonestab ainekavas esitatud jooni

nende võrrandite järgi; leiab kahe joone lõikepunktid.

29

Õppesisu

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.

Sirge võrrand. Sirge üldvõrrand. Kahe sirge vastastikused asendid tasandil. Nurk kahe sirge

vahel. Ringjoone võrrand. Parabool y=ax2+bx+c ja hüperbool y=a/x. Joone võrrandi mõiste.

Kahe joone lõikepunkt.

VII KURSUS „FUNKTSIOONID. ARVJADAD “

Õpitulemused

Kursuse lõpus 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) leiab valemiga esitatud funktsiooni määramispiirkonna, nullkohad, positiivsus- ja

negatiivsuspiirkonna algebraliselt; kontrollib, kas funktsioon on paaris või paaritu;

4) kirjeldab funktsiooni y = f (x) graafiku seost funktsioonide y = f (x) + a, y = f (x + a), y

= f (ax), y = a f (x) graafikutega;

5) selgitab arvjada, aritmeetilise ja geomeetrilise jada ning hääbuva geomeetrilise jada

mõistet;

6) 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;

7) selgitab jada piirväärtuse olemust ning arvutab piirväärtuse; teab arvude π ja e

tähendust;

8) lahendab elulisi ülesandeid aritmeetilise, geomeetrilise ning hääbuva geomeetrilise jada

põhjal.

30

Õppesisu

Funktsioonid y=ax+b, y=ax2+bx+c, y=a/x(kordavalt). Funktsiooni mõiste ja

üldtähis.Funktsiooni esitusviisid. Funktsiooni määramis- ja muutumispiirkond. Paaris- ja

paaritufunktsioon. Funktsiooni nullkohad, positiivsus- ja negatiivsuspiirkond. Funktsiooni

kasvamine jakahanemine. Funktsiooni ekstreemum. Astmefunktsioon. Funktsioonide y=x,

y=x2, y=x3, y=x–1, y=√𝑥, y=√𝑥
3

, 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 = a f (x)

graafikud arvutil.

Arvjada mõiste, jada üldliige, jadade liigid. Aritmeetiline jada, selle omadused. Aritmeetilise

jadaüldliikme 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. Ringjoonepikkus ja ringi pindala piirväärtusena, arv π. Rakendusülesanded.

VIII KURSUS „EKSPONENT- JA LOGARITMFUNKTSIOON“

Õpitulemused

Kursuse lõpus õpilane:

1) selgitab liitprotsendilise kasvamise ja kahanemise olemust;

2) lahendab liitprotsendilise kasvamise ja kahanemise ülesandeid;

3) kirjeldab eksponentfunktsiooni, sh funktsiooni y = exomadusi;

4) selgitab arvu logaritmi mõistet ja selle omadusi; logaritmib ning potentseerib

lihtsamaid avaldisi;

5) kirjeldab logaritmfunktsiooni ja selle omadusi;

6) oskab leida eksponent- ja logaritmfunktsiooni pöördfunktsiooni;

7) joonestab eksponent- ja logaritmfunktsiooni graafikuid ning loeb graafikult

funktsioonide omadusi;

8) lahendab lihtsamaid eksponent- ja logaritmvõrrandeid ning -võrratusi;

9) kasutab eksponent- ja logaritmfunktsioone reaalse elu nähtusi modelleerides ning

uurides.

Õppesisu

31

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.

Pöördfunktsiooni mõiste eksponent- jalogaritmfunktsiooni näitel. Eksponent- ja

logaritmvõrrand, nende lahendamine. Rakendusülesandeid eksponent- ja logaritmvõrrandite

kohta. Eksponent- ja logaritmvõrratus.

IX KURSUS „TRIGONOMEETRILISED FUNKTSIOONID.

FUNKTSIOONI PIIRVÄÄRTUS JA TULETIS“

Õpitulemused

Kursuse lõpus õpilane:

1) selgitab funktsiooni perioodilisuse moistet ning leiab siinus-, koosinus- ja

tangensfunktsiooni perioodi;

2) joonestab siinus-, koosinus- ja tangensfunktsiooni graafikuid ning loeb graafikult

funktsioonide omadusi;

3) leiab lihtsamate trigonomeetriliste vorranditeuldlahendid ja erilahendid etteantud

piirkonnas, lahendab lihtsamaid trigonomeetrilisi vorratusi;

4) selgitab funktsiooni piirvaartuse ja tuletise moistet ning tuletise fuusikalist ja

geomeetrilist tahendust;

5) esitab liitfunktsiooni lihtsamate funktsioonide kaudu;

6) rakendab funktsioonide summa, vahe, korrutise ja jagatise tuletise leidmise eeskirja,

leiab funktsiooni esimese ja teise tuletise.

