

MHG põhikooli aastaplaan

Ainegrupp: Matemaatika		Õppeaine: Matemaatika			Klass: 5
	1. osa	2. osa	3. osa	4. osa	5. osa
Osa pealkiri	Naturaalarvud	Naturaalarvude omadused	Geomeetrilised kujundid	Murdarvud	Kümnenndmurd
Põhimõiste	Seosed	Seosed	Vorm	Vorm	Vorm
Seotud mõisted	Võrdväärsus Esitusviis Süsteem	Süsteem Muster	Ruum Mõõtmine Esitusviisid	Võrdväärsus Esitusviis Süsteem	Võrdväärsus Esitusviis Süsteem Muster
Globaalne kontekst	Orienteerumine ajas ja ruumis	Orienteerumine ajas ja ruumis	Isiklik ja kultuuriline väljendus	Õiglus ja areng	Orienteerumine ajas ja ruumis
Uurimuslik väide	Matemaatiliste probleemide lahendamiseks tuleb kasutada ratsionaalseid lähenemisi.	Otsuseid on lihtsam teha, kui me teame erinevaid manipuleerimisviise	Loovus areneb läbi erinevate vormide mõistmise	Õiglaste hinnangute andmine on lihtsam, kui me saame aru erinevatest arvude esitusviisidest.	Erinevad esitusviisid aitavad meil suurusi paremini mõista ja neid kasutada igapäevaelus
MYP ainegrupi õpieesmärgid	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Matemaatika rakendamine reaalses elus	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Matemaatika rakendamine reaalses elus	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Matemaatika rakendamine reaalses elus	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Matemaatika rakendamine reaalses elus	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Matemaatika rakendamine reaalses elus
Õpipädevused	Suhtlemine - kirjaliku info kogumine ja	Mõtlemisoskus - kriitiline mõtlemine;	Uurimistöö oskused - info leidmise ja	Suhtlemine - kirjaliku info	Mõtlemisoskus - kriitiline mõtlemine; ülekandmine

	edasiandmine; Mõtlemisoskus - kriitiline mõtlemine	ülekanndmine	kasutamise oskus (tõlgendamine, hindamine ja loomine); Mõtlemisoskus - loov mõtlemine	kogumine ja edasiandmine; Mõtlemisoskus - kriitiline mõtlemine; Uurimistöö oskused - info leidmise ja kasutamise oskus (tõlgendamine, hindamine ja loomine);	Uurimistöö oskused - info leidmine ja kasutamise oskus
Sisu	Naturaalarvude klassid Naturaalarvude võrdlemine Naturaalarvude ümardamine Naturaalarvude liitmine Naturaalarvude lahutamine Tekstülesanded Avaldis ja võrrand Naturaalarvude korrutamine: vahetuvus-, ühenduvus- ja jaotuvusseadus Sulgude avamine. Ühise teguri sulgude ette toomine Valemi kasutamine Naturaalarvude jagamine Jagatise põhiomadus. Jäägiga jagamine	Algarv ja kordarv Jaguvustunnused: jaguvus 2, 5 ja 10-ga jaguvus 3 ja 9-ga Arvude ühistegurid Arvude ühiskordsed	Punkt. Sirglõik. Lõikude võrdlemine ja liitmine Kiir. Sirge ja tasand Arvkiir ja skaala Arvandmete korrastamine Diagramm Nurk. Nurkade liigid Nurgakraad. Nurga mõõtmine Ristkülik ja ruut Sirgete lõikumine. Paralleelsed ja ristuvad sirged Kõrvunurgad. Tippnurgad Ristuvate ja paralleelsete sirgete joonestamine	Harilik murd Murdude võrdlemine Hariliku murru kujutamine arvkiirel Ühenimeliste murdude liitmine ja lahutamine Lihtmurrud ja liigmurrud. Liigmurru täisosa ja murdosa Kümnenurmurru koostis Kümnenurmurru kujutamine arvkiirel Kümnenurmurdude võrdlemine Kümnenurmurdude ümardamine	Kümnenurmurdude liitmine ja lahutamine Kümnenurmurdude korrutamine ja jagamine Aritmeetiline keskmine Mõõtkava Risttahuka ja kuubi pindala ja ruumala
Kokkuvõttev tegevus	Kriteerium B ja C - "Sümbolid tehtena" või "Paaris ja paaritu" Kriteerium A - Naturaalarvude liitmine ja lahutamine Kriteerium A - Kõik tehted	Kriteerium B ja C - avastusõpe Kriteerium D ja C – suurima ühisteguri ja vähima ühiskordse leidmine	Kriteerium A - Nurk ja sirge Kriteerium D ja C – praktiline töö	Kriteerium B ja C – avastusõpe korrektse matemaatilise keelega Kriteerium C – erinevad esitusviisid.	Kriteerium A – Test Kriteerium B ja C – avastusõpe korrektse matemaatilise keelega Kriteerium C ja D - andmete kogumine ja esitamine Kriteerium C ja D praktilise sisuga ülesanne

