2014 -2015 EĞİTİM ÖĞRETİM YILI AHİ EVRAN MESLEKİ VE TEKNİK ANADOLU LİSESİ

9. SINIF MATEMATİK DERSİ ÜNİTELENDİRİLMİŞ YILLIK PLANI

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	EYLÜL
	3
	15-19 Eylül
	2
	SAYILAR ve CEBİR
	9.1. Kümeler
	9.1.1. Kümelerde Temel Kavramlar
	9.1.1.1. Küme kavramını örneklerle açıklar ve kümeleri ifade etmek için farklı gösterimler kullanır.
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	9.1.1.2. Evrensel küme, boş küme, sonlu küme ve sonsuz küme kavramlarını örneklerle açıklar.
	
	
	

	
	
	
	2
	
	
	
	9.1.1.3. Alt küme kavramını ve özelliklerini açıklar.

9.1.1.4. İki kümenin eşitliğini açıklar. -İki kümenin eşitliği kavramı alt küme ile ilişkilendirilir.

-Denk küme kavramı verilmez.
	
	
	

	
	4
	22-26 Eylül
	2
	SAYILAR ve CEBİR
	9.1. Kümeler
	9.1.2. Kümelerde İşlemler
	9.1.2.1. Kümelerde birleşim, kesişim, fark ve tümleme işlemlerini yapar; bu işlemler arasındaki ilişkileri ifade eder.

- Kümelerin birleşim ve kesişim işlemlerinin özellikleri keşfettirilir.
	
	
	

	
	
	
	2
	
	
	
	- En fazla üç kümenin birleşiminin eleman sayısını veren ilişkiler incelenir.

- Fark ve tümleme işlemlerinin özellikleri incelenir.
	
	
	

	
	
	
	2
	
	
	
	- De Morgan kuralları keşfettirilir.

- Kümelerde fark kavramı işlenirken ayrık küme kavramına yer verilir.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	EKİM
	1
	29 Eylül – 3 Ekim
	2
	SAYILAR ve CEBİR
	9.1. Kümeler
	9.1.2. Kümelerde İşlemler
	9.1.2.2. İki kümenin kartezyen çarpımını açıklar.

- Sıralı ikili ve sıralı ikililerin eşitliği örneklerle açıklanır.

- İki kümenin kartezyen çarpımının eleman sayısını veren ilişki keşfettirilir.
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	9.1.2.3. Kümelerde işlemleri kullanarak problem çözer.

- Gerçek/gerçekçi hayat durumlarının modellenmesini içeren problemlere yer verilir.
	
	
	

	
	
	
	2
	
	
	
	9.1.2.3. Kümelerde işlemleri kullanarak problem çözer.

- Gerçek/gerçekçi hayat durumlarının modellenmesini içeren problemlere yer verilir.
	
	
	

	
	2
	8-9-10 Ekim
	2
	SAYILAR ve CEBİR
	9.2. Denklem ve Eşitsizlikler
	9.2.1. Gerçek Sayılar
	9.2.1.1. İrrasyonel sayılar ve gerçek sayılar kümesini açıklar.

- Doğal sayı, tam sayı ve rasyonel sayı kavramları hatırlatılır.

-
[image: image1.wmf]2

 sayısının bir rasyonel sayı olmadığı ispatlanır; sayı doğrusundaki yeri belirlenir.

- Gerçek sayılar kümesinde toplama ve çarpma işlemlerinin özellikleri incelenir.
	
	
	

	
	
	
	2
	
	
	
	9.2.1.1. İrrasyonel sayılar ve gerçek sayılar kümesini açıklar.
- R nin geometrik temsilinin sayı doğrusu; RxR nin geometrik temsilinin de kartezyen koordinat sistemi olduğu vurgulanır.

	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	EKİM
	4
	13 – 17 Ekim
	2
	SAYILAR ve CEBİR
	9.2. Denklem ve Eşitsizlikler
	9.2.2. Birinci Dereceden Denklem ve Eşitsizlikler
	9.2.2.1. Gerçek sayılar kümesinde birinci dereceden eşitsizliğin özelliklerini açıklar.

	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	9.2.2.2. Gerçek sayılar kümesinde aralık kavramını açıklar.
- Açık, kapalı ve yarı açık aralık kavramları ve bunların gösterimleri incelenir.
	
