KOMPETENCIÁK, ÓRATERV, TANMENET

Óraterv – fejlesztési feladatok

A következő oldalakon látható táblázatokban áttekinthetjük az egyes fejezetek tananyagát, a feldolgozáshoz ajánlott óraszámot, illetve a tananyag elsajátítása során fejleszthető készségeket, képességeket, attitűdöket; kompetenciákat.

A tananyag tartalma és a kapcsolódó fejlesztési feladatok, kompetenciák megfelelnek az Oktatási és Kulturális Miniszter által a 17/2004. (V. 20.) OM rendelet mel​lékleteként kiadott, a Nat-2007-nek megfelelően átdolgozott kerettantervnek.
A matematika heti óraszámát az iskolák a helyi tantervükben rögzítik. A Kerettan​terv minimális óraszámként heti 3, évi 111 matematikaórát ír elő. Ezért iskolák egy ré​szében a 7. osztályban heti 3, évi 111 matematikaóra van. A számukra javasolt óra​számokat üres keretbe írtuk. Például: .01−24. óra.. Ezekben az iskolákban meg kell elégednünk a redukált tananyagot, vagyis a kerettantervi minimumot tartalmazó alap​szintű tankönyv feldolgozásával. Csak az lehet a célunk, hogy a továbblépéshez nélkülözhetetlen ismereteket, műveleti eljárásokat begyakoroltassuk, és az elvárt alapkészségeket kialakítsuk.

Matematikából az országos kompetenciamérések feladatsorai „kiszélesítették” a matematikatanítással kapcsolatos követelményrendszert, ha tartalmilag nem is bővítették azt. Rugalmas, jól begyakorolt, szokatlan feladathelyzetekben, gyakorlati problémák megoldására is alkalmazható ismereteket és készségeket várnak el a tanu​lóktól. Ezeknek a követelményeknek nem tudunk eleget tenni heti három órában.

A matematikai alapozást igénylő társtantárgyak már a felső tagozaton, később a közép​iskolák matematika-, fizika-, kémiaoktatása feltételezik azt a biztos alapozást, amely csak heti 4 órában valósítható meg.

A biztos matematikai ismeretek és képességek kulcsfontosságú szerepet játszanak a tanulók további tanulmányi sikereiben. Ezért a kiegészítő órakeretből legalább heti 1 óra „jár” a matematikatanulással kapcsolatos speciális feladatok megoldására, a tehetség​gondozásra, a felzárkóztatásra, a kiegészítő anyagrészek megtanítására stb.

Az iskolák többségében a minimálisan előírt 3 órát legalább 1 órával kiegészítik. Ezek​ben az iskolákban javasoljuk a tankönyv bővített változatának feldolgozását. Ugyanis a tankönyv bővített változatának összeállításakor 185 napos tanítási évet és évi 148 matematikaórát vettünk figyelembe. Az ilyen helyi tanterv alapján dolgozó osztályok számára javasolt óraszámokat szürkére színezett keretbe írtuk: .01−34. óra.
1. Gondolkozz és számolj!

.01−24. óra.
 .01−34. óra.
	Kompetenciák, fejlesztési feladatok,

tevékenységek
	Tananyag

	Pozitív motiváció kialakítása.

A számolási készség fejlesztése gyakor​lati feladatokon keresztül is.

Rendszerező képesség, összefüggéslá​tás, problémaérzékenység fejlesztése.

Az önálló ismeretszerzés, illetve az önál​ló gondolkodás igényének alakítása. In​duktív és deduktív következtetések. A bizonyítási igény felkeltése.

A tanultak gyakorlati alkalmazása.
Matematikatörténeti érdekességek meg​ismerése.
Kombinatorikus gondolkodás, következ​tetési képesség fejlesztése.

A bizonyítási igény felkeltése. Kreativitás.

Halmazszemlélet fejlesztése.

Az elsajátítás képességének fejlesztése.

A műveletfogalom mélyítése, a tanult mű​veleti tulajdonságok alkalmazása.

Szövegértelmező, szövegalkotó képes​ség fejlesztése. Következtetési képesség fejlesztése összetettebb feladatokban.
Kombinatorikus, valószínűségi és statisz​tikai szemlélet fejlesztése. Az adatok gyűjtését, feldolgozását, elemzését, ér​telmezését, a valószínűségi kísérleteket kooperatív munkában végeztessük. Így alakíthatjuk a tanulók segítőkészségét, együttműködési és konfliktuskezelési ké​pességét, felelősségérzetét, az előítéle​tek elutasítását, a helyes időbeosztást.

Problémaérzékenység, problémamegol​dás, figyelem, megfigyelőképesség, kez​deményezőképesség.

A tanultak gyakorlati alkalmazása.

	A természetes számokról, az egész szá​mokról, a törtekről és a tizedestörtekről tanultak ismétlése, tájékozódás a szám​egyenesen; a racionális számok fogalma; racionális számok nagyság szerinti összehasonlítása

Racionális számok nemnegatív egész kitevőjű hatványai, a hatványozás tulaj​donságainak vizsgálata konkrét számfel​adatokban – Egynél nagyobb számok normálalakja

Osztó, többszörös, oszthatósági szabá​lyok; törzsszámok, összetett számok, pozitív egész számok törzstényezőkre bontása; legnagyobb közös osztó, legki​sebb közös többszörös

A „tétel” és „bizonyítás” fogalma. Az oszt​hatósági feladatokban alkalmazzuk a halmazokról tanultakat.

Műveletek gyakorlása a racionális szá​mok halmazában; mennyiségek törtré​sze; helyes műveleti sorrend, zárójelek alkalmazása – Arány, arányos osztás – Százalékszámítás, kamatos kamat

Statisztikai számítások; grafikonok, diag​ramok értelmezése, készítése – Valószí​nűségi kísérletek és számítások

Szöveges feladatok megoldása; a szá​mokról, műveletekről, illetve a mérésekről, a terület- és a térfogatszámításról koráb​ban tanultak alkalmazása gyakorlati jel​legű feladatokban. Fontosak az olyan „új típusú” szöveges feladatok, amelyek táb​lázatok, diagramok értelmezéséhez, elem​zéséhez kapcsolódnak. Ezekkel a 8.-os országos kompetenciamérésre készítjük fel a tanulókat.

Gyakorlás − 1. dolgozat

2. Hozzárendelés, függvény

.25−36. óra.
 .35−50. óra.
	Kompetenciák, fejlesztési feladatok,

tevékenységek
	Tananyag

	Összefüggés-felismerő képesség fejlesz​tése. A gyakorlati életből vett egyszerű példákban a kapcsolatok felismerése, lejegyzése, ábrázolása.

Táblázatok, grafikonok készítése konkrét hozzárendelések esetén.

Tájékozódás a síkon a derékszögű koor​dináta-rendszer segítségével.
A függvényszemlélet alakítása.