	naturaalarvudega Kriteerium D ja C – retseptid või rahvaarvu muutumine			Kriteerium A – test	
Ühine lugemisvara	<p>“Matemaatika õpik 5.klassile” I osa, Kalju Kaasik, Avita 2014</p> <p>“Matemaatika töövihik 5.klassile” I osa, Malle Saks, Avita 2012</p> <p>“Matemaatika töölehed 5.klassile”, Anneli Salumaa, Avita 2012</p> <p>“Matemaatika ülesannete kogu 5.klassile”, Kalju Kaasik, Ülle Reinson, Avita 2004</p> <p>“Matemaatika kinnistamisülesanded V klassile”, Mart Oja, Koolibri 2005</p> <p>“Matemaatika V klassile”, Enn Nurk, Aksel Telgmaa, Koolibri 1998</p> <p>“Mathematics MYP1”, Rita Bateson, Irina Amlin, Hodder Education, 2017</p>	<p>“Matemaatika õpik 5.klassile” I osa, Kalju Kaasik, Avita 2014</p> <p>“Matemaatika töövihik 5.klassile” I osa, Malle Saks, Avita 2012</p> <p>“Matemaatika töölehed 5.klassile”, Anneli Salumaa, Avita 2012</p> <p>“Matemaatika ülesannete kogu 5.klassile”, Kalju Kaasik, Ülle Reinson, Avita 2004</p> <p>“Matemaatika kinnistamisülesanded V klassile”, Mart Oja, Koolibri 2005</p> <p>“Matemaatika V klassile”, Enn Nurk, Aksel Telgmaa, Koolibri 1998</p> <p>“Mathematics MYP1”, Rita Bateson, Irina Amlin, Hodder Education, 2017</p>	<p>“Matemaatika õpik 5.klassile” I ja II osa, Kalju Kaasik, Avita 2014</p> <p>“Matemaatika töövihik 5.klassile” I ja II osa, Malle Saks, Avita 2012</p> <p>“Matemaatika töölehed 5.klassile”, Anneli Salumaa, Avita 2012</p> <p>“Matemaatika ülesannete kogu 5.klassile”, Kalju Kaasik, Ülle Reinson, Avita 2004</p> <p>“Matemaatika kinnistamisülesanded V klassile”, Mart Oja, Koolibri 2005</p> <p>“Mathematics MYP1”, Rita Bateson, Irina Amlin, Hodder Education, 2017</p>	<p>“Matemaatika õpik 5.klassile” II osa, Kalju Kaasik, Avita 2014</p> <p>“Matemaatika töövihik 5.klassile” II osa, Malle Saks, Avita 2012</p> <p>“Matemaatika töölehed 5.klassile”, Anneli Salumaa, Avita 2012</p> <p>“Matemaatika ülesannete kogu 5.klassile”, Kalju Kaasik, Ülle Reinson, Avita 2004</p> <p>“Matemaatika kinnistamisülesanded V klassile”, Mart Oja, Koolibri 2005</p> <p>“Matemaatika V klassile”, Enn Nurk, Aksel Telgmaa, Koolibri 1998</p> <p>“Mathematics MYP1”, Rita Bateson, Irina Amlin, Hodder Education, 2017</p>	<p>“Matemaatika õpik 5.klassile” II osa, Kalju Kaasik, Avita 2014</p> <p>“Matemaatika töövihik 5.klassile” II osa, Malle Saks, Avita 2012</p> <p>“Matemaatika töölehed 5.klassile”, Anneli Salumaa, Avita 2012</p> <p>“Matemaatika ülesannete kogu 5.klassile”, Kalju Kaasik, Ülle Reinson, Avita 2004</p> <p>“Matemaatika kinnistamisülesanded V klassile”, Mart Oja, Koolibri 2005</p> <p>“Matemaatika V klassile”, Enn Nurk, Aksel Telgmaa, Koolibri 1998</p> <p>“Mathematics MYP1”, Rita Bateson, Irina Amlin, Hodder Education, 2017</p>