Õppesisu

Funktsiooni perioodilisus. Siinus-, koosinus- ja tangensfunktsiooni graafik ning omadused.

Mõisted arcsin m, arccos m, arctan m. 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.

32

X KURSUS „TULETISE RAKENDUSED“

Õpitulemused

Kursuse lõpus õpilane:

1. koostab funktsiooni graafiku puutuja võrrandi;

2. selgitab funktsiooni kasvamise ja kahanemise seost funktsiooni tuletise märgiga,

funktsiooni ekstreemumi mõistet ning ekstreemumi leidmist;

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.

Õppesisu

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.

XI KURSUS „INTEGRAAL. PLANIMEETRIA“

Õpitulemused

Kursuse lõpus õpilane:

1) selgitab algfunktsiooni mõistet ning leiab lihtsamate funktsioonide määramata

integraale põhiintegraalide tabeli, integraali omaduste ja muutuja vahetuse 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 IKT vahendite abil geomeetriliste kujundite omadusi ning

kujutab vastavaid kujundeid joonisel;

33

5) selgitab kolmnurkade kongruentsuse ja sarnasuse tunnuseid, sarnaste hulknurkade

omadusi ning kujundite ümbermõõdu ja pindala arvutamist;

6) lahendab planimeetria arvutusülesandeid ja lihtsamaid tõestusülesandeid;

7) kasutab geomeetrilisi kujundeid kui mudeleid ümbritseva ruumi objektide uurimisel.

Õppesisu

Algfunktsiooni ja määramata integraali mõiste. Integraali omadused. Kõvertrapets, selle

pindala piirväärtusena. Määratud integraal, Newtoni-Leibnizi valem. Integraali kasutamine

tasandilise kujundi pindala, 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. Rööpkulik, selle eriliigid ja omadused.

Trapets, selle liigid. Trapetsi kesklõik, selle omadused. Kesknurk ja piirdenurk. Thalese

teoreem. Ringjoone lõikaja ning puutuja. Kõõl- ja puutujahulknurk. Kolmnurga pindala.

Rakenduslikud geomeetriaülesanded.

XII KURSUS „SIRGE JA TASAND RUUMIS“

Õpitulemused

Kursuse lõpus õpilane:

1) kirjeldab punkti asukohta ruumis koordinaatide abil;

2) selgitab ruumivektori mõistet, lineaartehteid vektoritega, vektorite kollineaarsuse ja

komplanaarsuse tunnuseid ning vektorite skalaarkorrutist;

3) kirjeldab sirge ja tasandi vastastikuseid asendeid;

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

5) määrab kahe sirge, sirge ja tasandi, kahe tasandi vastastikuse asendi ning arvutab nurga

nende vahel stereomeetria ülesannetes;

6) kasutab vektoreid geomeetrilise ja füüsikalise sisuga ülesandeid lahendades.

34

Õppesisu

Ruumigeomeetria 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 vastastikuse asendi uurimine, sirge ja tasandi lõikepunkt,

võrranditega antud sirgete vahelise nurga leidmine. Rakendusülesanded.

XIII KURSUS „STEREOMEETRIA“

Õpitulemused

Kursuse lõpus õpilane:

1. teab hulktahukate ja pöördkehade liike ning nende pindalade arvutamise valemeid;

2. kujutab joonisel prismat, püramiidi, silindrit, koonust ja kera ning nende lihtsamaid

lõikeid tasandiga;

3. arvutab kehade pindala ja ruumala ning nende kehade ja tasandi lõike pindala;

4. kasutab hulktahukaid ja pöördkehi kui mudeleid ümbritseva ruumi objekte uurides.

Õppesisu

Prisma ja püramiid, nende pindala ja ruumala, korrapärased hulktahukad. Pöördkehad; silinder,

koonus ja kera, nende pindala ja ruumala, kera segment, kiht, vöö ja sektor. Silindri, koonuse

või kera ruumala valemi tuletamine. Ülesanded hulktahukate ja pöördkehade kohta.

Hulktahukate ja pöördkehade lõiked tasandiga. Rakendusülesanded.