Kommunikációs képességek fejlesztése: fokozatosan elvárható a szaknyelv helyes használata, a fogalmaknak nem csak a helyes értelmezése, hanem a definíciók pontos megfogalmazása is.

Egyenes és fordított arányosság felisme​rése, alkalmazása gyakorlati jellegű fel​adatokban és a természettudományos tárgyakban. Mindennapi tapasztalatok alapján matematikai modell alkotása. Induktív és deduktív következtetések.

A szövegértelmező képesség fejlesztése: szövegelemzés, lefordítás a matematika nyelvére, az eredmény ellenőrzése.
A számolási készségek fejlesztése.
Logikus gondolkodás, gondolkodási mű​veletek (analízis, szintézis, absztrakció, konkretizálás, általánosítás, specializá​lás, analógia) fejlesztése.

Kezdeményező képesség, több megol​dás keresése. Kreativitás (problémaérzé​kenység, ötletgazdagság, rugalmasság, kidolgozási képesség, eredetiség).

Kommunikáció képességek fejlesztése: érvelés, cáfolás, vitakészség; a felismert összefüggések helyes lejegyzése.

	A reláció, hozzárendelés fogalma, hozzá​rendelések tulajdonságainak vizsgálata konkrét feladatokban – A függvény fo​galma. Függvények grafikonja; függvény​tulajdonságok vizsgálata a függvény grafikonjának elemzése alapján

A mindennapi jelenségek, történések vizs​gálata grafikon segítségével a 8. osztályos kompetenciamérés szempontjából is fon​tos lehet.

Az egyenes arányosság mint függvény – A lineáris függvény értelmezése, a line​áris függvény grafikonjának vizsgálata, a grafikon ábrázolása; speciális lineáris függvények: az elsőfokú függvény, az egyenes arányosság, illetve a konstans függvény

A sorozat mint függvény, sorozathoz szabály keresése, sorozat tetszőleges tagjának kiszámítása adott szabály alapján

A fordított arányosság fogalma, grafi​konja
A függvényekről, sorozatokról tanultak alkalmazása gyakorlati jellegű, „újszerű” feladatokban. A 8. osztályos kompeten​ciamérésre készítjük fel a tanulókat, ha az arány, arányos osztás fogalmát térképek, nézeti rajzok értelmezésére, műszerek adatainak leolvasására stb. alkalmazzuk.

Gyakorlás − 2. dolgozat

3. Egybevágóság

.37−52. óra.
 .51−70. óra.
	Kompetenciák, fejlesztési feladatok,

tevékenységek
	Tananyag

	Ebben a szakaszban, míg a matematikai ismeretek egy része absztraktabbá válik, addig jelentős részük továbbra is a konk​rét tapasztalatokhoz kapcsolódik. Ezért tevékenységgel juttatjuk el a tanulókat az egyszerű geometriai transzformációk megismeréséhez, használatához. Ennek segítségével alakítható ki a későbbiek​ben a dinamikus geometriai szemlélet.

Tapasztalatszerzés az összes eset rend​szerezett felsorolásában.

A tanultak alkalmazása a mindennapi gyakorlatban és a társtantárgyakban, illetve új matematikai ismeretek önálló felfedezésében.

Térszemlélet, megfigyelőképesség, képi problémameglátó képesség fejlesztése.

Különböző területekről érkező, más és más módon megfogalmazott információk önálló értelmezésével és az ismeretek megtanulásával fokozatosan el kell sajá​títani − és alkalmazni is tudni kell − a de​duktív út egyszerűbb, legelemibb formáit. Eközben nem csökken az induktív út jelentősége sem.

Szerkesztési eljárások gyakorlása, körző, vonalzók, szögmérő helyes használata.

Problémamegoldó képesség fejlesztése szerkesztésekkel. Helyes tanulási szoká​sok fejlesztése: vázlatrajz, megoldási terv készítése, a szerkesztés pontos végre​hajtása, a lépések igazolása.

	A geometriai transzformáció fogalma, vizsgálata; a korábban tanultak feleleve​nítése játékos feladatokban; az egybevá​góság fogalma, a különböző egybevágó​sági transzformációk fogalmának szem​léleti megalapozása

A kompetenciamérésekben sok olyan fel​adattal találkozunk, amelyek megoldására „geometriai játékokkal” (tükrökkel, pausz papírral végzett megfigyelésekkel, parket​tázással, síkidomok hajtogatásával stb.) készíthetjük fel a tanulóinkat.

Az elmozdulás megadása irányított sza​kasszal, a vektor fogalma, párhuzamos vektorok eredője

A fizikában tanult egyes fogalmak (erő, elmozdulás, sebesség) értelmezéséhez szükséges a vektor fogalma, ezért fontos, hogy 7. osztályban a matematikában is ér​telmezzük ezt a fogalmat. A vektor fogal​ma a matematikaórán is jól alkalmazható egyes gyakorlati, illetve a térszemléletet fejlesztő problémák megoldásában.
Az eltolás fogalma, tulajdonságai, sok​szög eltolással kapott képének megszer​kesztése − A tengelyes tükrözés fogalma, tulajdonságai (ismétlés), sokszög ten​gelyes tükörképének megszerkesztése; tengelyesen szimmetrikus alakzatok − A középpontos tükrözés fogalma, tulajdon​ságai, sokszög középpontos tükörké​pének megszerkesztése, középpontosan szimmetrikus alakzatok − Az elforgatás fogalma, tulajdonságai − Szögpárok
Kiegészítő anyag: Az elfordulás jellem​zése irányított szöggel; sokszög elforga​tással kapott képének megszerkesztése, forgásszimmetrikus alakzatok
Gyakorlás − 3. dolgozat

4. Algebra

.53−72. óra.
 .71−98. óra.
	Kompetenciák, fejlesztési feladatok,

tevékenységek
	Tananyag

	A műveletekről, műveleti tulajdonságok​ról, a helyes műveleti sorrendről tanultak általánosítása, alkalmazásuk új jártassá​gok kialakításában.

A számolási készség fejlesztése.

Emlékezet, összefüggéslátás, rendszere​ző képesség fejlesztése

A tanultak gyakorlati alkalmazása: min​dennapi szituációk összefüggéseinek leírása a matematika nyelvén, képletek értelmezése.

Matematikai modell alkotása.
A gondolkodási műveletek, az összefüg​géslátás, a problémaérzékenység, az elemző, problémamegoldó képesség fej​lesztése. Induktív és deduktív következ​tetések.

A mérlegelv megismerése, jártasság az egyszerű egyenletek, egyenlőtlenségek megoldásában.
Szövegértelmező és szövegalkotó ké​pesség fejlesztése.
Helyes tanulási szokások fejlesztése: megoldási terv, becslés, a megoldás át​tekinthető, szabatos leírása, a megoldás helyességének ellenőrzése, diszkusszió.

A korábban tanultak alkalmazásával új összefüggések, megoldási eljárások felfedezése.