MHG põhikooli aastaplaan

Ainegrupp: Matemaatika		Õppeaine: Matemaatika			Klass: 6
	1. osa	2. osa	3. osa	4. osa	5. osa
Osa pealkiri	Harilik murd 1 (tehted)	Harilik murd 2 (protsent, osa leidmine tervikust)	Ringjoon ja ring. Geomeetrilised konstruktsioonid	Geomeetria Kolmnurk	Täisarvud. Koordinaattasand
Põhimõiste	Loogika	Seosed	Vorm	Vorm	Vorm
Seotud mõisted	Kogus Lihtsustamine	Võrdväarsus Esitusviis Süsteem Üldistamine Muutus	Esitusviis Süsteem Möötmise mudel	Esitusviis Süsteem Mudel Põhjendamine Möötmise lihtsustamine	muutus esitusviis üldistamine ruum möötmise
Globaalne kontekst	Identiteet ja suhted	teaduslik ja tehniline innovatsioon	isiklik ja kultuuriline väljendus	teaduslik ja tehniline innovatsioon	teaduslik ja tehniline innovatsioon
Uurimuslik väide	Loogika kasutamine koguste lihtsustamiseks ja manipuleerimiseks aitab meil uurida inimeste vahelisi seoseid peredes, kogukondades ja kultuurides	Erinevad esitusviisid aitavad meil suurusid paremini mõista ja neid kasutada igapäevaelus	Loovus areneb läbi erinevate vormide mõistmise	Loovus areneb läbi erinevate vormide mõistmise	Maaailma ja selle nähtusi esitatakse mitmesugustes matemaatilistes vormides.
MYP ainegrupi õpieesmärgid	A – Teadmise ja mõistmine B – Seaduspärasuste avastamine D – Matemaatika rakendamine reaalses elus C – Edastamine	A – Teadmise ja mõistmine C – Edastamine D – Matemaatika rakendamine reaalses elus	A – Teadmise ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Matemaatika rakendamine reaalses elus	A – Teadmise ja mõistmine C – Edastamine D – Matemaatika rakendamine reaalses elus	A – Teadmise ja mõistmine B – Seaduspärasuste avastamine C – Edastamine

Õpipädevused	Suhtlemine Mõtlemisoskused	Suhtlemine Mõtlemisoskused	Suhtlemisoskused Mõtlemisoskused	Suhtlemine Mõtlemisoskused	Suhtlemine Mõtlemisoskused
Sisu	Liigmurru teisendamine segaarvuks. Segaarvu teisendamine liigmurruks. Murru põhiomadus. Murdude taandamine. Murdude laiendamine. Murdude teisendamine ühenimelisteks. Murdude võrdlemine. Erinimeliste murdude liitmine. Erinimeliste murdude lahutamine. Harilike murdude teisendamine kümnendmurdudeks. Lõpmatud kümnendmurrud. Kümnendmuru teisendamine harilikuks murruks. Harilike murdude korrutamine. Pöördarvud. Harilike murdude jagamine	Osa leidmine arvust, sh tekstülesannete lahendamine. Protsendi mõiste. Protsendid ja murrud. Protsendi leidmine arvust. Protsentülesannete lahendamine. Protsentide arvutamine taskuarvutil ja peast. Laen ja intressid.	Ringjoon ja ring. Ringjoone pikkus. Ringi pindala. Ringi osad. Sektordiagramm. Peegeldus sirgest. Telgsümmeetria. Peegeldus punktist. Tsentraalsümmeetria. Lõigu keskristsirge. Lõigu poolitamine. Antud sirgele ristsirge joonestamine. Nurga poolitamine.	Kolmnurk ja tema elemendid. Kolmnurga ümbermõõt. Kolmnurga nurkade summa. Kolmnurkade võrdsus. Kolmnurga joonestamine vastavalt lähteandmetele. Kolmnurkade liigitamine nurkade ja külgede järgi. Võrdhaarse kolmnurga omadused ja nende rakendamine ülesannete lahendamisel. Kolmnurga alus ja kõrgus. Kolmnurga pindala. Kombineeritud kujundid	Negatiivsed arvud. Arvtelg. Vastandarvud. Arvu absoluutväärtus. Naturaalarvud, täisarvud ja ratsionaalarvud. Ratsionaalarvude võrdlemine Täisarvude liitmine ja lahutamine. Liitmise seadused. Täisarvude korrutamine ja jagamine. Punkti asukoht tasandil. Ühtlase liikumise graafik. Koordinaattasand. Graafiku joonestamine koordinaattasandil.
Kokkuvõttev tegevus	A Test A ja D Harilike murdude kasutamine D Harilike murdude kasutamine B Kirjuta tehted harilike murdudega C,D retseptid, segud	A Test D Praktilise sisuga ülesanded C,D Eelarve koostamine, kasutamine ja selles püsimine.	A Test B, C,D optimaalne pindala B,C,D Paaristöö C ja D Sektordiagramm	A Test A ja D keerukamate kujundite pindala leidmine C,D kolmnurkade võrdsus	A Test C pildi tegemine koordinaatide järgi – kunst! B Maagilised ruudud, tehted positiivsete ja negatiivsete arvudega