XIV KURSUS „MATEMAATIKA RAKENDUSED, REAALSETE

PROTSESSIDE UURIMINE “

Õpitulemused

Kursuse lõpus õpilane:

1) selgitab matemaatilise modelleerimise ning selle protseduuride üldist olemust;

2) tunneb lihtsamate mudelite koostamiseks vajalikke meetodeid ja funktsioone;

35

3) kasutab mõningaid loodus- ja majandusteaduse olulisemaid mudeleid ning meetodeid;

4) lahendab tekstülesandeid võrrandite abil;

5) märkab reaalse maailma valdkondade mõningaid seaduspärasusi ja seoseid;

6) koostab kergesti modelleeritavate reaalsuse nähtuste matemaatilisi mudeleid ning

kasutab neid tegelikkuse uurimiseks;

7) kasutab IKT vahendeid ülesannete lahendamisel.

Õppesisu

Matemaatilise mudeli tähendus, nähtuse modelleerimise etapid, mudeli headuse ja

rakendatavuse hindamine. Tekstülesannete (sh protsentülesannete) lahendamine võrrandite kui

ülesannete matemaatiliste mudelite koostamise ja lahendamise abil.

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.

36

MATEMAATIKA VALIKKURSUSTE KAVAD

4.VALIKKURSUS „PLANIMEETRIA I. KOLMNURKADE JA RINGIDE

GEOMEETRIA “

 4.1. Õppe-eesmärgid

Valikkursusega taotletakse, et õpilane:

1) tunneb kolmnurkade ja ringide geomeetria alusmõisteid ja põhitulemusi ning valdab nende

tõestamisepõhimeetodeid (paralleelsus, kongruentsus, sarnasus, piirdenurkade meetod);

2) oskab kasutada õpitud meetodeid klassikalisi sünteetilise geomeetria tüüpülesandeid lahendades

ning teha korrektseid jooniseid;

3) arendab loovat ja paindlikku matemaatilist mõtlemist.

 4.2. Õppeaine kirjeldus

 Kursus koosneb kolmest põhivaldkonnast:

1) paralleelsed sirged;

2) kolmnurkade kongruentsus ja sarnasus;

3) ringjoonega seotud nurgad ja lõigud, ringjoonte lõikumine ning puutumine.

4.3. Hindamise alused

Hinnatakse nii teadmisi ja nende rakendamise oskust kui ka üldpädevuste saavutatust, sh

õpioskusi suuliste vastuste (esituste), kirjalike ja/või praktiliste tööde ning praktiliste tegevuste

alusel, arvestades õpilase teadmiste ja oskuste vastavust ainekava taotletavatele õpitulemustele.

Kursuste hinne kujuneb kontrolltööde, praktiliste tööde ja uurimuste/iseseisvate

tööde/ettekannete hinnetest. Hindamise aluseks on töö iseseisev sooritus, õigus ja vormistamise

korrektsus.

Kursuse jooksul võib hinnata ka koduseid töid, suulisi vastuseid, ülesannete lahendamist,

osalemist rühmatöödes, arvutitunnitööd, klassitööd jne.

Õpitulemusi hinnatakse sõnaliste hinnangute ja hinnetega “Arvestus (A)” ja “Mittearvestus

(MA)”. Õpilane peab teadma, mida ja millal hinnatakse, mis hindamisvahendeid kasutatakse

ning mis on hindamise kriteeriumid. Hindamisest teavitatakse iga kursuse esimesel tunnil.

 Kursuse hinne kujuneb kontrolltööde, praktiliste tööde ja uurimuste, iseseisvate tööde

hinnetest.

37

Hindamise vormidena kasutatakse kujundavat ja kokkuvõtvat hindamist. Kujundav hindamine

annab infot ülesannete üldise lahendamisoskuse ja matemaatilise mõtlemise ning õpilase

suhtumise kohta matemaatikasse. Kokkuvõtva hindamise korral võrreldakse õpilase arengut

õppekavas toodud oodatavate tulemustega.