	A műveleti tulajdonságokról korábban tanultak felidézése, tudatosítása − Az algebrai kifejezés, az együttható, a vál​tozó fogalma − Algebrai kifejezések he​lyettesítési értékeinek meghatározása − Egynemű és különnemű algebrai kifeje​zések − Egynemű algebrai kifejezések összevonása − Egytagú kifejezés szor​zása, osztása egytagú kifejezéssel − Többtagú kifejezés szorzása, osztása egytagú kifejezéssel

Kiegészítő anyag: Többtagú kifejezés szorzattá alakítása kiemeléssel

Az algebrai kifejezésekről tanultakat úgy gyakoroltassuk be, hogy az egyenletek, egyenlőtlenségek átalakítása, a megoldá​suk ellenőrzése, a szöveges feladatban adott összefüggések matematikai modell​jének felírása, illetve a geometriában (fizi​kában) tanult képletek alkalmazása ne jelentsen gondot.

Egyenlet egyenlőtlenség, azonosság, azonos egyenlőtlenség, alaphalmaz, megoldáshalmaz stb. fogalma − Az egyenletek megoldása a két oldal egyen​lő változtatásával (a mérlegelv) − Az egyenlőtlenségek megoldása a két oldal egyenlő változtatásával

Szöveges feladatok megoldása egyenlettel, egyenlőtlenséggel

Kiegészítő anyag: Törtegyütthatós egyen​letek és egyenlőtlenségek megoldása

Egyenletek, egyenlőtlenségek grafikus megoldása

Gyakorlás − 4. dolgozat

5. Síkidomok, testek

.73−99. óra.
 .99−132. óra.
	Kompetenciák, fejlesztési feladatok,

tevékenységek
	Tananyag

	Matematikatörténeti érdekességek.
Az emlékezet, a megfigyelőképesség, az összefüggéslátás, a rendszerező képes​ség, a halmazszemlélet fejlesztése.

A bizonyítási igény megerősítése.
Logikus gondolkodás, gondolkodási mű​veletek, problémameglátó és -megoldó képesség fejlesztése szerkesztéses, szá​mításos feladatok megoldásával.
Helyes tanulási szokások fejlesztése: vázlatrajz, megoldási terv készítése, a szerkesztés pontos végrehajtása, a lépések igazolása.

A fegyelmezettség, a következetesség, a pontosság fejlesztése.

A szaknyelv és az anyanyelv helyes használata.
Számolási készségek fejlesztése.
A tanultak gyakorlati alkalmazása.
Fontos feladat a képi gondolkodás és a térszemlélet fejlesztése. Ezért elenged​hetetlen a fogalmak szemléleti megala​pozása. A különböző testek sokoldalú vizsgálata (önálló vagy kooperatív mun​kában) előzze meg a fogalmak definiálá​sát. Ez a fogalomalkotás induktív útja. Ezután viszont kerüljön sor a definíciók pontos megfogalmazására és alkalma​zására új összefüggések feltárásában. Vagyis a fogalomalkotás deduktív útját is járjuk végig.

További fontos feladat a terület- és térfo​gatszámításról tanultak gyakorlati alkal​mazása.

	Síkidomok, sokszögek: a korábban tanult geometriai fogalmak felelevenítése − A háromszögekről tanultak felelevenítése, kiegészítése, rendszerezése; a három​szögek egybevágóságának alapesetei, háromszögek szerkesztése − A négy​szögekről tanultak kiegészítése, rendsze​rezése; a trapéz, paralelogramma, szár​maztatása, tulajdonságai − A sokszögek területe, a terület mértékegységei, a tég​lalap, a paralelogramma, a deltoid, a tra​péz, a háromszög területe

Kiegészítő anyag: Paralelogrammák szerkesztése − Tetszőleges sokszög te​rülete − Szabályos sokszögek, belső szögeik nagysága, területük kiszámítása

A körrel kapcsolatos fogalomrendszer felelevenítése, rendszerezése; a kör ke​rülete, a kör (körgyűrű, körcikk) területe
Sokszöglapokkal határolt testek − A ha​sáb származtatása, tulajdonságai, hálója, felszíne − Térfogatmérés, az egyenes hasáb térfogata − Az egyenes körhenger származtatása, tulajdonságai, felszíne, térfogata
Föltétlenül adjuk a tanulók kezébe a tégla​test, kocka élvázmodelljét, készítsék el és vizsgálják különböző hasábok hálóját. Konzervdoboz segítségével szemléltessük a palást „kiteríthetőségét”. Építtessünk például játékkockákból alakzatokat, rajzol​tassuk meg nézeti képeiket.

Az ilyen jellegű feladatokkal a 8. osztályos kompetenciamérésre is felkészítjük a tanu​lókat.

Gyakorlás − 5. dolgozat

6. Összefoglaló

.100−111. óra.
 .133−148. óra.
	Kompetenciák, fejlesztési feladatok,

tevékenységek
	Tananyag

	Emlékezet, megfigyelőképesség össze​függéslátás, rendszerező képesség fej​lesztése

Helyes tanulási szokások (a tankönyv, a gyakorló, a kislexikon helyes használata).

Halmazszemlélet megerősítése.

Térszemlélet fejlesztése.

Logikus gondolkodás, gondolkodási mű​veletek, problémaérzékenység, problé​mamegoldó képesség fejlesztése.

Értő-elemző olvasás. Törekvés a szabatos fogalmazásra, a szaknyelv és az anyanyelv helyes használatára. A nyelv logikai elemeinek helyes használata.
Számolási készségek fejlesztése.
A tanultak alkalmazása szokatlan gyakor​lati jellegű feladathelyzetekben is.

	Számok írása, olvasása, normálalak − Osztó többszörös, oszthatóság − Műveletek a racionális számkörben − Grafikonok − Arány, arányosságok, százalékszámí​tás − Lineáris függvény − Egyenletek, egyenlőtlenségek − Mérések, mértékegy​ségek − Geometriai számítások − Egy​bevágóság

Az év végi összefoglaláskor gyakoroltas​suk a Kislexikon, tárgymutató, illetve a tankönyv 6. és 8. oldalán található táblázatok használatát.

6. dolgozat, összegző tanévzáró értéke​lés

A következő oldaltól található tanmenetjavaslatban csak áttekintést nyújtunk a felhasz​nálható feladatokról. Javasoljuk a konkrét osztály szintjének, saját koncepciónknak és a helyi tanterv ajánlásainak megfelelő feladatok sorszámának beírását a tanmenetbe.

Célszerű külön-külön számon tartani azokat a feladatokat, amelyek

a minimumkövetelményekhez kapcsolódnak;

a tehetséges tanulóink fejlesztését szolgálhatják;

az elképzeléseinknek megfelelő koncentrációt valósítják meg;

más fejezet tananyagához tartoznak, de a folyamatos ismétlés keretében itt foglalkozunk velük.

A tanmenetjavaslatban a feladatok sorszáma előtt feltüntetjük a fejezet sorszámát is. Például az első fejezet 5. feladatát 1.05., a bővített rész 5. feladatát B1.05. jelöli.