<p>Ühine lugemisvara</p>	<p>*K.Kaasik Matemaatika 6.klassile I ja II osa 2013 *T.Kaljas, E.nurk Matemaatika töövihik 6.klassile Koolibri 2013 *K.Kaasik Matemaatika töövihik 6.klassile I ja II osa 2007 *M.Koikson Matemaatika kontrolltööd 6.klassile Avita 2002 *M.Saks Matemaatika töövihik 6.klassile I-II Avita 2016 *K.Kaasik.Ü.Reinson Matemaatika ülesannete kogu 6.klassile AS Bit 2004</p>	<p>*K.Kaasik Matemaatika 6.klassile I ja II osa 2013 *T.Kaljas, E.nurk Matemaatika töövihik 6.klassile Koolibri 2013 *K.Kaasik Matemaatika töövihik 6.klassile I ja II osa 2007 *M.Koikson Matemaatika kontrolltööd 6.klassile Avita 2002 *M.Saks Matemaatika töövihik 6.klassile I-II Avita 2016 *K.Kaasik.Ü.Reinson Matemaatika ülesannete kogu 6.klassile AS Bit 2004</p>	<p>*K.Kaasik Matemaatika 6.klassile I ja II osa 2013 *T.Kaljas, E.nurk Matemaatika töövihik 6.klassile Koolibri 2013 *K.Kaasik Matemaatika töövihik 6.klassile I ja II osa 2007 *M.Koikson Matemaatika kontrolltööd 6.klassile Avita 2002 *M.Saks Matemaatika töövihik 6.klassile I-II Avita 2016 *K.Kaasik.Ü.Reinson Matemaatika ülesannete kogu 6.klassile AS Bit 2004</p>	<p>*K.Kaasik Matemaatika 6.klassile I ja II osa 2013 *T.Kaljas, E.nurk Matemaatika töövihik 6.klassile Koolibri 2013 *K.Kaasik Matemaatika töövihik 6.klassile I ja II osa 2007 *M.Koikson Matemaatika kontrolltööd 6.klassile Avita 2002 *M.Saks Matemaatika töövihik 6.klassile I-II Avita 2016 *K.Kaasik.Ü.Reinson Matemaatika ülesannete kogu 6.klassile AS Bit 2004</p>	<p>*K.Kaasik Matemaatika 6.klassile I ja II osa 2013 *T.Kaljas, E.nurk Matemaatika töövihik 6.klassile Koolibri 2013 *K.Kaasik Matemaatika töövihik 6.klassile I ja II osa 2007 *M.Koikson Matemaatika kontrolltööd 6.klassile Avita 2002 *M.Saks Matemaatika töövihik 6.klassile I-II Avita 2016 *K.Kaasik.Ü.Reinson Matemaatika ülesannete kogu 6.klassile AS Bit 2004</p>
---------------------------------	--	--	--	--	--

