

Ainevaldkond „Matemaatika“ gümnaasiumis

Alus: Vabariigi Valitsuse 06.01.2011. a määruse nr 2 „Gümnaasiumi riiklik õppekava” lisa 3 (muudetud sõnastuses)

1. Üldalused

1.1. Matemaatikapädevus

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 kommunikatsioonivahendite seoseid.

Matemaatika õpetamise kaudu taotletakse, et gümnaasiumi lõpuks õpilane:

- 1) väärtustab matemaatikat ning hindab ja arvestab oma matemaatilisi 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;
- 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.

1.2. Ainevaldkonna õppeained ja maht

Ainevaldkonda kuuluvad kaks õppeainet - kitsas matemaatika ja lai matemaatika.

Kitsa matemaatika 8 kohustuslikku kursust on:

10. klassis

„Arvuhulgad. Avaldised. Võrrandid ja võrratused“;

„Trigonomeetria“;

„Vektor tasandil. Joone võrrand“;

11. klassis

„Tõenäosus ja statistika“;

„Funktsioonid“;
 „Jadad. Funktsiooni tuletis“;

12. klassis

„Planimetria. Integraal“;
 „Stereomeetria“.

Laia matemaatika 14 kohustuslikku kursust on:

10. klassis

Avaldised ja arvuhulgad;
 Võrrandid ja võrrandisüsteemid;
 Võrratused. Trigonomeetria I;
 Trigonomeetria II;
 Vektor tasandil. Joone võrrand;

11. klassis

Töenäosus, statistika;
 Funktsioonid. Arvjadad;
 Eksponent- ja logaritmifunktsioon.
 Trigonomeetrilised funktsioonid. Funktsiooni piirväärtus ja tuletis;
 Tuletise rakendused;

12. klassis

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

Kitsa matemaatika kursuses õpitakse lisaks järgmisi kursusi:

10. klassis

„Põhikooli kordamiskursus“ või
 „Võrrandisüsteemid“

11. klassis

„Tuletise rakendused“ või „Planimetria“

12. klassis

„Koolimatemaatika kordamine I“
 „Koolimatemaatika kordamine II“

Laia matemaatika kursusele pakutakse 12. klassis lisaks

„Koolimatemaatika kordamine I“
 „Koolimatemaatika kordamine II“

Valikkursustena (IT suunale) pakutakse riiklikus õppekavas kirjeldatud kursusi

„Majandusmatemaatika elemendid“,
 „Arvuteooria elemendid I“,
 „Arvuteooria elemendid II“,
 „Diskreetse matemaatika elemendid I“,
 „Diskreetse matemaatika elemendid II“,

1.3. Ainevaldkonna kirjeldus

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 inimest ümbritseva maailma teaduspõhiseks kirjeldamiseks ning elus toimetuleku tagamiseks. 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 (Tartu Ülikooli Teaduskool, TTÜ tehnootsükool) ja individuaalõpet.

Kitsa matemaatika järgi õppinud õpilased saavad üle minna laiale matemaatikale ja laia matemaatika järgi õppinud õpilased kitsale matemaatikale. Ülemineku tingimused on sätestatud õppekava üldosas.

1.4. Üldpädevuste kujundamise võimalusi

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. 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 võimete ga õpilastesse.

Enesemääratluspädevus. Erineva raskusastmega ülesannete iseseisva lahendamise kaudu saavad õpilased hinnata ja arendada oma matemaatilisi võimeid. Selleks sobivad kõige paremini avatud probleemülesanded.

Õpipädevus. Ülesannete lahendamise kaudu arendatakse analüüsimise, ratsionaalsete võtete otsingu ja tulemuste kriitilise hindamise oskusi. Tekstülesandeid lahendades areneb funktsionaalne 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.

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.

Ettevõtlikkuspädevus. Uute matemaatiliste teadmiseni 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 lahenduste leidmine arendab paindlikku mõtlemist. Ettevõtlikkuspädevust arendatakse ka mitmesuguste eluliste andmetega ülesannete lahendamise ning pikemate projektide kaudu.

Loodusteaduste- ja tehnoloogialane pädevus. Matemaatikat õppides on vältimatu kasutada tehnoloogilisi abivahendeid ülesannete lahendamisel. Matemaatika kui teaduskeele olulisuse mõistmine võimaldab aru saada teaduse ja tehnoloogia arengust.

Digipädevus

Matemaatikat õppides kasutatakse digivahendeid info 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 mitmekesisist 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.

1.5. Matemaatika lõimingu võimalusi teiste ainevaldkondadega

Matemaatikaõpetus lõimitakse teiste ainevaldkondade õppega kahel viisil. Õpilastel kujuneb teistes ainevaldkondades rakendatavate matemaatiliste meetodite kasutamise kaudu arusaam matemaatikast kui oma universaalse keele ja meetoditega baasteadusest, mis toetab teisi ainevaldkondi. Teiste ainevaldkondade ja igapäevaeluga seotud ülesannete kasutamine annab õpilastele ettekujutuse matemaatika rakendamise võimalustest.

Keel ja kirjandus, sh võõrkeeled. Kujundatakse oskust väljendada ennast selgelt ja asjakohaselt nii suuliselt kui ka kirjalikult, luuakse tekste, sealhulgas tabelleid, graafikuid jm ning õpitakse neid tõlgendada ja esitada. Õpilasi suunatakse kasutama kohaseid keelevahendeid ja matemaatika oskussõnavara ning järgima õigekeelsusnõudeid. Tekstülesandeid lahendades arendatakse funktsionaalset lugemisoskust, sealhulgas visuaalselt esitatud infot arusaamist. Juhitakse tähelepanu arvsõnade õigekirjale, teksti, graafiku, tabeli jm teabe korrektsele vormistusele. Selgitatakse võõrkeelse algupäraga matemaatilisi mõisteid ning võõrkeeleoskust arendatakse lisamaterjali otsimisel ja kasutamisel.

Loodusained. Tihedat koostööd saab matemaatikaõpetaja teha loodusvaldkonna ainete õpetajatega. Niisuguse koostöö viljakus oleneb ühelt poolt matemaatikaõpetaja teadmistest teistes valdkondades õpetatava ainese kohta ning teiselt poolt loodusainete õpetajate

arusaamadest ja oskustest oma õppeaines matemaatikat ning selle keelt mõistlikul ja korrektsel viisil kasutada. Uurimuslik õpe loodusainetes eeldab, et õpilased oskavad vaatluste ja eksperimentide käigus kogutud andmeid analüüsida ning vaatluste ja eksperimentide tulemusi graafiliselt, diagrammide ja tabelitena esitleda.