 4.4. Õpitulemused

Kursuse lõpul õpilane:

1) defineerib sirgete paralleelsuse mõistet, sõnastab paralleelsuse tunnused ja tõestab neid;

2) kasutab paralleelsuse tunnuseid ja kiirteteoreemi, lahendades tüüpülesandeid ning (tõestus) -

ülesandeid;

3) defineerib kolmnurkade võrdsuse (kongruentsuse) ja sarnasuse mõisted, sõnastab võrdsuse

(kongruentsuse) ja sarnasuse tunnused ning tõestab neid tunnuseid;

4) oskab kasutada kongruentsuse ja sarnasuse meetodeid (tõestus) ülesandeid lahendades;

5) sõnastab ja tõestab teoreemi täisnurkse kolmnurga täisnurga tipust tõmmatud kõrgusest ja selle

järeldused (Pythagorase, Eukleidese ja kõrguse teoreemid) ning Pythagorase teoreemi

pöördteoreemi;

6) selgitab kolmnurkade võrdsuse ja kolmnurkade pindvõrdsuse mõiste erinevust ning lahendab

sellekohaseid ülesandeid;

7) teab kolmnurga võrratusi ja kasutab neid (tõestus)ülesandeid lahendades;

8) teab põhitulemusi piirdenurga ning ringjoone kõõlu ja puutuja vahelise nurga suuruse kohta

ning kasutab neid (tõestus)ülesandeid lahendades;

9) sõnastab ja tõestab teoreemid ringjoone kahest kõõlust, lõikajast, puutujast ning lõikajast ja

puutujast ning kasutab tulemusi (tõestus)ülesandeid lahendades;

10) lahendab lihtsamaid (tõestus)ülesandeid ringjoonte lõikumise ja puutumise kohta.

 4.5. Õppesisu

Paralleelsed sirged. Sirgete paralleelsus. Sirgete paralleelsuse tunnused. Kiirteteoreem. Ajalooline

ülevaade sirgete paralleelsuse küsimusest (nn paralleelide aksioomi küsimus).

Kolmnurk. Kolmnurkade võrdsuse (kongruentsuse) ja sarnasuse definitsioonid ning tunnused. Teoreem

täisnurkse kolmnurga täisnurga tipust tõmmatud kõrgusest ja selle järeldused (Pythagorase, Eukleidese

ja kõrguse teoreem). Pythagorase teoreemi pöördteoreem. Kolmnurkade pindvõrdsus. Kolmnurga

võrratus.

38

Ring, ringjoon. Kesk- ja piirdenurgad. Piirdenurga suurus. Thalese teoreem. Nurk kõõlu ja puutuja

vahel. Teoreemid ringjoone kahest kõõlust, kahest lõikajast ning puutujast ja lõikajast. Ühest punktist

ringjoonele tõmmatud puutujalõikude võrdsus. Punkti potents ringjoone suhtes. Kahe ringjoone

sisemine (välimine) puutumine.

5. VALIKKURSUS „PLANIMEETRIA II. HULKNURKADE JA RINGIDE

GEOMEETRIA “

 5.1. Õppe-eesmärgid

Valikkursusega taotletakse, et õpilane:

1) tunneb hulknurkade ja ringide geomeetria alusmõisteid ja põhitulemusi ning valdab nende

tõestamise põhimeetodeid (paralleelsus, kongruentsus, sarnasus, piirdenurkade meetod,

lisakonstruktsioonide meetod);

2) oskab loovalt kasutada õpitud meetodeid sünteetilise geomeetria (tõestus)ülesandeid lahendades

ning teha korrektseid lihtsamaid jooniseid sirkli ja joonlauaga ja/või arvutiga, kasutades mõnda

dünaamilise geomeetria programmi;

3) arendab loovat ja paindlikku matemaatilist mõtlemist.

5.2. Õppeaine kirjeldus

Kursus koosneb neljast põhivaldkonnast:

1) hulknurkade (nelinurkade) liigitus ja põhiomadused;

2) kõõlnelinurk;

3) kolmnurgaga seotud lõigud (kesklõigud, mediaanid, nurgapoolitajad, kõrgused, keskrist-sirged)

ja ringjooned (sise- ja ümberringjoon);

4) konstruktsioonülesanded.

5.3. Hindamise alused

1. Hinnatakse nii teadmisi ja nende rakendamise oskust kui ka üldpädevuste saavutatust,

sh õpioskusi suuliste vastuste (esituste), kirjalike ja/või praktiliste tööde ning praktiliste

tegevuste alusel, arvestades õpilase teadmiste ja oskuste vastavust ainekava

taotletavatele õpitulemustele.

39

2. Kursuste hinne kujuneb kontrolltööde, praktiliste tööde ja uurimuste/iseseisvate

tööde/ettekannete hinnetest. Hindamise aluseks on töö iseseisev sooritus, õigus ja

vormistamise korrektsus.

3. Kursuse jooksul võib hinnata ka koduseid töid, suulisi vastuseid, ülesannete

lahendamist, osalemist rühmatöödes, arvutitunnitööd, klassitööd jne.