MHG põhikooli aastaplaan

Ainegrupp: Matemaatika		Õppeaine: Matemaatika			Klass: 7
	1. osa	2. osa	3. osa	4. osa	5. osa
Osa pealkiri	Protsent. Tõenäosus ja statistika.	Ratsionaalarvud. Arvu aste.	Funktsioonid ja graafikud.	Võrrandid ja tekstülesanded.	Hulknurgad ja prismad.
Põhimõiste	Seosed	Vorm	Seosed	Loogika	Vorm
Seotud mõisted	Süsteem Üldistamine Muutus	Esitusviis Üldistamine Lihtsustamine	Esitusviis Süsteem Mudel Muutus	Põhjendamine Üldistamine Lihtsustamine	Mõõtmine Ruum
Globaalne kontekst	Globaliseerumine ja jätkusuutlikkus	Teaduslik ja tehniline innovatsioon	Teaduslik ja tehniline innovatsioon	Teaduslik ja tehniline innovatsioon	Isiklik ja kultuuriline väljendus
Uurimuslik väide	Matemaatika kasutamine aitab teha ratsionaalseid otsuseid.	Erinevad esitusviisid aitavad meil suurusi paremini mõista ja neid kasutada.	Mustrite märkamise loob seosed erinevate esitusviiside vahel ning loob need süsteemiks	Algebra tundmine aitab loogika abil põhjendada ning lihtsustada matemaatilisi probleeme.	Loovus areneb läbi erinevate vormide mõistmise
MYP ainegrupi õpieesmärgid	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Matemaatika rakendamine reaalses elus	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Matemaatika rakendamine reaalses elus	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Matemaatika rakendamine reaalses elus	A – Teadmine ja mõistmine C – Edastamine D – Matemaatika rakendamine reaalses elus	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Matemaatika rakendamine reaalses elus
Õpipädevused	Uurimistöö oskused Mõtlemisoskused	Suhtlemine Mõtlemisoskused	Suhtlemisoskused Mõtlemisoskused	Enesejuhtimisoskused Mõtlemisoskused	Sotsiaalsed oskused

<p>Sisu</p>	<p>Protsent kui sajandik. Protsentide arvutamine. Protsendi leidmine arvust. Arvu leidmine protsendi järgi Suhte väljendamine protsentides. Suuruse muutumine protsentides. Antud protsendi võrra suurendamine või vähendamine. Promill Lihtintress Protsendipunkt Töenäosuse mõiste Töenäosuse arvutamine Sagedustabel ja keskmine Sagedustabel ja keskmine Andmete esitamine diagrammina Mood ja mediaan</p>	<p>Arvuhulgad Arvu absoluutväärtus. Vastandarvud. Arvude järjestamine. Lõigu pikkus. Ratsionaalarvude liitmine ja lahutamine. Liitmise seadused. Ratsionaalarvude korrutamise seadused. Korrutamine, liitmine ja lahutamine ratsionaalarvudega. Avaldiste väärtuste arvutamine. Ratsionaalarvude jagamine. Taskuarvuti ja ratsionaalarvud. Astme mõiste. Astendamine ja avaldiste kirjutamine. Tehete järjekord. Astmete korrutamise ja jagamine. Arvu esitamine kümne astmete abil. Suurte ja väikeste arvude kirjutamine ning nendega arvutamine. Arvu standardkuju Korrutise ja jagatise astendamine Astme astendamine.</p>	<p>Ühtlase liikumise graafik. Liikumise kiirus</p> <p>Võrdeline seos ja selle graafik. Lineaarfunktsioon ja selle graafik. Pöördvõrdeline seos ja selle graafik</p>	<p>Võrre. Võrdekujuline võrrand Võrdeline jaotamine Tähtvaldiste lihtsustamine Sarnaste liikmete koondamine Võrrandite samaväärsus ja põhiomadused Ühe tundmatuga lineaarvõrrand Lineaarvõrrandi abil lahenduvad tekstülesanded</p>	<p>Rühmatöö: kehadest linn Hulknurgad Hulknurga sisenukade summa Rööpkülik ja selle omadused Rööpküliku pindala Romb ja selle pindala Keerulisemate kujundite ümbermõõt ja pindala Püstprisma, selle pindala Püstprisma ruumala</p>
<p>Kokkuvõttev tegevus</p>	<p>A kontrolltöö C, D statistiline andmeanalüüs</p>	<p>A – test B avastusõpe C ja D.</p>	<p>A – test C, D funktsiooni graafikud,</p>	<p>A – test C D tekstülesanded</p>	<p>A – test C, D Pinna katmine, prisma koostamine</p>