Sotsiaallained. Ülesannete lahendamise kaudu arendatakse oskust infot mõista ja valida: eristada olulist ebaolulisest, leida (tekstist, jooniselt jm) probleemi lahendamiseks vajalikud andmed. Ülesande lahendust vormistades, hüpoteese ja teoreeme sõnastades arendatakse oma mõtete selge, lühida ja täpse väljendamise oskust. Koos matemaatikamõistetega saab anda õpilastele teavet sellistel olulistel ühiskonda puudutavatel teemadel nagu rahvastiku struktuur ja erinevate sotsiaalsete gruppide osakaal selles, üksikisiku ja riigi eelarve, palk ja maksud, intressid, viivised, kiirlaenu võtmise ohud, promilli ja protsendipunkti kasutamine igapäevaelus jne. Sotsiaalvaldkonnast pärinevaid andmeid kasutatakse statistikat puudutavate matemaatikateemade puhul. Õpitakse kasutama erinevaid teabekeskkondi (hindama õpitu põhjal näiteks meedias avaldatud diagrammide tõele vastavust), tutvutakse kehtiva maksusüsteemiga. Loogiline arutlus ja faktidele toetuv mõtlemine aitavad inimestel elus õigeid otsuseid teha. Praktilised tööd, rühmatööd ja projektides osalemine kujundavad koostöövalmidust, üksteise toetamist ja üksteisest lugupidamist.

Kunstiained. Kunst ja geomeetria (joonestamine, mõõtmine) on tihedalt seotud. Kunstipädevuse kujunemist saab toetada geomeetria rakendusi demonstreeriva materjaliga sellistest kunstivaldkondadest nagu arhitektuur, ruumikujundus, ornamentika, disain jne. Geomeetriamõisted võivad olla aluseks kunstiõpetuses vaadeldavate objektide analüüsil. Kujundite oluliste tunnuste liigitamine ja sümbolite kasutamine on kunsti lahutamatu osa, nagu ka pildidel olevate esemete-nähtuste tunnuste võrdlemine ja liigitamine. Lõimingu tulemusel oskavad õpilased märgata arvutiprogrammidega joonistatud graafikute ilu, näha erinevate geomeetriliste kujundite ilu oma kodus ja looduses, vajaduse korral leida tuttavate kujundite pindala ja ruumala. Muusikas väljendatakse intervalle, taktimõõtu ja noodivältust harilike murdudena.

Kehaline kasvatus. Arvandmete tõlgendamise oskus väljendub sporditulemuste võrdlemises ja edetabelites esitatava info mõistmises. Tekstülesannete kaudu selgitatakse tervislike eluviiside, liikumise ja sportimise tähtsust inimese tervisele, samuti meditsiinisaavutuste olulisust. Objektiivsete arvandmete alusel saab hinnata oma tervisekäitumist, näiteks suhkru kogust toiduainetes, liikluskäitumist (kiirus, pidurdusteed, nähtavus) jm. Füüsiline tegevus ja liikumine aitavad kaasa ühikute ja mõõtmisüsteemidega seotud põhimõistete omandamisele. Ühe matemaatikas käsitletava tegelikkuse mudeli ehk kaardi järgi orienteerumise oskust õpitakse kehalise kasvatus tundides. Järjepidevus, täpsus ning kõige lihtsama ja parema lahenduskäigu leidmine on nii matemaatika kui ka spordi lahutamatu osa.

1.6. Läbivate teemade rakendamise võimalusi

Õppekava üldosas toodud läbivad teemad realiseeritakse gümnaasiumi matemaatikaõpetuses eelkõige õppetegevuse sihipärase korraldamise ning ülesannete elulise sisu kaudu.

Elukestev õpe ja karjääri planeerimine. 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 hovid 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.

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 temaga. Geomeetria on tähtis koht kultuuriruumis.

Kodanikualgatus ja ettevõtlikkus. Ülesannetele erinevate lahenduste otsimine on seotud ettevõtlikkusega. 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 võimete kaasklastesse.

1.7. Õppetegevuse kavandamine ja korraldamine

Õpet kavandades ja korraldades:

- 1) lähtutakse õppekava alusväärtustest, üldpädevustest, õppeaine eesmärkidest, õppesisust ja oodatavatest õpitulemustest ning toetatakse lõimingut teiste õppeainete ja läbivate teemadega;
- 2) taotletakse, et õpilase õpikoormus (sh kodutööde maht) on mõõdukas, jaotub õppeaasta ulatuses ühtlaselt ning jätab piisavalt aega nii huvitegevuseks kui ka puhkuseks;
- 3) võimaldatakse üksi- ja ühisõpet, mis toetavad õpilaste kujunemist aktiivseteks, koostöövõimelisteks ning iseseisvateks õppijateks;
- 4) kasutatakse diferentseeritud õpiülesandeid, mille sisu ja raskusaste toetavad individualiseeritud käsitlust ning suurendavad õpimotivatsiooni;

- 5) rakendatakse nüüdisaegseid info- ja kommunikatsioonitehnoloogial põhinevaid õpikeskkondi ning õppematerjale ja -vahendeid;
- 6) laiendatakse õpikeskkonda: arvutiklass, kooliümborus, looduskeskkond, ettevõtted jne;
- 7) kasutatakse erinevaid õppemeetodeid, sh aktiivõpet: õppekäigud, väitlused, projektõpe, praktilised ja uurimistööd jne.

Õppetegevuse kavandamisel on õpetajal professionaalne õigus koostöös õpilastega teha valikuid õppesisu käsitlemises arvestusega, et taotletavad õpitulemused oleksid saavutatud ning üld- ja valdkondlikud pädevused kujundatud ja lähtuvalt õpilaste eelnevatest teadmistest- oskustest.

1.8. Hindamise alused

Hindamise aluseks on gümnaasiumi riikliku õppekava üldosas ja kooli õppekava üldosas sätestatu. 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 õpilase enesehinnang. 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) arutlemine: põhjendamine, analüüs, süntees, üldistamine, tulemuste hindamine, reaalsusest tulenevate ning mitterutiinsete ülesannete lahendamine.