4. Õpitulemusi hinnatakse sõnaliste hinnangute ja hinnetega “Arvestus (A)” ja

“Mittearvestus (MA)”. Õpilane peab teadma, mida ja millal hinnatakse, mis

hindamisvahendeid kasutatakse ning mis on hindamise kriteeriumid. Hindamisest

teavitatakse iga kursuse esimesel tunnil.

5. Kursuse hinne kujuneb kontrolltööde, praktiliste tööde ja uurimuste, iseseisvate tööde

hinnetest.

6. Hindamise vormidena kasutatakse kujundavat ja kokkuvõtvat hindamist. Kujundav

hindamine annab infot ülesannete üldise lahendamisoskuse ja matemaatilise

mõtlemise ning õpilase suhtumise kohta matemaatikasse. Kokkuvõtva hindamise

korral võrreldakse õpilase arengut õppekavas toodud oodatavate tulemustega.

5.4. Õpitulemused

Kursuse lõpul õpilane:

1) tuletab valemid hulknurga sise- ja välisnurkade summa ning diagonaalide arvu leidmiseks ning

kasutab neid (tõestus)ülesandeid lahendades;

2) defineerib hulknurkade võrdsuse (kongruentsuse) ja sarnasuse mõisted ning kasutab

kongruentsuse ja sarnasuse meetodeid (tõestus)ülesandeid lahendades;

3) tunneb nelinurkade (ruut, ristkülik, romb, rööpkülik, trapets) definitsioone ja omadusi ning

kasutab neid (tõestus)ülesandeid lahendades;

4) sõnastab ja tõestab tarvilikke ja piisavaid tingimusi selleks, et nelinurk oleks kõõlnelinurk,

kasutab kõõlnelinurkade meetodit (tõestus)ülesandeid lahendades ning nelja punkti ühel

ringjoonel asumist põhjendades;

5) defineerib kolmnurgaga seotud lõikude (kesklõik, mediaan, nurgapoolitaja, kõrgus,

keskristsirge) mõisted ja tõestab nende põhiomadusi ning kasutab saadud tulemusi

(tõestus)ülesandeid lahendades;

40

6) kasutab erinevaid meetodeid tõestamaks, et iga kolmnurga kolm mediaani (nurgapoolitaja,

keskristsirge, kõrgus) lõikuvad ühes punktis;

7) teab, milliste lõikude lõikepunktis asuvad kolmnurga sise- ja välisringjoone keskpunktid, ning

kasutab seda teadmist (tõestus)ülesandeid lahendades; saavutab teatud vilumuse põhiliste

konstruktsioonülesannete lahendamisel sirkli ja joonlauaga.

 5.4. Õppesisu

Hulknurk: kumerad ja mittekumerad hulknurgad, korrapärased hulknurgad. Hulknurga sise- ja

välisnurkade summa. Hulknurga diagonaalid. Hulknurkade kongruentsus (võrdsus) ja sarnasus.

Tarvilikud ja piisavad tingimused selleks, et nelinurk oleks ruut (ristkülik, romb, rööpkülik, trapets).

Kõõlnelinurk. Tarvilikud ja piisavad tingimused selleks, et nelinurk oleks kõõlnelinurk: samale kaarele

toetuvad piirdenurgad, teineteise vastas asuvad piirdenurgad, diagonaalide lõikude pikkuste korrutis

(ringjoone lõikuvate kõõlude omadus), Ptolemaiose teoreem. Nelja punkti asumisest ühel ringjoonel.

Lõigud ja ringjooned kolmnurgas: kolmnurga kesklõigud, kesklõikude ja nendest moodustatud

kolmnurga omadused. Tarvilik ja piisav tingimus selleks, et punkt asuks antud nurga poolitajal (antud

lõigu keskristsirgel). Teoreemid kolmnurga mediaanide (nurgapoolitajate, kõrguste, keskristsirgete)

lõikumisest ühes punktis. Kolmnurga sise- ja ümberringjoon.

Konstruktsioonülesanded. Põhikonstruktsioonid sirkli ja joonlauaga (antud nurga poolitaja, lõigu

keskristsirge, sirgele antud punktist ristsirge või paralleelsirge konstrueerimine, kolmnurga sise- ja

ümberringjoone konstrueerimine, ringjoone puutuja konstrueerimine, lõigu jaotamine antud suhtes,

hulknurkade konstrueerimine). Ajalooline ülevaade klassikaliste konstruktsioonülesannete (ringi

kvadratuur, kuubi duplikatsioon, nurga trisektsioon) tegemise võimalikkusest.