	B avastamine	C, A	funktsiooni voldik B-hindade võrdlus		B avastusõpe
Ühine lugemisvara	K.Kaldmäe, A.Kontson, K.Mattiien,E.Pais Matemaatika õpik ja töövihik 7.klassile T. Kaljas, E. Nurk, A. Telgmaa Matemaatika õpik I osa 7.klassile	K.Kaldmäe, A.Kontson, K.Mattiien,E.Pais Matemaatika õpik ja töövihik 7.klassile T. Kaljas, E. Nurk, A. Telgmaa Matemaatika õpik I osa 7.klassile	K.Kaldmäe, A.Kontson, K.Mattiien,E.Pais Matemaatika õpik ja töövihik 7.klassile T. Kaljas, E. Nurk, A. Telgmaa Matemaatika õpik II osa 7.klassile	K.Kaldmäe, A.Kontson, K.Mattiien,E.Pais Matemaatika õpik ja töövihik 7.klassile T. Kaljas, E. Nurk, A. Telgmaa Matemaatika õpik I osa 7.klassile	K.Kaldmäe, A.Kontson, K.Mattiien,E.Pais Matemaatika õpik ja töövihik 7.klassile T. Kaljas, E. Nurk, A. Telgmaa Matemaatika õpik II osa 7.klassile

MHG põhikooli aastaplaan

Ainegrupp: Matemaatika		Õppeaine: Matemaatika				Klass: 8
	1. osa	2. osa	3. osa	4. osa	5. osa	
Osa pealkiri	Tehted astmetega, üksliikmetega ja hulkliikmetega	Kahe tundmatuga lineaarvõrrandisüsteem	Geomeetria. Paralleelsed ja lõikuvad sirged	Geomeetrilised kujundid	Kolmnurkade sarnasus	
Põhimõiste	Vorm	Seosed	Suhted	Esteetika	Vorm	
Seotud mõisted	Võrdväarsus Esitusviis Üldistamine Lihtsustamine	Esitusviis Lihtsustamine Mudel	Tõestamine Üldistamine	Mudel Muster	Mudel Mõõtmine Esitusviis	
Globaalne kontekst	Teaduslik ja tehniline innovatsioon	Identiteedid ja suhted	Teaduslik ja tehniline innovatsioon	Orienteerumine ajas ja ruumis.	Orienteerumine ajas ja ruumis.	
Uurimuslik väide	Leides ja väljendades nähtusi üldiselt, on meil võimalik lihtsustada ja paremini mõista seoseid	Meil on võimalik esitada ja lihtsustada ning mudeldada komplekseid probleeme matemaatiliste seoste abil	Leides loogika üksikute seoste vahel, oleme me võimelised tõestama matemaatika teoreeme ja tulemusi üldistama	Geomeetrilised kujundid kombineerituna loovad esteetilisi mustreid ja mudeleid orienteerumaks ajas ja ruumis.	Väljendades kolmnurkade sarnasustunnuseid erinevates kontekstides oleme võimelised mõõtmise abil neid põhjendama.	
MYP ainegrupi õpieesmärgid	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D-Eluline kontekst	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Eluline kontekst	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Eluline kontekst	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Eluline kontekst	
Õpipädevused	Suhtlemine Enesejuhtimisoskus	Suhtlemine Mõtlemisoskused	Mõtlemine Eneseanalüüs	Mõtlemine Uurimistöökused	Mõtlemine Suhtlemine	