2. Ainekavad

2.1. Kitsas matemaatika

2.1.1. Õppe- ja kasvatusesmärgid

Õpetusega taotletakse, et õpilane:

- 1) saab aru matemaatika keeles esitatud teabest;
- 2) kasutab ja tõlgendab erinevaid matemaatilise informatsiooni 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 arvutiprogramme.

2.1.2. 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.

2.1.3. Gümnaasiumi õpitulemused

Gümnaasiumi lõpetaja:

- 1) koostab ja rakendab sobivaid matemaatilisi mudeleid, lahendades erinevate eluvaldkondadega seonduvaid ülesandeid;
- 2) mõistab ja eristab funktsionaalseid ning statistilisi protsesse;
- 3) lihtsustab avaldisi, lahendab võrrandeid ja võrratusi;
- 4) kasutab trigonomeetriat geomeetriliste kujunditega seotud ülesandeid lahendades;
- 5) esitab põhilisi tasandilisi jooni valemi abil, skitseerib valemi abil antud joone;
- 6) kasutab juhusliku sündmuse tõenäosust ja juhusliku suuruse jaotuse arvkarakteristikuid, uurides erinevate eluvaldkondade nähtusi;
- 7) tunneb õpitud funktsioonide omadusi ning rakendab neid;
- 8) leiab geomeetriliste kujundite joonelemente, pindalasid ja ruumalasid,
- 9) väljendub matemaatika keelt kasutades täpselt ja lühidalt, arutleb ülesandeid lahendades loovalt ja loogiliselt;
- 10) kasutab matemaatikat õppides ning andmeid otsides ja töödeldes IKT vahendeid;
- 11) hindab oma matemaatilisi teadmisi ja oskusi ning arvestab neid edasist tegevust kavandades;
- 12) teab ainevaldkonnaga seotud ameteid ja erialasid, mõistab seoseid ainevaldkonnaga seotud teadmiste ja tööturu võimaluste vahel ja analüüsib enda ainealaseid teadmisi ja oskusi haridustee kavandamisel

2.1.4. Kursuste õpitulemused ja õppesisu

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 võrrandeid;
- 5) sooritab tehteid astmete ja juurtega, teisendades viimased ratsionaalarvulise astendajaga astmeteks;
- 6) teisendab lihtsamaid ratsionaal- ja juuravaldisi;
- 7) lahendab lineaar- ja ruutvõrratusi ning ühe tundmatuga lineaarvõrratuste süsteeme;
- 8) 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. Tehed 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 avaldiseid;
- 5) rakendab kolmnurga pindala valemeid, siinus- ja koosinusteoreemi;
- 6) lahendab kolmnurki, arvutab kolmnurga, rööpküliku ja hulknurga pindala, arvutab ringjoone kaare kui ringjoone osa pikkuse ning ringi sektori kui ringi osa pindala;
- 7) lahendab lihtsamaid rakendussisuga planimeetriaülesandeid.

Õppesisu

Nurga mõiste üldistamine, radiaanmõõt. Mis tahes nurga trigonomeetrilised funktsioonid ($\sin\alpha$, $\cos\alpha$, $\tan\alpha$), nende väärtused nurkade 0° , 30° , 45° , 60° , 90° , 180° , 270° , 360° korral. Negatiivse nurga trigonomeetrilised funktsioonid. Funktsioonide $y = \sin x$, $y = \cos x$, $y = \tan x$ graafikud. Trigonomeetria põhiseosed $\tan \alpha = \frac{\sin \alpha}{\cos \alpha}$, $\sin^2 \alpha + \cos^2 \alpha = 1$, $\cos \alpha = \sin(90^\circ - \alpha)$,

$\sin \alpha = \cos(90^\circ - \alpha)$, $\tan \alpha = \frac{1}{\tan(90^\circ - \alpha)}$, $\sin(-\alpha) = -\sin \alpha$, $\cos(-\alpha) = \cos \alpha$, $\tan(-\alpha) = -\tan \alpha$,

$\sin(\alpha + k 360^\circ) = \sin \alpha$, $\cos(\alpha + k 360^\circ) = \cos \alpha$, $\tan(\alpha + k 360^\circ) = \tan \alpha$.

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 geomeetriselt 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 punktiga;
- 6) määrab sirgete vastastikused asendid tasandil;
- 7) koostab ringjoone võrrandi keskpunkti ja raadiuse järgi;
- 8) joonestab sirgeid, ringjooni ja parabooli nende võrrandite järgi;
- 9) leiab kahe joone lõikepunktid (üks joontest on sirge);
- 10) 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 sirge vastastikused asendid tasandil. Nurk kahe sirge vahel. Parabooli võrrand. Ringjoone võrrand. Joonte lõikepunktide leidmine. Kahe tundmatuga lineaarvõrrandist ning lineaarvõrrandist ja ruutvõrrandist koosnev võrrandisüsteem. Rakendussisuga ülesanded.

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 (loendamise, kombinatoorika);
- 3) teab juhusliku suuruse jaotuse olemust ning juhusliku suuruse arvarakteristikute 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 arvarakteristikud ning teeb nendest järeldusi uuritava probleemi kohta;
- 7) leiab valimi järgi üldkogumi keskmise usalduspiirkonna;
- 8) 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 arvarakteristikud (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 (soovitavalt koostöös mõne teise õppeainega).

V kursus „Funktsioonid”

Õpitulemused

Kursuse lõpus õpilane:

- 1) selgitab funktsiooni mõistet ja üldtähist ning funktsiooni käigu uurimisega seonduvaid mõisteid, teab pöördfunktsiooni mõistet ning 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 logaritmi ja potentseri lihtsamaid avaldiseid;
- 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 suurusid;
- 8) lahendab graafiku abil trigonomeetrilisi põhivõrrandeid etteantud lõigul.

Õppesisu

Funktsioonid $y = ax + b$, $y = ax^2 + bx + c$, $y = \frac{a}{x}$ (kordavalt). Funktsiooni mõiste ja üldtähis.