Tanmenet

1. Gondolkozz és számolj!

.1−2. óra.
.1−2. óra.
Mit tanultunk a számokról?
Racionális számok. A racionális számokkal kapcsolatos fogalomrendszer áttekintése az osztály tudásszintjéhez igazodva. A racionális számok írása, olvasása, nagyság szerinti összehasonlításuk, ábrázolásuk számegyenesen. Kerekítés, pontosság.
Helyiértékek rendszere a tízes számrendszerben: alakiérték, tényleges érték. Természetes számok és tizedestört alakban adott számok ábrázolása számegyenesen, nagyság szerinti összehasonlításuk. Törtek tizedestört alakja.

Az előző évfolyamokon tanultak ismétlése és kiterjesztése nagyobb helyiértékekre.

Kijelentések logikai értéke. Halmazműveletek. Mértékegységek átváltása.

A hiányosságok pótlására szervezzünk korrepetálást.

Tk. 1.01–1.14.; Mgy. 1.01–1.44.; Fgy. 2.1.04–2.2.13.

.3−5. óra.
.3−5. óra.
Hatványozás

Hatvány; hatványok szorzatalakja, szorzatok hatványalakja.

Számolás 10 (esetleg 0,1) hatványaival.

Jobb képességű csoportban: Azonos alapú hatványok szorzása, osztása, szorzat, hányados hatványozása konkrét számfeladatokban.
Az SI mértékegységek előtagjainak rendszere (Tk. 6. oldal) Mértékegységek átváltása. Térfogatszámítás. Kombinatorika.

Tk. 1.15–1.26.; Mgy. 1.41–1.52., 1.66–1.85.; Fgy. 2.3.01–14., 2.3.20.

.6. óra.
.6−7. óra.
1-nél nagyobb számok normálalakja.
A helyiértékek felírása 10 hatványainak segítségével. A normálalak értelmezése.

Redukált változatban csak ismerkedés szintjén dolgozzuk fel ezt az anyagrészt.
Számolás 10 hatványaival. Mértékváltás. Fizikai mennyiségek.

Tk. 1.27–1.31.; Mgy. 1.53–1.61., 1.86–1.87.; Fgy. 2.3.15–19.

.7−8. óra.
.8−10. óra.
Osztó, többszörös, oszthatósági szabályok
A 6. osztályban tanult oszthatósági szabályok felelevenítése, új oszthatósági szabályok (a 8-cal, 125-tel, 3-mal és 9-cel való oszthatóság) megismerése.
Halmazok metszete, uniója. Tétel, bizonyítás.

Tk. 1.32–1.41.; Mgy. 1.100–1.101., 1.108–1.125.; Fgy. 1.1.01–02., 2.6.01–15.

.9−10. óra.
.11−13. óra.
Törzsszámok, összetett számok.

Legnagyobb közös osztó, legkisebb közös

többszörös

A törzsszám (prímszám) összetett szám fogalma. Számok prímtényezőkre bontása.

Eratoszthenész szitája. Halmazok metszete, uniója. Tétel, bizonyítás.

Tk. 1.42–1.51.; Mgy. 1.102–1.107., 1.126–1.137.; Fgy. 1.1.14., 1.2.02–10., 2.6.16–23.

.11−12. óra.
.14−16. óra.
Racionális számok összevonása
Az összevonás gyakorlása a negatív törtek és tizedestörtek körében is. Szöveges feladatok.

Emelt szinten: A számelméletben tanultak alkalmazása törtek egyszerűsítésében, összevonásában.
Számok kerekítése, becslés. Mértékegységek átváltása.

Legnagyobb közös osztó, legkisebb közös többszörös.

Tk. 1.52–1.67., B1.01–B1.02.; Mgy. 1.138–1.143.; Fgy. 2.2.08., 2.2.10–12.

Kompetenciamérés: Tk. 1.64–1.66.

.13−15. óra.
.17−20. óra.
Racionális számok szorzása, osztása
A szorzás, osztás gyakorlása a negatív törtek és tizedestörtek körében is. Szöveges feladatok. Műveleti tulajdonságok. Mennyiségek törtrésze, törtrészből egészrész kiszámítása. Műveletek sorrendje, zárójelek alkalmazása.
Mértékváltás, geometriai számítások (terület-, felszín- és térfogatszámítás). Szögmérés.

Egyenes és fordított arányosság. Kördiagram. Hatványozás.

Tk. 1.68–1.96.; Mgy. 1.144–1.174., 9.01–9.07.; Fgy. 2.2.13–24., 2.3.13–14.

Kompetenciamérés: Tk. 1.77–1.78., 1.87., 1.93–1.96.
.16. óra.
.21. óra.
Arány, arányos osztás
Tört, hányados, arány, törtrész kapcsolata.
Szöveges feladatok.

Tk. 1.97–1.99.; Mgy. 1.175–1.178.; Fgy. 2.4.01–11.

Kompetenciamérés: Tk. 1.97–1.88.
.17−18. óra.
.22−26. óra.
Százalékszámítás
A 6. osztályban tanultak felelevenítése, gyakorlása. Kamatos kamat.

Műveletek a racionális számok körében. Törtrész. Egyenes arányosság.

Tk. 1.100–1.110.; Mgy. 1.179–1.196., 9.32–9.33.; Fgy. 2.5.01–22.

Kompetenciamérés: Tk. 1.106–1.107.

.19−20. óra.
.27−28. óra.
Statisztikai számítások
Eloszlások, számtani átlag, a szóródás terjedelme, táblázatok, diagramok, grafikonok készítése, elemzése.
Műveletek a racionális számok körében. Törtrész. Egyenes arányosság. A százalékszámítás gyakorlati alkalmazása.

Tk. 1.111–1.118.; Mgy. 8.01–8.20., 9.25–9.26.

Mindegyik feladat megoldása fontos a kompetenciamérés szempontjából.
.21. óra.
.29−30. óra.
Valószínűségi kísérletek
Gyakoriság, relatív gyakoriság. A nagy számok törvényének és a valószínűség fogalmának megsejtése.
Törtrész. Kombinatorika. A százalékszámítás gyakorlati alkalmazása.

A valószínűség-számítással kapcsolatos fogalmak (esemény, konkrét kimenetel, biztos esemény, lehetetlen esemény, lehetséges, de nem biztos esemény, relatív gyakoriság, valószínűség) kialakításához elengedhetetlen, hogy ténylegesen végeztessünk el valószínűségi kísérleteket, játékokat.

Tk. 1.119–1.122.; Mgy. 8.21–8.30.

Kompetenciamérés: Tk. 1.119., 1.122.

.22−24. óra.
.31−34. óra.
Gyakorlás, az 1. felmérés megíratása
Gyakorlás, rendszerezés, ismétlés, a hiányok pótlásának megszervezése.

Tk. B1.03–B1.23., 1.123.

Kompetenciamérés: Tk. B1.19–B1.20., B1.23., 1.123.