			Suhtlemine	Suhtlemine	
Sisu	<p>Astme mõiste üldistamine. Üksliikme mõiste Üksliikmete korrutamine ja jagamine Üksliikmete astendamine Hulkliikmed. Hulkliikmete liitmine ja lahutamine Hulkliikmete korrutamine ja jagamine üksliikmega. Teguri toomine sulgudest välja. Kaksliikmete korrutamine. Kahe üksliikme summa ja vahe korrutis. Kaksliikme ruut. Valemite kasutamine hulkliikme tegurdamisel. Hulkliikmete korrutamine.</p>	<p>Kahe tundmatuga Lineaarvõrrandi süsteem Võrrandisüsteemi lahend Graafilise lahendamise Liitmisvõte Asendusvõte Võrrandisüsteemi koostamine teksti abil</p>	<p>Defineerimine Definiitsioon algmõiste Teoreem Aksioom Eeldus Väide tõestus Paralleelsed sirged Paralleelide aksioom Lähisnurgad Põiknurgad Sirgete paralleelsuse tunnused</p>	<p>Kolmnurk, ristkülik, ruut, rööpkülik, romb, ring Omadused, pindalad. Kolmnurga sisenurgad, kolmnurga välisnurk, vastaskülge, kolmnurga sisenurkade summa, kolmnurga mediaan, mediaanide omadus, raskuskese. Ringjoone kaar, kõõl, sektor, kesknurk, piirdenurk, Thalese teoreem Ringjoone lõikaja, puutuja, puutepunkt. Kolmnurga ümberringjoon ja siseringjoon Korrapärane hulknurk, kõõlhulknurk, puutujahulknurk, apoteem Trapets, trapetsi alused ja haarad, kõrgus Võrdhaarne trapets, täisnurkne trapets Trapetsi pindala Kolmnurga kesklõik, trapetsi kesklõik</p>	<p>Võrdelised lõigud, võrdetegur Sarnased hulknurgad, sarnasustegur Sarnased kolmnurgad Sarnaste kolmnurkade pindalade suhe ja ümbermõõtude suhe Pikkuste kaudne mõõtmine Kaardimõõt, mõõtkava, arvmõõt, joonmõõt</p>

Kokkuvõttev tegevus	A – test (tehted astmetega) B, C – avastusõpe A – test (hulkliikmetega) D – arvutamise lihtsustamine C, A – Lahenduskäigu selgitamine koos alternatiivsete lahendustega	A – test C, D – Tekstülesannete lahendamine süsteemi koostamise peale ja lahendamine erinevate võtetega.	A – test (teoreemide tundmine ja rakendamine) B – avastusõpe C – tõestamine ja tõestuste vormistamine	A – test B – seaduspärasuste avastamine. C – mõistete selgitamine (joonised, tekst)	A – test (tundmine) C, D – mõõtmine looduses B – avastusõpe
Ühine lugemisvara	*K.Kaldmäe, A.Kontson, K.Matiisen, E.Pais Matemaatika õpik 8.klassile T.Kaljas, M.Lepik, E.Nurk, A.Telgmaa, A.Undusk Matemaatika 8.klassile I osa, Koolibri, 2013	*K.Kaldmäe, A.Kontson, K.Matiisen, E.Pais Matemaatika õpik 8.klassile T.Kaljas, M.Lepik, E.Nurk, A.Telgmaa, A.Undusk Matemaatika 8.klassile I osa, Koolibri, 2013	*K.Kaldmäe, A.Kontson, K.Matiisen, E.Pais Matemaatika õpik 8.klassile T.Kaljas, M.Lepik, E.Nurk, A.Telgmaa, A.Undusk Matemaatika 8.klassile II osa, Koolibri, 2013	*K.Kaldmäe, A.Kontson, K.Matiisen, E.Pais Matemaatika õpik 8.klassile T.Kaljas, M.Lepik, E.Nurk, A.Telgmaa, A.Undusk Matemaatika 8.klassile II osa, Koolibri, 2013	*K.Kaldmäe, A.Kontson, K.Matiisen, E.Pais Matemaatika õpik 8.klassile T.Kaljas, M.Lepik, E.Nurk, A.Telgmaa, A.Undusk Matemaatika 8.klassile II osa, Koolibri, 2013