Funktsiooni esitusviisid. Funktsiooni määramis- ja muutumispiirkond. Paaris- ja paaritu funktsioon. Funktsiooni nullkohad, positiivsus- ja negatiivsuspiirkond. Funktsiooni kasvamine ja kahanemine. Funktsiooni ekstreemum. Funktsioonid $y = ax^n$ ($n = 1, 2, -1$ ja -2). Arvu logaritmi mõiste. Korrutise, jagatise ja astme logaritmi. Logaritmine ja potentserimine (mahus, mis võimaldab lahendada lihtsamaid eksponent- ja logaritmvõrrandeid). Pöördfunktsioon. Funktsioonid $y = a^x$ ja $y = \log_a x$. Liitprotsendiline kasvamine ja kahanemine. Näiteid mudelite kohta, milles esineb $y = e^{ax}$. Lihtsamad eksponent- ja logaritmvõrrandid. Mõisted $\arcsin m$, $\arccos m$ ja $\arctan m$. Näiteid trigonomeetriliste põhivõrrandite lahendamise kohta.

VI kursuse „Jadad. Funktsiooni tuletis”

Õpitulemused

Kursuse lõpus õpilane:

- 1) saab aru arvutada ning aritmeetilise ja geomeetrilise jada mõistest;
- 2) rakendab aritmeetilise ja geomeetrilise jada üldliikme ning n esimese liikme summa valemit, lahendades lihtsamaid elulisi ülesandeid;
- 3) selgitab funktsiooni tuletise mõistet, funktsiooni graafiku puutuva mõistet ning funktsiooni tuletise geomeetrilist tähendust;
- 4) leiab funktsioonide tuletisi;
- 5) koostab funktsiooni graafiku puutuva võrrandi antud puutepunktis;
- 6) selgitab funktsiooni kasvamise ja kahanemise seost funktsiooni tuletisega, funktsiooni ekstreemumi mõistet ning ekstreemumi leidmist;
- 7) leiab ainekavas määratud funktsioonide nullkohad, positiivsus- ja negatiivsuspiirkonnad, kasvamis- ja kahanemisevahemikud, maksimum- ja miinimumpunktid ning skitseerib nende järgi funktsiooni graafiku;
- 8) lahendab lihtsamaid ekstreemumülesandeid.

Õppesisu

Arvutada mõiste, jada üldliige. Aritmeetilise jada, selle üldliikme ja summa valem. Geomeetriline jada, selle üldliikme ja summa valem.

Funktsiooni tuletise geomeetriline tähendus. Joone puutuva tõus, puutuva võrrand.

Funktsioonide $y = x^n$ ($n \in \mathbb{Z}$), $y = e^x$, $y = \ln x$ tuletised. Funktsioonide summa, vahe, korrutise ja jagatise tuletised. Funktsiooni teine tuletis. Funktsiooni kasvamise ja kahanemise uurimine ning ekstreemumite leidmine tuletise abil. Lihtsamad ekstreemumülesanded.

VII kursuse „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, übermõõdud ja pindalad rakendussisuga 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, ühe tahuga paralleelne lõige);
- 5) arvutab ainekavas nõutud kehade joonelemendid, pindala ja ruumala;
- 6) rakendab trigonomeetria- ja planimeetriateadmisi lihtsamaid stereomeetriaülesandeid lahendades;
- 7) 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.

2.2. Lai matemaatika

2.2.1. Õppe- ja kasvatusesmärgid

Lai 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.

2.2.2. Õppeaine kirjeldus

Lai matemaatika annab ettekujutuse matemaatika tähendusest ühiskonna arengus ning selle rakendamises igapäevaelus, tehnoloogias, majanduses, loodus- ja täppisteadustes ning muudes ühiskonnaelu valdkondades. Selle tagamiseks lahendatakse rakendusülesandeid, kasutades vastavat IKT tarkvara. Tähtsal kohal on tõestamine ja põhjendamine.

2.2.3. 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 vektoreid geomeetriaülesandeid 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 pindalasiid ja ruumalasiid (ka integraali abil).

2.2.4. Kursuste õpitulemused ja õppesisu

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;
- 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 (kuni kaks juurt) 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 murdvõrratuse 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;
- 2) arvutab ringjoone kaare kui ringjoone osa pikkuse ning ringi sektori kui ringi osa pindala;
- 3) defineerib mis tahes nurga siinuse, koosinuse ja tangensi; teab siinuse, koosinuse ja tangensi vahelisi seoseid;
- 4) teab mõningate nurkade 0° , 30° , 45° , 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.

Õppesisu

Nurga mõiste üldistamine. Nurga kraadi- ja radiaanmõõt. Mis tahes nurga trigonomeetrilised funktsioonid. Nurkade 0° , 30° , 45° , 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 valeimid. Siinus- ja koosinusteoreem. Kolmnurga lahendamine. Rakendusülesanded.

V 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) **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.

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 $y = ax^2 + bx + c$ ja hüperbool $y = \frac{a}{x}$. Joone võrrandi mõiste. Kahe joone lõikepunkt.

VI 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 ning 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 andmestikku ja analüüsib seda **IKT abil** statistiliste vahenditega.

Õppesisu

Permutatsioonid, kombinatsioonid ja variatsioonid. Sündmus. Sündmuste liigid. Klassikaline tõenäosus. Suhteline sagedus, statistiline tõenäosus. Geomeetiline 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** (soovitavalt koostöös mõne teise õppeainega).

VII kursuse „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 valemid 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.

Õppesisu

Funktsioonid $y = ax + b$, $y = ax^2 + bx + c$, $y = \frac{a}{x}$ (kordavalt). Funktsiooni mõiste ja üldtähis.

Funktsiooni esitusviisid. Funktsiooni määramis- ja muutumispiirkond. Paaris- ja paaritu funktsioon. Funktsiooni nullkohad, positiivsus- ja negatiivsuspiirkond. Funktsiooni kasvamine ja kahanemine. Funktsiooni ekstreemum. Astmefunktsioon. Funktsioonide $y = x$, $y = x^2$, $y = x^3$, $y = x^{-1}$, $y = \sqrt{x}$, $y = \sqrt[3]{x}$, $y = x^{-2}$, $y = |x|$ graafikud ja omadused. 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. Geomeetiline jada, selle omadused.

Geomeetrilise jada üldliikme valem ning esimese n liikme summa valem. Arvjada piirväärtus. Piirväärtuse arvutamine. Hääbuv geomeetiline jada, selle summa. Arv e piirväärtusena. Ringjoone pikkus ja ringi pindala piirväärtusena, arv π . Rakendusülesanded.