2. Hozzárendelés, függvény

.25−26. óra.
.35−37. óra.
Hozzárendelések vizsgálata

Függvények értelmezése, vizsgálata

Halmaz, elem, eleme, rendezett elempárok, reláció, alaphalmaz, képhalmaz. A megfeleltetések megjelenítése nyíldiagrammal, táblázattal, grafikonnal. A függvény fogalma. Szám-szám függvény. Értelmezési tartomány, független változó, függvény​érték, értékkészlet. Függvények jelölési módja.
A fogalmak elmélyítése 8. osztályban valósulhat meg, most fontos a jelenségek, folyamatok értelmezése grafikonok segítségével.
Halmazok, logika. Kombinatorika. Műveletek racionális számokkal. Számelméleti fogalmak; osztók száma. Aktuális kiadványokban szereplő grafikonok értelmezése, elemzése. Kapcso​lat a fizikában tanultakkal (út, idő, sebesség közti összefüggés, halmazállapot-változások).

Tk. 2.01–2.07.; Mgy. 2.01–2.11.

Kompetenciamérés: Tk. 2.05.

.27−28. óra.
.38−40. óra.
Egyenes arányosság
Az egyenes arányosság mint függvény. Arány, arányosság, arányos osztás. Az egyenes arányosság grafikonja.
Összefüggések fizikai mennyiségek között. Százalékszámítással, oldatok keverésével, mozgással kapcsolatos szöveges feladatok. Táblázatok készítése, elemzése.

Tk. 2.08–2.13.; Mgy. 2.01–2.03., 2.26–2.28.; Fgy. 2.4.12–13., 3.2.01–08.

Kompetenciamérés: Tk. 2.10., 2.13.
.29−31. óra.
.41−43. óra.
Lineáris függvény
A lineáris függvény értelmezése konkrét feladatokkal. Az egyenes arányosság, az elsőfokú és nulladfokú függvény mint speciális lineáris függvények. Az y = ax + b képlettel adott függvény paramétereinek jelentése. Lineáris függvény grafikonjának megrajzolása. Pontok koordinátáinak meghatározása a függvény grafikonjáról.
Műveletek, műveleti tulajdonságok. Hőmérséklet-változások, idő-út grafikonok.

Tk. 2.14–2.22.; Mgy. 2.23–2.30.; Fgy. 3.2.04–11.

Kompetenciamérés: Tk. 2.16., 2.18., 2.22.
.32. óra.
.44. óra.
A sorozat mint függvény
A sorozat mint a pozitív természetes számok halmazán értelmezett függvény. Sorozat elemeinek megadása szabály alapján, néhány elemével adott sorozathoz szabály felírása. Növekvő, illetve csökkenő sorozatok.
Számolás törtalakban, illetve tizedestört alakban adott racionális számokkal. Az algebrai kifejezésekről tanultak előkészítése.

Tk. 2.23–2.24.; Mgy. 2.38–2.39.

.33−34. óra.
.45−46. óra.
Fordított arányosság
A fordított arányosság mint függvény. Arány, arányossági következtetések. A fordított arányosság grafikonja. Az egyenes arányosság, a lineáris függvénykapcsolat, illetve a fordított arányosság felismerése, megkülönböztetése konkrét feladatokban.
Összefüggések fizikai mennyiségek között, mozgással kapcsolatos szöveges feladatok. Területszámítás.

Tk. 2.25–2.29.; Mgy. 2.40.; Fgy. 2.4.14–19.

A kompetenciamérésre felkészítés szempontjából mindegyik feladat feldolgozását javasoljuk.
.35−36. óra.
.47−50. óra.
Gyakorlás, a 2 felmérés megíratása
Gyakorlás, rendszerezés, ismétlés, a hiányok pótlásának megszervezése.

Tk. B2.01–B2.12., 2.30.

Kompetenciamérés: Tk. B2.06., B2.09–B2.12., 2.30.

3. Egybevágóság

.37−39. óra.
.51−53. óra.
Ismerkedés a pont-pont függvényekkel

A geometriai transzformáció mint függvény. Pont hozzárendelése ponthoz adott szabály alapján. Az egybevágósági transzformáció fogalma. A különböző egybevágósági transzformációk: tengelyes tükrözés, eltolás, középpontos tükrözés, elforgatás felismerése. Vizsgálatok tükörrel, pausz papírral; parkettázások. A mozgással végrehajtható transzformációk kiválasztása.
Derékszögű koordináta-rendszer. Műveletek egész számokkal.

Alapvető geometriai fogalmak felelevenítése.

A nagyítás–nyújtás és a kicsinyítés–zsugorítás megkülönböztetése.

Tk. 3.01–3.06.; Mgy. 6.01–6.07.

Kompetenciamérés: Tk. 6.03–6.05.

.40−41. óra.
.54−56. óra.
Az elmozdulás megadása irányított szakasszal

Eltolás

A vektor fogalma, jelölései. Nullvektor.

Emelt szinten: Két vektor összege (konkrét, szemléletes feladatokhoz kapcsolódóan).

Az eltolás tulajdonságai. Az eltolás modellezése (például áttetsző papír segítségével), végrehajtása párhuzamos egyenesek szerkesztésével.
Merőleges, párhuzamos egyenesek előállítása.

Tk. 3.07–3.10., B3.01–B3.03., 3.11–3.12.; Mgy. 7.05–7.11., 6.08–6.13.;

Fgy. 4.1.01–03., 4.2.06.

Kompetenciamérés: Tk. B3.03.
.42−43. óra.
.57−58. óra.
Tengelyes tükrözés, tengelyesen szimmetrikus

síkidomok
6. osztályos tananyag ismétlése, rendszerezése, tudatosabb szintre emelése:

A tengelyes tükrözés mint a sík t tengely körüli 180(-os elforgatása, a tengelyes tükrözés végrehajtása, tulajdonságai. A körüljárási irány fogalma, a körüljárási irány megfordulásának megfigyelése (például az óra járásának megfigyelése tükörben).

A tengelyes szimmetria fogalma, tengelyesen tükrös alakzatok előállítása, vizsgálata (papírhajtogatással, alakzatok kivágásával, tükörrel stb.).

Háromszögekről, négyszögekről tanultak ismétlése, háromszögek, négyszögek szerkesztése, területe.
Tk. 3.13–3.15.; Mgy. 6.14–6.20.; Fgy. 3.2.01., 3.2.05., 4.2.07., 4.2.14–18.

Kompetenciamérés: Tk. 3.14.

A kompetenciaméréseken sok olyan feladat szerepel, amelyek feltételezik, hogy a tanulók ténylegesen vizsgálódtak a fent említett eszközökkel.

.44−46. óra.
.59−61. óra.
Középpontos tükrözés, középpontosan

szimmetrikus síkidomok
A középpontos tükrözés fogalma, tulajdonságai. A sík pont körüli elforgatása 180(-kal (kísérletek, megfigyelések pausz papírral). A szerkesztés végrehajtása. A tengelyes tükrözés és a középpontos tükrözés összehasonlítása.

Középpontosan szimmetrikus alakzatok.
Derékszögű koordináta-rendszer. Szerkesztések. Háromszög szögösszege. Paralelogram​ma, téglalap, négyzet, rombusz, szabályos sokszög tulajdonságainak megfigyelése.

Tengelyes tükrözés, tengelyes szimmetria.

Testek tükrözése síkra, tengelyre, pontra.
Tk. 3.16–3.27.; Mgy. 6.21–6.23., 6.26–6.29., 6.31.; Fgy. 4.2.08., 4.2.10., 4.2.19.

Kompetenciamérés: Tk. 3.18., 3.25.
.47. óra.
.62. óra.
Szögpárok

Az egyállású szögek, a csúcsszögek, a váltószögek, a mellékszögek, a társszögek fogalma, felismerése.

Eltolás, középpontos tükrözés; szögmérés. A paralelogramma, illetve a trapéz belső szögei közti kapcsolat.
Tk. 3.28–3.30.; Mgy. 6.24–6.25., 6.30.

.48. óra.
.63−65. óra.
Az elfordulás mérése

Forgatás, forgásszimmetrikus alakzatok
Alapszinten: Forgatás végrehajtása, megfigyelés például pauszpapírral.

Emelt szinten: Az elfordulás jellemzése irányított szöggel. Forgásszögek.

A sík pont körüli elforgatása tetszőleges irányított szöggel (kísérletek, megfigyelések pausz papírral). Az elforgatás tulajdonságai. A szerkesztés végrehajtása. A középpontos tükrözés mint speciális elforgatás. Forgásszimmetrikus alakzatok.

Szögmérés. Szerkesztések. Középpontos tükrözés. Paralelogramma, szabályos sokszögek tulajdonságainak megfigyelése.
Tk. B3.04–B3.08.; 3.31., B3.09–B3.16.; Mgy. 7.15–7.24., 6.19–6.20.; Fgy. 4.2.20–23.

Kompetenciamérés: Tk. B3.04., 3.31., B3.11–B3.12.

.49−50. óra.
.66−68. óra.
Összefoglalás, gyakorlás

A 3. dolgozat előkészítése: Mértékegységek, geometriai transzformációk.

A racionális számokról és a függvényekről tanultak ismétlése, a hiányosságok pótlása.
Tk. 3.32., B3.17–B3.28.

Kompetenciamérés: Tk. 3.32., B3.17., B3.19–B3.20.

.51−52. óra.
.69−70. óra.
3. dolgozat

Az első félévet záró dolgozat megíratása, javítása. A típushibák megbeszélése. A hiányosságok pótlásának megszervezése.

4. Algebra

.53. óra.
.71. óra.
Műveleti tulajdonságok

Műveleti tulajdonságok: kommutativitás, asszociativitás, disztributivitás.

Ismétlés: Hatványok. Alap, kitevő. Szorzat hatványalakja, hatvány szorzatalakja. Azonos alapú hatványok szorzása, osztása, hatvány hatványozása konkrét feladatokban
Műveletek a racionális számkörben. Műveletek sorrendjének ésszerű megválasztása.

Tk. 4.01–4.03.; Mgy. 1.71–1.80.; Fgy. 2.2.04–07., 2.2.17–21.
Kompetenciamérés: Tk. 4.03.

.54. óra.
.72−73. óra.
Ismerkedés az algebrai kifejezésekkel

Algebrai egész kifejezések; változó, együttható, hatvány, alap, kitevő, előjel, műveleti jel, összeg, szorzat

Fizikai, kémiai, geometriai képletek értelmezése. Szám-szám függvények.

Tk. 4.04.; Mgy. 3.01–3.08.; Fgy. 2.4.09., 2.4.14–15., 2.4.19., 2.7.30.
.55−56. óra.
.74−75. óra.
Algebrai kifejezések helyettesítési értékének

meghatározása

A helyettesítési érték fogalma, kiszámítása.

Műveletek racionális számokkal. Hatványozás. Műveleti sorrend. Terület, kerület, felszín, térfogat meghatározása ismert adatok helyettesítésével.

Keressenek a tanulók fizikában, kémiában, geometriában tanult képleteket. Értelmezzék azokat. Adottt értékekkel számítsák ki a helyettesítési értéküket.

Szám-szám függvények táblázatának kitöltése adott szabály alapján.

Tk. 4.05–4.09.; Mgy. 3.09–3.13., 3.17–3.18.; Fgy. 2.7.01–23.
Kompetenciamérés: Tk. 4.08–4.09.
.57. óra.
.76. óra.
Egynemű, különnemű algebrai kifejezések

Egynemű, különnemű algebrai kifejezések fogalma.

Az algebrai egész kifejezésekkel kapcsolatos ismeretrendszer alkalmazása.

Tk. 4.10–4.11.; Mgy. 3.19–3.21.

.58−59. óra.
.77−78. óra.
Egynemű algebrai kifejezések összevonása

Algebrai egész kifejezések összevonásának értelmezése, gyakorlása. Szöveges feladatok adatai közti kapcsolatok felírása algebrai kifejezéssel.

Műveletek a racionális számok halmazán. Fizikai, kémiai, geometriai képletek értelmezése, alkalmazása. Szám-szám függvények.

Tk. 4.12–4.16.; Mgy. 3.22–3.28.; Fgy. 2.7.24–31.
Kompetenciamérés: Tk. 4.16.
.60. óra.
.79. óra.
Egytagú kifejezés szorzása, osztása egytagú

kifejezéssel

Szorzat szorzása, szorzat osztása; az együtthatók szorzásakor, osztásakor a negatív számokra, törtekre tanult szabályok alkalmazása. Azonos alapú hatványok szorzata, hányadosa. Szorzat, hányados hatványozása.

Műveletek a racionális számok halmazán. Műveleti tulajdonságok. Helyettesítési értékek meghatározása. Különböző alapú, azonos kitevőjű hatványok szorzata, hányadosa. Terület-, felszín-, térfogatszámítás.

Tk. 4.17–4.19.; Mgy. 3.29–3.37.; Fgy. 2.7.32–34., 2.7.40.
Kompetenciamérés: Tk. 4.19.
.61−62. óra.
.80−81. óra.
Többtagú kifejezés szorzása egytagú kifejezéssel

Összeg, különbség szorzása, osztása. Zárójel használata.
Szorzás, osztás a racionális számkörben. Műveleti sorrend. Terület, felszín, térfogat. Szöveges feladatok adatai, paraméterei közti összefüggések felírása többféleképpen.

Tk. 4.20–4.26.; Mgy. 3.38–3.44.; Fgy. 2.7.35–39., 2.7.41.
Kompetenciamérés: Tk. 4.23–4.26.

.82−83. óra.
Többtagú kifejezések szorzattá alakítása

kiemeléssel

Algebrai egészekkel végzett műveletek gyakorlása

A redukált programban nem tananyag. Erre az anyagrészre 8. osztályban visszatérünk, ezért időhiány miatt alapszinten is elhagyható.

Minimumszinten csupán azt követeljük meg, hogy a tanuló képes legyen egyszerű egyenletek mindkét oldalának átalakítására, a megoldás ellenőrzésére, illetve a geometriai (fizikai) összefüggések értelmezésére, alkalmazására.

Együttható, változó, hatvány, alap, kitevő, hatványok felírása szorzatalakban, műveletek hat​ványokkal. Egynemű, különnemű kifejezések. Összeg, szorzat szorzása; többtagú kifejezések szorzása egy taggal. Területszámítás.

Tk. B4.01–B4.06., B4.07–B4.12.; Mgy. 3.45–3.50.; Fgy. 2.7.42–43.

.63. óra.
.84. óra.
Egyenlet, egyenlőtlenség, azonosság,

azonos egyenlőtlenség

Ismétlés: A 6. osztályban tanultak felidézése. Alaphalmaz, igazsághalmaz.

Szorzás, osztás a racionális számkörben. Műveleti sorrend. Halmaz, részhalmaz.

Tk. 4.27–4.29.; Mgy. 4.01–4.02.

Kompetenciamérés: Tk. 4.28–4.29.
.64−65. óra.
.85−86. óra.
Egyenletek megoldása a mérlegelv alkalmazásával

Ismétlés: Egyenletek megoldása a két oldal egyenlő változtatásával. Az algebrai kifejezésekkel végzett műveletekről tanultak alkalmazása egyenletek megoldásában.

Műveletek a racionális számok halmazán. Műveleti sorrend. Egynemű kifejezések összevonása, összeg szorzása számmal.

Tk. 4.30–4.34.; Mgy. 4.07–4.10.; Fgy. 2.8.02., 2.8.07., 2.8.09., 2.8.11., 2.8.23.
.66−67. óra.
.87−88. óra.
Egyenlőtlenségek megoldása a két oldal egyenlő

változtatásával

A mérlegelv alkalmazása egyenlőtlenségek megoldásában. A megoldáshalmaz ábrázolása számegyenesen.

Műveletek a racionális számok halmazán. Műveleti sorrend. Ellentett, negatív számok szorzása, osztása.

Tk. 4.35–4.37.; Mgy. 4.11–4.16.; Fgy. 2.8.01., 2.8.03., 2.8.08., 2.8.10.

.89−90. óra.
Törtegyütthatós egyenletek és egyenlőtlenségek

megoldása

A mérlegelv alkalmazása törtegyütthatós egyenletek, egyenlőtlenségek megoldásában.

Műveletek a racionális számok halmazán. Műveleti sorrend. A törtek egyszerűsítéséről, bővítéséről, közös nevezőre hozásáról, összevonásáról, szorzásáról és osztásáról tanultak alkalmazása az egyenlet, egyenlőtlenség két oldalának átalakításában.

Tk. B4.13–B4.20.; Mgy. 4.18–4.21.; Fgy. 2.8.12–13., 2.8.15–18.
.68−70. óra.
.91−93. óra.
Szöveges feladatok megoldása egyenlettel,

egyenlőtlenséggel

Egyszerű, majd összetett szöveges feladatok megoldása egyenlettel, egyenlőtlenséggel, illetve egyenlet nélkül – következtetéssel, „okoskodással”.

Műveletek a racionális számok halmazán. Műveleti sorrend. Geometriai, fizikai, kémiai számítások. Arányosság, arány. Százalékszámítás.

Tk. 4.38–4.42., B4.21.; Mgy. 4.22–4.31.; Fgy. 2.8.25–28.
Kompetenciamérés: Tk. 4.38. a), d), e), 4.42. a), c)

.94−95. óra.
Egyenletek, egyenlőtlenségek grafikus megoldása

Lineáris egyenlettel, egyenlőtlenséggel megoldható szöveges feladatok grafikus megoldása. Lineáris egyenletek megoldhatóságának vizsgálata.

Lineáris függvény grafikonja. Szöveges feladatok a fizika, a kémia tárgyakból, valamint a gyakorlati életből. Kerület, terület.

Tk. B4.22–B4.32.; Mgy. 3.38–3.44.; Fgy. 2.7.41., 2.8.07–10., 2.8.14.
Kompetenciamérés: Tk. B4.23. B4.30., B4.31. b), d), g), B4.32.
.71−72. óra.
.96−98. óra.
Gyakorlás, 4. felmérés

A mérlegelv alkalmazása egyenletek, egyenlőtlenségek megoldásában. Szöveges feladatok megoldása. A hiányosságok pótlása.

Tk. B4.33–B4.43. 4.43. Fgy. 2.9.01–17.
Kompetenciamérés: Tk. B4.40. d), e), B4.43 b), 4.43.
5. Síkidomok, testek

.73−74. óra.
.99−100. óra.
Alapfogalmak, alaptételek (olvasmány)

Síkidomok, sokszögek

Síkidomok, sokszögek; konvex és konkáv síkidomok, sokszögek, a sokszögek átlóinak száma, a sokszögek kerülete.

Kombinatorika. Derékszögű koordináta-rendszer. Hosszúságmérés. Térgeometriai vizsgálatok.

Tk. 5.01–5.06.; Mgy. 3.38–3.44.; Fgy. 1.1.09., 3.4.02.
Kompetenciamérés: Tk. 5.06.
.75−76. óra.
.101−103. óra.
Háromszögek
Háromszögek. Elnevezések, jelölések, a háromszög magassága. Háromszögek csoportosítása oldalai és szögei szerint. Háromszög-egyenlőtlenség. A belső és a külső szögek közti kapcsolat. A belső szögek összege.

Emelt szinten: A külső szögek összege. Az oldalak és a szögek közti kapcsolat

Egybevágósági transzformációk. Szög, szögmérés, szögpárok.

Egyenlet, egyenlőtlenség. Arány, arányos osztás.

Halmaz, részhalmaz. Osztályozás. Kombinatorika.

Tk. 5.07–5.17., B5.01–B5.15.; Mgy. 7.33–7.43.; Fgy. 2.8.30., 4.1.17–19.
Kompetenciamérés: Tk. 5.07., 5.13–5.14.

.77−78. óra.
.104−106. óra.
A háromszög szerkesztése

Háromszögek szerkesztése. Az egyértelmű szerkeszthetőség feltételei. Speciális háromszögek egyértelmű szerkeszthetőségének feltételei. A háromszögek egybevágóságának alapesetei. A háromszög magasságvonalai.

Jobb csoportnak: Az alapeseteken túlmenő szerkesztések és bizonyítások.
Speciális szögek szerkesztése.

Tk. 5.18–5.25., B5.16–B5.22.; Mgy. 7.44–7.50.; Fgy. 4.1.22–23.
.79. óra.
.107. óra.
Négyszögek

A négyszögekről tanultak rendszerezése. Osztályozásuk különböző szempontok szerint (tengelyesen szimmetrikus, középpontosan szimmetrikus négyszögek). A négyszögek belső szögeinek összege.
Tk. 5.26–5.31.; Mgy. 7.51–7.63.; Fgy. 1.1.11–13., 1.2.17.
.80. óra.
.108−109. óra.
Trapéz

Trapéz. A trapéz meghatározása, elnevezések. Speciális trapézok: húrtrapéz, paralelogramma, derékszögű trapéz.

Jobb csoportban: A trapéz szerkesztése.
Halmaz, részhalmaz. Logika.

Tengelyes és középpontos tükrözés; szimmetria.

Szög, szögmérés, szögek szerkesztése, szögpárok.

Háromszögek szerkesztése.

Tk. 5.32–5.35., B5.23–B5.31.; Fgy. 2.8.31., 4.1.26.
Kompetenciamérés: Tk. B5.23–B5.24.
.81−82. óra.
.110−112. óra.
Paralelogramma

A paralelogramma származtatása, meghatározása (többféleképpen), tulajdonságai. Csoportosításuk különböző szempontok szerint. Speciális paralelogrammák tulajdonságainak vizsgálata. A paralelogrammák, speciális paralelogrammák (téglalap, négyzet, rombusz) szerkesztése.

Jobb csoportban: Összetettebb szerkesztések és bizonyítások.
Mit értünk definíción? Halmaz, részhalmaz. Logika. Derékszögű koordináta-rendszer.

Tengelyes és középpontos tükrözés.

A háromszögszerkesztés alapesetei.

Szög, szögmérés, szögek szerkesztése, szögpárok. A négyszög szögeinek összege

Tk. 5.36–5.51., B5.32–B5.42.; Mgy. 5.14.; Fgy. 4.1.20. 4.1.24–25.
Kompetenciamérés: Tk. 5.42–5.46.

.83−85. óra.
.113−116. óra.
A sokszög területe

A területszámításról tanultak ismétlése: A terület fogalma, mértékegységei; a téglalap és a négyzet területe.

A paralelogramma, deltoid és a trapéz területe. A háromszög magasságvonala, területe.
Jobb csoportban: Tetszőleges sokszög területének meghatározása háromszögekre bontással. Szabályos sokszögek tulajdonságainak vizsgálata, belső szögeik nagysága, területük meghatározása konkrét feladatokban.
Műveletek törtekkel. Arány, arányosság. Derékszögű koordináta-rendszer. Háromszögek szerkesztése.

Tk. 5.52–5.72., B5.43–B5.49.; Mgy. 5.08–5.42., 7.25–7.32.;

Fgy. 4.1.26., 2.4.06–08., 2.8.29., 4.1.28–30.
Kompetenciamérés: Tk. 5.53., 5.56., 5.63., 5.64. b), 5.71., 5.72. c), B5.46. d)
.86−88. óra.
.117−119. óra.
A kör

Körvonal, körlap, a körrel kapcsolatos fogalomrendszer (sugár, átmérő, szelő, húr, körív, körszelet, körcikk, körgyűrű); középponti szög.

A kör kerülete, területe.

A területszámítás folyamatos ismétlése. Szögek mérése.

Tk. 5.73–5.91.; Mgy. 5.43–5.48.; Fgy. 4.1.27., 4.1.47–48., 4.1.52–53.

Kompetenciamérés: Tk. 5.80., 5.84–5.86.
.89−91. óra.
.120−123. óra.
Sokszöglapokkal határolt testek

A hasáb

Sokszöglapokkal határolt testek építése, tulajdonságaik vizsgálata.
Redukált szinten nem foglalkozunk külön a sokszöglapokkal határolt testekkel. A téglatestről tanultak ismétlésekor tekintjük át a legfontosabb ismereteket.

Az egyenes hasáb származtatása, hálója, felszíne, elnevezések.
Halmazok, logika. Területszámítás, sokszögek területe. Testek nézeti képei.

Tk. 5.92–5.95.; 5.96–5.101.; Mgy. 3.16.; Fgy. 4.3.01–04.
Kompetenciamérés: Tk. 5.95., 5.99.
.92−94. óra.
.124−126. óra.
Az egyenes hasáb térfogata

A térfogatszámítás ismétlése. A térfogat és az űrtartalom mértékegységei; a téglatest és a kocka térfogata. Az egyenes hasáb térfogata. Gyakorlati alkalmazások.
Számok normálalakja. Fizika: Sűrűség, tömeg.

Tk. 5.102–5.115.; Mgy. 5.49–5.83.; Fgy. 4.3.05–09.
Kompetenciamérés: Tk. 5.114.
.95−97. óra.
.127−130. óra.
Az egyenes körhenger

Az egyenes körhenger származtatása, felszíne, térfogata. Gyakorlati alkalmazások.
A terület-, felszín- és térfogatszámítás folyamatos ismétlése. Algebrai kifejezés helyettesítési értéke.

Tk. 5.116–5.123.; Mgy. 5.84–5.92.; Fgy. 1.1.09., 3.4.02.
Kompetenciamérés: Tk. 5.122. i), 5.123. a), b)
.98−99. óra.
.131−132. óra.
Gyakorlás, az 5. felmérés megíratása

Az esetlegese hiányosságok pótlása.

Értékelés, a típushibák megbeszélése, a felzárkóztatás megszervezése.
Tk. B5.50–B5.68., 5.124.

Kompetenciamérés: Tk. B5.58., B5.62–B5.68., 5.124.
6. Összefoglaló

.100−103. óra.
.133−136. óra.
Számtan, számelmélet, algebra
Számok írása a tízes számrendszerben. Hatványozás. Normálalak. Osztó, többszörös, oszthatóság. Műveletek a racionális számkörben. Műveleti sorrend, zárójelek használa​ta. Egyszerű és összetett szöveges feladatok megoldása.

Algebrai kifejezések. Egyenlet, azonosság, egyenlőtlenség, azonos egyenlőtlenség. A mérlegelv alkalmazása egyenletek, egyenlőtlenségek megoldásában. Egyenlettel, egyenlőtlenséggel megoldható szöveges feladatok.

Tk. 6.01–6.12., B6.01–B6.11.
.104−105. óra.
.137−138. óra.
Függvények
Grafikonok. Arány, arányos osztás. Egyenes és fordított arányosság. Százalékszámítás. Lineáris függvény. Egyenletek grafikus megoldása.

Tk. 6.13–6.20., B6.12–B6.22.
.106−108. óra.
.139−141. óra.
Geometria, mérés
Egybevágósági transzformációk. Síkidomok, háromszögek, négyszögek. Szerkesztésük. A sokszögek és a kör kerülete, területe. A hasábok és a henger felszíne, térfogata.

Tk. 6.21–6.37., B6.23–B6.36.
.109−111. óra.
.142−142. óra.
6. dolgozat
A tanévet záró dolgozat megíratása, javítása.

3
20