MHG põhikooli aastaplaan

Ainegrupp: Matemaatika		Õppeaine: Matemaatika			Klass: 9
	1. osa	2. osa	3. osa	4. osa	
Osa pealkiri	Ruutvõrrand ja ruutfunktsioon	Ratsionaalavaldised	Täisnurkne kolmnurk, hulknurk ja täisnurkse kolmnurga trigonomeetria	Ruumilised kujundid	
Põhimõiste	Vorm	Vorm	Suhted	Suhted	
Seotud mõisted	Mudel Süsteem Esitusviis	Samaväärsus Muutus	Möötmine	Üldistamine Möötmine	
Gloaalne kontekst	Teaduslik ja tehniline innovatsioon.	Teaduslik ja tehniline innovatsioon.	Teaduslik ja tehniline innovatsioon.	Orienteerumine ajas ja ruumis.	
Uurimuslik väide	Mustrite märkamine loob seosed erinevate esitusviiside vahel ning loob need süsteemiks	Algebra tundmine aitab loogika abil põhjendada ning lihtsustada matemaatilisi probleeme. Algebraalsete võtete abil on võimalik lihtsustada matemaatilisi avaldusi.	Möötmistest üldistuste tegemine aitab avastada seaduspärasusi.	Suhete üldistamine aitab analüüsida ja luua esemeid ja lahendusi.	
MYP ainegrupi õpieesmärgid	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Eluline kontekst	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Eluline kontekst	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Eluline kontekst	A – Teadmine ja mõistmine B – Seaduspärasuste avastamine C – Edastamine D – Eluline kontekst	
Õpipädevused	Kriitilise mõtlemise oskused Organiseerimisoskused	Organiseerimisoskused	Enesejuhtimisoskused Mõtlemisoskused	Loova mõtlemise oskused Ülekandmisoskused	
Sisu	Arvu ruutjuur Irratsionaalarvud	Ruutkolmliikme tegurdamine	Pythagorase teoreem MK Geomeetriline keskmine	Püramiid ja selle elemendid	

	<p>Reaalarvud Põhitehted juurtega Ruutfunktsioon ja selle graafik. Ruutvõrrand ja selle geomeetiline tõlgendamine Mittetäielik ruutvõrrand Parabooli haripunkti leidmine Ruutfunktsiooni erijuhud. Ruutfunktsiooni kordamine Kontrolltöö Ruutvõrrandi lahendivalem Ruutvõrrandi lahendite arvu sõltuvus diskriminandist Taandatud ruutvõrrandi lahendivalem Parabooliga seotud tekstülesanded Ruutfunktsiooni ja ruutvõrrandi kordamine</p>	<p>Algebralised murrud, nende taandamine ja laiendamine Algebralised murrud, nende taandamine ja laiendamine Algebraliste murdude korrutamise, jagamise ja astendamise Algebraliste murdude liitmine ja lahutamine Ratsionaalavaldiste lihtsustamine</p>	<p>Eukleidese teoreem Korrapärase hulknurga pindala Nurga mõõtühikud Teravnurga siinus ja koosinus Teravnurga tangens Tõusunurk ja tõus Täisnurkse kolmnurga lahendamine Ülesanded kolmnurga lahendusvõtete rakendamiseks</p>	<p>Korrapärase püramiidi pindala Korrapärane nelinurkne püramiid Korrapärane kolmnurkne ja korrapärane kuusnurkne püramiid Püramiidi ruumala Silinder, selle täispindala ja ruumala Koonus ja selle täispindala ja ruumala Kera, selle pindala ja ruumala</p>
<p>Kokkuvõttev tegevus</p>	<p>B – avastusõpe A – test D – ruutfunktsiooni rakendamine ehituses, kehade liikumisel või tuleluse maksimeerimisel/minimeerimisel, *võimalik õppekäik sillainseneri juurde C – ruutvõrrandi algebraline ja geomeetiline lahendamine, seos ruutfunktsiooniga</p>	<p>A – test B – avastusõpe C, D – arvuta lihtsustamata ja lihtsustatud avaldise väärtus, võrdle</p>	<p>A – test B – avastusõpe C, D – objektide kaudne mõõtmine</p>	<p>A – test B – avastusõpe C – Jooniste vormistamine D – Õpitud kehad kui mudelid kirjeldamiseks reaalseid objekte.</p>

Ühine lugemisvara	L.Lepmann, T.Lepmann, A.Telgmaa, A.Undusk. Matemaatika õpik 9.klassile K. Kaldmäe, A. Kontson, K. Matiisen, E. Pais Matemaatika õpik 9. klassile I osa	L.Lepmann, T.Lepmann, A.Telgmaa, A.Undusk. Matemaatika õpik 9.klassile K. Kaldmäe, A. Kontson, K. Matiisen, E. Pais Matemaatika õpik 9. klassile I osa	L.Lepmann, T.Lepmann, A.Telgmaa, A.Undusk. Matemaatika õpik 9.klassile K. Kaldmäe, A. Kontson, K. Matiisen, E. Pais Matemaatika õpik 9. klassile II osa	L.Lepmann, T.Lepmann, A.Telgmaa, A.Undusk. Matemaatika õpik 9.klassile K. Kaldmäe, A. Kontson, K. Matiisen, E. Pais Matemaatika õpik 9. klassile II osa
--------------------------	--	---	---	---