VIII kursus „Eksponent- ja logaritmifunktsioon“

Õpitulemused

Kursuse lõpus õpilane:

- 1) selgitab liitprotsendilise kasvamise ja kahanemise olemust;
- 2) lahendab liitprotsendilise kasvamise ja kahanemise ülesandeid;
- 3) kirjeldab eksponentfunktsiooni, sh funktsiooni $y = e^x$ omadusi;
- 4) selgitab arvu logaritmi mõistet ja selle omadusi; logaritmi ning potentseerib lihtsamaid avaldise, vahetab logaritmi alust;
- 5) kirjeldab logaritmifunktsiooni ja selle omadusi;
- 6) oskab leida eksponent- ja logaritmifunktsiooni pöördfunktsiooni;
- 7) joonestab eksponent- ja logaritmifunktsiooni graafikuid ning loeb graafikult funktsioonide omadusi;
- 8) lahendab lihtsamaid eksponent- ja logaritmivõrrandeid ning -võrratusi;
- 9) kasutab eksponent- ja logaritmifunktsioone reaalse elu nähtusi modelleerides ning uurides.

Õppesisu

Liitprotsendiline kasvamine ja kahanemine. Eksponentfunktsioon, selle graafik ja omadused. Arvu logaritm. Korrutise, jagatise ja astme logaritm. Logaritmimine ja potentseerimine. Üleminek logaritmi ühelt aluselt teisele. Logaritmifunktsioon, selle graafik ja omadused. Pöördfunktsiooni mõiste eksponent- ja logaritmifunktsiooni näitel. Eksponent- ja logaritmivõrrand, nende lahendamine. Rakendusülesandeid eksponent- ja logaritmivõrrandite kohta. Eksponent- ja logaritmivõrratus.

IX kursus „Trigonomeetrilised funktsioonid. Funktsiooni piirväärtus ja tuletis“

Õpitulemused

Kursuse lõpus õpilane:

- 1) selgitab funktsiooni perioodilisuse mõistet ning leiab siinus-, koosinus- ja tangensfunktsiooni perioodi;
- 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) 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 geomeetiline tähendus. Funktsioonide summa ja vahe tuletis. Kahe funktsiooni korrutise tuletis. Astmefunktsiooni tuletis. Kahe funktsiooni jagatise tuletis. Funktsiooni teine tuletis. Liitfunktsioon ja selle tuletise leidmine. Trigonomeetriliste funktsioonide tuletised. Eksponent- ja logaritmfunktsiooni tuletis. Tuletiste tabel.

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 ainekavas etteantud funktsioone 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 ja integraali omaduste 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 pöördekeha 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;

- 5) selgitab kolmnurkade kongruentsuse ja sarnasuse tunnuseid, sarnaste hulknurkade omadusi ning kujundite ümbermõõdu ja pindala arvutamist;
- 6) lahendab planimeetria arvutusülesandeid (samuti 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. Rööpkülik, 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 ning 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.

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 mittekompilanaarse 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;
- 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 ülesandeid lahendades.

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 eksponentfunktsioon 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.

3. Lisakursuste kavad**3.1. Lisakursus „Põhikooli kordamine“****Õppe- ja kasvatusesmärgid**

Valikkursususega taotletakse, et õpilane

- 1) on meelde tuletanud põhikooli matemaatika olulised mõisted ja oskused
- 2) harjub töötama uue õpetajaga, uues keskkonnas ja loob sellega enda jaoks soodsa keskkonna matemaatika edasiõppimiseks

Õppeaine kirjeldus

Kursus on mõeldud käsitlemiseks enne kohustuslikke kursuseid või paralleelselt esimese kursusega.

Kursus koosneb viiest põhivaldkonnast:

- 1) aritmeetika ja protsentarvutus
- 2) ratsionaalavaldised ja astmed
- 3) võrrandid ja võrrandisüsteemid
- 4) funktsioonid ja graafikud
- 5) täisnurkse kolmnurga geomeetria

Õpitulemused

Kursuse lõpul õpilane:

- 1) teostab kõiki tehteid harilike murdudega

- 2) selgitab naturaalarvulise astendajaga astendamise tähendust ning kasutab astendamise reegleid;
- 3) korrastab üks- ja hulkliikmeid, liidab, lahutab ning korrutab üks- ja hulkliikmeid ning jagab üksliikmeid ja hulkliiget üksliikmega; tegurdab hulkliikmeid (toob sulgude ette, kasutab abivalemeid, tegurdab ruutkolmeliiget); taandab ja laiendab algebralist murdu; liidab, lahutab, korrutab ja jagab algebralisi murde;
- 4) lahendab võrrandi põhiomadusi kasutades lineaar- ja ruutvõrrandeid;
- 5) lahendab lihtsamaid tekstülesandeid võrrandite ja võrrandisüsteemide abil;
- 6) leiab terviku protsentides antud osamäära järgi;
- 7) leiab, mitu protsenti moodustab üks arv teisest;
- 8) määrab suuruse kasvamist ja kahanemist protsentides;
- 9) tunneb ristkoordinaastikku, oskab märkida punkti koordinaatide järgi ja määrata punkti koordinaate
- 10) joonestab lineaarfunktsiooni ja ruutfunktsiooni graafikuid
- 11) leiab funktsiooni valemi järgi ette antud argumendi väärtuse järgi funktsiooni väärtuse ja vastupidi
- 12) lahendab täisnurkset kolmnurka, sh siinust, koosinust ja tangensit kasutades

Õppesisu

Tehted harilike murdudega. Tehted ratsionaalarvudega. Naturaalarvulise astendajaga aste. Protsendi mõiste ja osa leidmine tervikust. Terviku leidmine protsendi järgi. Jagatise väljendamine protsentides. Kasvamise ja kahanemise väljendamine protsentides. Üksliige ja hulkliige. Tehted üksliikmete ja hulkliikmetega. Ruutude vahe, summa ruudu ja vahe ruudu valemid. Lineaarvõrrand. Ruutvõrrand. Algebraline murd. Tehted algebraliste murdudega. Tekstülesannete lahendamine võrrandite ja võrrandisüsteemide abil. Lineaarfunktsioon. Ruutfunktsioon. Täisnurkse kolmnurga lahendamine. Pythagorase teoreem. Eukleidese teoreem. Teoreem kõrgusest. Pindala ja übermõõt. Siinus, koosinus, tangens.

3.2. Lisakursus „Võrrandisüsteemid“

Õppe- ja kasvatuseesmärgid

Valikkursususega taotletakse, et õpilane

- 1) lahendab lineaar- ja ruutvõrrandi süsteeme;
- 2) koostab ja rakendab sobivaid (võrrandisüsteeme) matemaatilisi mudeleid, lahendades erinevate eluvaldkondadega seonduvaid ülesandeid;

Õppeaine kirjeldus

Kursust sobib käsitleda 10. klassis pärast II kohustusliku kursuse läbimist.

Kursus koosneb kahest põhivaldkonnast:

- 1) lineaarvõrrandisüsteemide lahendamine
- 2) mittelineaarsete võrrandisüsteemide lahendamine

Õpitulemused

Kursuse lõpul õpilane:

- 1) selgitab võrrandi, võrrandi lahendi, võrrandisüsteemi lahendi mõistet
- 2) eristab lineaar- ja mittelineaarset võrrandisüsteemi
- 3) lahendab lineaarseid võrrandisüsteeme liitmis- ja asendusvõttega
- 4) lahendab kahest võrrandist koosnevaid süsteeme, milles üks võrrand on lineaarvõrrand

- 5) lahendab lihtsamaid, sh tegelikkusest tulenevaid tekstülesandeid võrrandite ja võrrandisüsteemide abil.

Õppesisu

Võrrand. Võrrandi lahend. Kahe võrrandi ühised lahendid. Võrrandisüsteem. Lineaarse võrrandisüsteemi lahendamine liitmisvõttega. Lineaars evõrrandisüsteemi lahendamine asendusvõttega. Mittelineaarse võrrandisüsteemi lahendamine. Tekstülesanded.

3.3. Lisakursus „Tuletise rakendused“

Õppe- ja kasvatusesmärgid

Valikkursususega taotletakse, et õpilane omandab kitsa matemaatika VI kursuses „Jadad.Funktsiooni tuletis“ ettenähtud õpitulemused.

Õppeaine kirjeldus

Kursust sobib käsitleda 11. klassis pärast VI kohustusliku kursuse läbimist.

Kursus keskendub kitsas matemaatikas funktsiooni tuletise põhjalikumale käsitlemisele

Õpitulemused

Kursuse lõpul õpilane:

- 1) koostab funktsiooni graafiku puutuja võrrandi antud puutepunktis;
- 2) selgitab funktsiooni kasvamise ja kahanemise seost funktsiooni tuletisega, funktsiooni ekstreemumi mõistet ning ekstreemumi leidmist;
- 3) leiab ainekavas määratud funktsioonide nullkohad, positiivsus- ja negatiivsuspiirkonnad, kasvamis- ja kahanemisvahemikud, maksimum- ja miinimumpunktid ning skitseerib nende järgi funktsiooni graafiku;
- 4) lahendab lihtsamaid ekstreemumülesandeid.

Õppesisu

Puutuja tõus. Joone puutuja võrrand. Funktsiooni kasvamis- ja kahanemisvahemik; funktsiooni ekstreemum, ekstreemukoht, ekstreemumpunk. Funktsiooni suurim ja vähim väärtus lõigul. Funktsiooni tuletise kasutamise rakendusülesandeid. Ekstreemumülesanded.

3.4. Lisakursus „Koolimatemaatika kordamine I“

Õppe- ja kasvatusesmärgid

Valikkursususega antakse kitsa matemaatika kursust õppinud õpilasele võimalus korrata koolimatemaatika teadmisi ja oskusi valmistumaks gümnaasiumi lõpueksamiks ning taotletakse, et õpilane on täitnud kitsa matemaatika õppe- ja kasvatusesmärgid.

Õppeaine kirjeldus

Kursus koosneb kuuest põhivaldkonnast:

- 1) reaalarvud ja avaldised
- 2) protsent
- 3) lineaar-, ruut- ja murdvõrrandid, lihtsamad võrratused ja süsteemid, tekstülesanded
- 4) vektor tasandil
- 5) aritmeetiline ja geomeetiline jada
- 6) funktsioonid ja graafikud

Õpitulemused

Kursuse lõpul on õpilane saavutanud kitsa matemaatika kursustega ettenähtud õpitulemused

Õppesisu

Arvuhulgad. Tehetud ratsionaalarvudega. Korrutamise abivalemid. Tegurdamine. Ratsionaalavaldised. Protsent. Lineaarvõrrand. Ruutvõrrand. Murdvõrrand. Võrrandisüsteemid. Arvvõrratus. Muutujat sisaldav võrratus. Tekstülesanded. Vektor. Vektoritega tehted. Vektorite ristseis ja kollineaarsus. Sirge võrrandid. Ringjoone ja parabooli võrrand. Aritmeetiline jada. Geomeetiline jada. Funktsioon. Määramis- ja muutumispiirkond. Nullkohad, positiivsus- ja negatiivsuspiirkond. Paaris- ja paaritu funktsioon. Pöördfunktsioon.

3.11. Valikkursus „Koolimatemaatika kordamine II“

Õppe- ja kasvatusesmärgid

Valikkursususega antakse kitsa matemaatika kursust õppinud õpilasele võimalus korrata koolimatemaatika teadmisi ja oskusi valmistumaks gümnaasiumi lõpueksamiks ning taotletakse, et õpilane on täitnud kitsa matemaatika õppe- ja kasvatusesmärgid.

Õppeaine kirjeldus

Kursus koosneb kuuest põhivaldkonnast:

- 1) eksponent- ja logaritmfunktsioon
- 2) trigonomeetrilised funktsioonid
- 3) funktsiooni tuletis ja tuletise rakendused
- 4) integraal ja pindala arvutamine integraali abil
- 5) geomeetria
- 6) tõenäosusteooria ja kirjeldav statistika

Õpitulemused

Kursuse lõpul on õpilane saavutanud kitsa matemaatika kursustega ettenähtud õpitulemused

Õppesisu

Eksponent- ja logaritmfunktsioon. Logaritmime reeglite rakendamine. Trigonomeetrilised funktsioonid. Nullkohtade leidmine. Tuletis. Kasvamis- ja kahanemisvahemikud. Ekstreemumkohad. Ekstreemumid. Integraal. Algfunktsioon. Pindala arvutamine integraali abil. Tasapinnaliste kujundid. Ruumilised kehad. Juhuslik sündmus. Tõenäosus. Liitmis- ja korrutamispriinitsiip. Permutatsioonid ja kombinatsioonid.