	
	

	
	
	
	2
	
	
	
	9.2.2.3. Birinci dereceden bir bilinmeyenli denklem ve eşitsizliklerin çözüm kümelerini bulur.
	
	
	

	
	5
	20 Ekim – 24 Ekim
	2
	SAYILAR ve CEBİR
	9.2. Denklem ve Eşitsizlikler
	9.2.2. Birinci Dereceden Denklem
ve Eşitsizlikler
	9.2.2.3. Birinci dereceden bir bilinmeyenli denklem ve eşitsizliklerin çözüm kümelerini bulur.
	
	
	

	
	
	
	2
	
	
	
	9.2.2.3. Birinci dereceden bir bilinmeyenli denklem ve eşitsizliklerin çözüm kümelerini bulur.
	
	
	

	
	
	
	2
	
	
	
	9.2.2.4. Bir gerçek sayının mutlak değeri ile ilgili özellikleri gösterir ve mutlak değerli ifade içeren birinci dereceden bir bilinmeyenli denklem ve eşitsizliklerin çözüm kümelerini bulur.

-
[image: image2.wmf]R

y

x

Î

,

ve
[image: image3.wmf]+

Î

R

b

a

,

 olmak üzere aşağıdaki özellikler verilir:
·
[image: image4.wmf]a

x

a

a

x

£

£

-

Û

£

·
[image: image5.wmf])

(

a

aVx

x

a

-

£

³

³Û

	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	EKİM
	4
	27 – 31 Ekim
	2
	SAYILAR ve CEBİR
	9.2. Denklem ve Eşitsizlikler
	9.2.2. Birinci Dereceden Denklem ve Eşitsizlikler
	9.2.2.4. Bir gerçek sayının mutlak değeri ile ilgili özellikleri gösterir ve mutlak değerli ifade içeren birinci dereceden bir bilinmeyenli denklem ve eşitsizliklerin çözüm kümelerini bulur.
·
[image: image6.wmf])

(

a

x

b

bV

x

a

b

x

a

-

£

£

-

£

£

Û

£

£

·
[image: image7.wmf]y

x

y

x

.

.

=

	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	29 Ekim Cumhuriyet Bayram
Cumhuriyet İlkesi. “Bilim ve Teknik için bir sınır yoktur.”

	
	
	
	2
	
	
	
	9.2.2.4. Bir gerçek sayının mutlak değeri ile ilgili özellikleri gösterir ve mutlak değerli ifade içeren birinci dereceden bir bilinmeyenli denklem ve eşitsizliklerin çözüm kümelerini bulur.
·
[image: image8.wmf])

0

(

,

¹

=

y

y

x

y

x

·
[image: image9.wmf]y

x

y

x

+

£

+

	
	
	

	
	
	
	2
	
	
	
	9.2.2.5. Birinci dereceden iki bilinmeyenli denklem ve eşitsizlik sistemlerinin çözüm kümelerini bulur.

- Birinci dereceden iki bilinmeyenli denklem ve eşitsizlik sistemlerinin çözümü analitik düzlemde yorumlanır.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	KASIM
	1
	3-7 Kasım
	2
	SAYILAR ve CEBİR
	9.2. Denklem ve Eşitsizlikler
	9.2.2. Birinci Dereceden Denklem ve Eşitsizlikler
	9.2.2.5. Birinci dereceden iki bilinmeyenli denklem ve eşitsizlik sistemlerinin çözüm kümelerini bulur.

- Birinci dereceden iki bilinmeyenli denklem ve eşitsizlik sistemlerinin çözümü analitik düzlemde yorumlanır.
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	I. YAZILI DEĞERLENDİRME

	
	
	
	2
	
	
	
	9.2.3.1. Üstlü ifadeleri içeren denklemleri çözer.

- Bir gerçek sayının tam sayı kuvveti basit uygulamalarla hatırlatılır.

- Üstlü ifadelerin çarpımı, bölümü ve kuvvetleri ile ilgili özellikler cebirsel olarak incelenir.
	
	
	

	
	
	
	2
	
	
	
	9.2.3.1. Üstlü ifadeleri içeren denklemleri çözer.

- Bir gerçek sayının tam sayı kuvveti basit uygulamalarla hatırlatılır.

- