BÖLÜM 1

DERS PLÂNI
	Dersin adı
	Matematik

	Sınıf
	9 D/G

	Ünitenin Adı/No
	Bağıntı fonksiyon işlem

	Konu
	Fonksiyon

	Önerilen Süre
	45’+45’+45’+45’

BÖLÜM II
	Öğrenci Kazanımları /Hedef ve Davranışlar
	Fonksiyonu şema ile göstererek fonksiyonun tanım, değer ve görüntü kümelerini belirtir. Grafiği verilen bağıntılardan fonksiyon olanların tanım ve görüntü kümelerini belirler.

	Öğretme-Öğrenme-Yöntem ve Teknikleri
	Keşfederek öğrenme, buluşla öğrenme

	Kullanılan Araç, Gereçler ve Kaynakça
	Ders kitabı

	Öğretme-Öğrenme Etkinlikleri:
	

	 • Dikkati Çekme

 • Güdüleme

 • Gözden Geçirme

• Derse Geçiş

	(ı Girdileri x ile, fonksiyonu f ile, çıktıları da y ile gösterilen bir fonksiyon makinesi için fonksiyon çizelgesi oluşturulur. Fonksiyon çizelgesinin kuralı buldurulur. Buldurulan bu kurala dayalı olarak fonksiyon yazdırılır.

Örneğin;

[image: image1.png]alealva
2 5 10
Ciktn Ciktn Ciktr

fonksiyon makinelerindeki fonksiyonun kuralının
[image: image2.wmf]2

()1

fxx

=+

 şeklinde ifade edileceği keşfettirilir.

	
	(f Aşağıdaki bağıntılar liste yöntemi ile yazdırılır. Bu bağıntıların tanım ve değer kümeleri buldurulur ve şema ile göstertilir. Hangisinin fonksiyon olduğu grafik üzerinde yorumlatılır.

[image: image3.png]

BÖLÜM III
	Ölçme-Değerlendirme

	 (
[image: image4.wmf],:

fgRR

®

,
[image: image5.wmf]()74

fxx

=-

,
[image: image6.wmf]()28

gxx

=+

 ve
[image: image7.wmf](2)()

faga

=

 olduğuna göre, a kaçtır?

BÖLÜM IV
	Plânın Uygulanmasına İlişkin Açıklamalar
	[!] Düşey doğru testi verilir. (Bir grafikte tanım kümesinden y eksenine paralel çizilen doğrular grafiği bir noktada kesiyorsa, grafik fonksiyon grafiğidir.)

 Ders Öğretmeni Okul Müdürü YALÇIN ŞAHİN

 MUSTAFA BOZBEYOĞLU
BÖLÜM 1

DERS PLÂNI
	Dersin adı
	Matematik

	Sınıf
	9 D/G

	Ünitenin Adı/No
	Bağıntı fonksiyon işlem

	Konu
	Fonksiyon

	Önerilen Süre
	45’+45’+45’

BÖLÜM II

	Öğrenci Kazanımları /Hedef ve Davranışlar
	Bire bir fonksiyonu, örten fonksiyonu, içine fonksiyonu, özdeşlik (birim) fonksiyonunu, sabit fonksiyonu ve doğrusal fonksiyonu açıklar.

	Öğretme-Öğrenme-Yöntem ve Teknikleri
	Keşfederek öğrenme, buluşla öğrenme

	Kullanılan Araç, Gereçler ve Kaynakça
	Ders kitabı

	Öğretme-Öğrenme Etkinlikleri:
	

	 • Dikkati Çekme

 • Güdüleme

 • Gözden Geçirme

• Derse Geçiş

	 (h Basit fonksiyon makineleri kurdurularak sabit fonksiyon ve özdeşlik fonksiyonu fark ettirilir. Örneğin;
[image: image8.wmf]()

fxx

=

 fonksiyonunda x in alabileceği -2, -1, 0, 1, 2, 3 değerleri için fonksiyonun alacağı değerler buldurulur.
(f x sınıftaki her bir öğrenciyi, y ise bu öğrencinin T.C. kimlik numarasını göstermek üzere,
[image: image9.wmf](

)

,

xy

 sıralı ikililerinden oluşan fonksiyonun bire bir ve örten olduğu fark ettirilir.

(f Sınıftaki öğrencilerin kümesi A ile kan grupları kümesi de B ile gösterilsin. A dan B ye tanımlanan f fonksiyonu, A daki her öğrenciyi B de kendi kan grubuna eşlesin. Bu fonksiyonun bire bir, örten ve içine olma özellikleri inceletilir.

BÖLÜM III
	Ölçme-Değerlendirme

	(
[image: image10.wmf]{

}

,,,,,

Aabcdef

=

 ve
[image: image11.wmf]{

}

1,2,3,4

B

=

 olmak üzere aşağıdakileri bulunuz.

·
[image: image12.wmf]A

 dan
[image: image13.wmf]B

 ye tanımlı bağıntı sayısı

·
[image: image14.wmf]A

 dan
[image: image15.wmf]B

 ye tanımlı fonksiyon sayısı

·
[image: image16.wmf]B

 den
[image: image17.wmf]A

 ya tanımlı bire bir fonksiyon sayısı

[image: image18.wmf]B

 den
[image: image19.wmf]B

 ye tanımlı bire bir olmayan fonksiyon sayısı

BÖLÜM IV
	Plânın Uygulanmasına İlişkin Açıklamalar
	[!] Yatay doğru testi verilir. A dan B ye tanımlı fonksiyon sayısı =
[image: image20.wmf]s()

s()

A

B

 olduğu verilir.
[image: image21.wmf]s()s()

BA

>

 olmak üzere, A dan B ye tanımlı bire bir fonksiyon sayısı =
[image: image22.wmf](s(),s())

PBA

 olduğu verilir

 Ders Öğretmeni Okul Müdürü
YALÇIN ŞAHİN

 MUSTAFA BOZBEYOĞLU

_1159876556.unknown

_1162992870.unknown

_1164697821

_1175608028

_1177754448.unknown

_1175354665.unknown

_1175355196.unknown

_1175354576.unknown

_1162992937.unknown

_1162993332.unknown

_1162992903.unknown

_1162992590.unknown

_1162992729.unknown

_1159876616.unknown

_1159876425.unknown

_1159876516.unknown

_1152617176.unknown