3.12. Lisakursus „Koolimatematika kordamine“

Õppe- ja kasvatusesmärgid

Valikkursususega antakse laia matemaatika kursust õppinud õpilasele võimalus korrata koolimatemaatika teadmisi ja oskusi valmistumaks gümnaasiumi lõpueksamiks ning taotletakse, et õpilane on täitnud laia matemaatika õppe- ja kasvatusesmärgid.

Kursust õpitakse paralleelselt kohustusliku IV kursusega.

Õppeaine kirjeldus

Kursus koosneb 11 põhivaldkonnast:

- 1) reaalarvud ja avaldised, protsent
- 2) võrrandid, võrratused ja süsteemid, tekstülesanded
- 3) vektor tasandil, joone võrrand
- 4) aritmeetiline ja geomeetiline jada
- 5) funktsioonid ja graafikud
- 6) eksponent- ja logaritmfunktsioon ning –võrrandid -võrratused
- 7) trigonomeetrilised funktsioonid, - võrrandid
- 8) funktsiooni tuletis ja tuletise rakendused
- 9) integraal

10) geomeetria

11) tõenäosusteooria ja kirjeldav statistika

Õpitulemused

Kursuse lõpul on õpilane saavutanud laia matemaatika kursustega ettenähtud õpitulemused

Õppesisu

Arvuhulgad. Tehetud ratsionaalarvudega. Arvu absoluutväärtus. Korrutamise abivalemid.

Tegurdamine. Ratsionaa- ja irratsionaalavaldised. Protsent. Lineaar-, ruut-, murd-, juur- ja absoluutväärtust sisaldav võrrand. Võrrandisüsteemid. Arvvõrratus. Muutujat sisaldav võrratus ja võrratussüsteemid. Tekstülesanded.

Vektor. Tehted vektoritega. Vektorite ristseis ja kollineaarsus. Ruumivektor. Vektorite komplanaarsus. Joone võrrand. Sirge võrrandid. Ringjoone ja parabooli võrrand.

Aritmeetiline jada. Geomeetiline jada. Funktsioon. Määramis- ja muutumiskiirkond.

Nullkohad, positiivsus- ja negatiivsuskiirkond. Paaris- ja paaritu funktsioon. Pöördfunktsioon.

EkspONENT- ja logaritmfunktsioon ja -võrrand, -võrratus. Logaritmimeeride reeglite rakendamine.

Trigonomeetrilised funktsioonid, -võrrandid, -võrratused. Tuletis. Puutuja võrrand.

Kasvamis- ja kahanemisvahemikud. Ekstreemumkohad. Ekstreemumid. Integraal.

Algfunktsioon. Pindala arvutamine integraali abil. Tasapinnaliste kujundid. Ruumilised

kehad. Juhuslik sündmus. Tõenäosus. Liitmis- ja korrutamispriinitsiip. Permutatsioonid, kombinatsioonid, variatsioonid.

3.13 Valikkursus „Diskreetse matemaatika elemendid I”

Õppe- ja kasvatusesmärgid

Valikkursusega taotletakse, et õpilane

1) saab ettekujutuse tänapäeval kiiresti areneva ja olulise matemaatika valdkonna, nn diskreetse matemaatika probleemidest ning nende esmastest lahendusmeetoditest (nende seas Dirichlet’ printsiip, invariandid);

2) oskab kasutada diskreetsele matemaatikale omaseid põhjendamise ja tõestamise võtteid lihtsamaid (tõestus)ülesandeid lahendades ning vormistada korrektselt lahendusi;

3) arendab loovat ja paindlikku matemaatilist mõtlemist.

Õppeaine kirjeldus

Kursus koosneb kolmest põhivaldkonnast:

1) loogikaülesanded;

2) Dirichlet’ printsiip;

3) invariantide meetod.

Õpitulemused

Kursuse lõpus õpilane:

1) lahendab õppesisus loetletud lihtsamaid loogika tüüpülesandeid, kasutades vajaduse korral sobivalt valitud tabeleid, skeeme ja jooniseid;

2) sõnastab Dirichlet’ printsiibi ja tõestab seda vastuväiteliselt;

3) rakendab Dirichlet’ printsiipi ja selle üldistust sõnaliselt ning arvudega seotud lihtsamaid (tõestus)ülesandeid lahendades;

4) sõnastab Dirichlet’ printsiibi analoogi geomeetrias ja kasutab seda lihtsamaid planimeetriaülesandeid lahendades;

5) kasutab Dirichlet’ printsiipi tasandi osade värvimisega seotud lihtsamaid (tõestus)ülesandeid lahendades;

6) selgitab invariantide meetodi olemust ja oskab nimetada mõningaid täisarvudega seotud invariante (nt paarsus, arvude summad, korrutised, jäägid);

7) lahendab lihtsamaid ülesandeid mängudest ja arvude tabelitest, valides sobiva invariandi.

Õppesisu

Loogikaülesanded (hulkade elementide vahelise vastavuse leidmine): kes-on-kes-tüüpi ülesanded, ülesandeid tõerääkijate ja luiskajate määramiseks ning kaalumistest ja valamistest. Dirichlet' printsiip: printsiibi olemus ja selle (vastuväiteline) tõestus. Printsiibi üldistus. Printsiibi rakendamine sõnalisi ja arvuteooria ülesandeid lahendades. Dirichlet' printsiibi analoog geomeetrias ning selle rakendamine lihtsamaid geomeetria- ja värvimisülesandeid lahendades. Invariandid: paarsuse ja muude täisarvudega seotud invariantide kasutamine mängudega ja arvude tabelitega seotud lihtsamates ülesannetes.

3.14 Valikkursus „Diskreetse matemaatika elemendid II”

Õppe- ja kasvatusesmärgid

Valikkursusega taotletakse, et õpilane:

- 1) saab ettekujutuse tänapäeval kiiresti areneva ja olulise diskreetse matemaatika kahe valdkonna kombinatorika ning graafide teooria lihtsamatest probleemidest ja nende lahendusmeetoditest;
- 2) oskab kasutada diskreetsele matemaatikale omaseid põhjendamis- ja tõestusvõtteid (tõestus)ülesandeid lahendades ning vormistada korrektselt lahendusi;
- 3) arendab loovat ja paindlikku matemaatilist mõtlemist.

Õppeaine kirjeldus

Kursus koosneb kolmest põhivaldkonnast:

- 1) matemaatiline induktsioon;
- 2) kombinatorika elemendid;
- 3) sissejuhatus graafiteooriasse.

Õpitulemused

Kursuse lõpus õpilane:

- 1) sõnastab matemaatilise induktsiooni printsiibi klassikalise variandi (sammuga 1) ning selgitab induktsiooni aluse (baasi) ja sammu tähtsust;
- 2) kasutab matemaatilise induktsiooni printsiipi erineva raskusastmega (tõestus)ülesandeid lahendades;
- 3) sõnastab kombinatorika põhireeglid (liitmis- ja korrutamise reegli) ja selgitab nende olemust ning kasutab (tõestus)ülesande kontekstile vastavat põhireeglit objekti valikuvõimaluste arvutamiseks;
- 4) defineerib kordumisteta ühendid (permutatsioonid, variatsioonid ja kombinatsioonid) ja tuletab nende arvu leidmise valemid ning kasutab neid ülesande kontekstist lähtuvalt (tõestus)ülesandeid lahendades;
- 5) selgitab kordumistega ühendite (permutatsioonide, variatsioonide ja kombinatsioonide) mõisteid ning kasutab nende arvutamise valemeid lihtsamaid ülesandeid lahendades;
- 6) tunneb graafi mõistet ning sellega seotud põhimõisteid ja võtteid (serv, tipp, tipu aste, servade loendamine) ning lahendab sellekohaseid ülesandeid;
- 7) sõnastab ja tõestab teoreemi graafi paarituarvuliste tippude arvust ning kasutab seda lihtsamaid ülesandeid lahendades;
- 8) tunneb graafide liike (Euleri graaf, sidus graaf, puu, orienteeritud graaf) ning lahendab lihtsamaid ülesandeid;
- 9) sõnastab tarviliku ja piisava tingimuse selleks, et graaf oleks Euleri graaf, ning lahendab selle tingimuse abil lihtsamaid ülesandeid;
- 10) kirjeldab mõnda kursuse temaatikaga seotud ajaloolist probleemi või tutvustab mõistete lisamise ja tulemuste tõestamisega seotud persoone.

Õppesisu

Matemaatilise induktsiooni printsiip: printsiip, induktsiooni alus ja samm. Ülesannete lahendamine matemaatilise induktsiooni printsiipi kasutades. Kombinatorika elemendid: liitmis- ja korrutamise reegel. Kordumisteta permutatsioonid, variatsioonid ja kombinatsioonid ning nende omadused. Liitmis- ja korrutamise reeglite rakendamine ülesandeid lahendades. Kordumistega permutatsioonid, variatsioonid ja kombinatsioonid. Sissejuhatus graafiteooriasse: graafi tipp, serv. Servade loendamine, tipu aste. Teoreem: suvalises graafis on paarisarv paaritu astmega tippe. Euleri graaf. Sidus graaf. Mittesidusa graafi sidusosakomponendid. Tarvilik ja piisav tingimus selleks, et graaf oleks Euleri graaf. Puu. Samaväärsed tingimused selleks, et graaf oleks puu. Orienteeritud graaf.

3.15 Valikkursus „Majandusmatemaatika elemendid”

Õppe- ja kasvatusesmärgid

Valikkursusega taotletakse, et õpilane:

- 1) saab ettekujutuse teda ümbritseva majandusmaailma toimimist kirjeldavatest põhilistest matemaatilistest mudelitest ja nende rakendamise viisidest;
- 2) oskab kasutada matemaatikat mõistlike otsuste langetamiseks oma majanduskäitumises.

Õppeaine kirjeldus

Kursus koosneb kolmest põhivaldkonnast:

- 1) protsentarvutuse rakendused majandusülesandeid lahendades (indeksid, maksustamine, hindade kujunemine, valuutaga seotud arvutused);
- 2) majandusprotsesside modelleerimine funktsioonide abil (nõudlus, pakkumine, kulu, tulu, puhastulu, reklaamitulu, kauba tellimine);
- 3) finantsmatemaatika alused (intressid, viivised, laenud).

Õpitulemused

Kursuse lõpus õpilane:

- 1) selgitab hinnaindeksite tähendust ja arvutamist kui protsentarvutuse üht rakendust;
- 2) kasutab protsentarvutust hinnaindeksite, sh tarbijahinnaindeksite arvutamiseks ja tõlgendamiseks;
- 3) selgitab põhiliste maksuliikide tähendust (tulu-, sotsiaal-, käibe-, aktsiisimaks jt) ning arvutuskäike kui protsentarvutuse rakendusi;
- 4) kasutab protsentarvutust palgakulude ja kauba hinna kujunemise selgitamisel ning leidmisel (lihtsamad juhud);
- 5) selgitab raha ja valuutaga seotud põhilisi mõisteid (kurss, konverteerimine, inflatsioon, reaalpalk) ning oskab neid lihtsamatel juhtudel leida ja arvutada;
- 6) selgitab funktsioonide kasutamist nõudluse, pakkumise, turutasakaalu, kulu, tulu ja puhastulu ning reklaamitulu modelleerimiseks, oskab neid mudeleid (eelkõige lineaarseid mudeleid) lihtsamatel juhtudel koostada ja rakendada;
- 7) selgitab liht- ja liitintressi mõistet ning oskab neid rakendada hoiustamise ja laenamisega seotud olukordade ohjamiseks (arvete tasumine, viivised, hoiuste tulusus, laenude kulukus ja kustutamine õppelaenu ja eluasemelaenu näitel).

Õppesisu

Protsentarvutuse põhiülesanded. Indeksid. Tarbijahinnaindeks. Põhilised maksud, nende arvutamine (tulu-, sotsiaal-, käibe- ja aktsiisimaksu näitel). Palgakulud. Kauba hinna kujunemine. Valuuta kurss ja konverteerimine. Inflatsiooni arvutamine tarbijahinnaindeksi abil. Reaalpalk. Nõudlus- ja pakkumise funktsioonid. Turutasakaal. Kulu-, tulu- ja puhastulufunktsioonid. Reklaamitulu funktsioon. Liht- ja liitintress. Arved ja viivised. Hoiuste tulusus. Laenude kulukus eluaseme ja õppelaenu näitel.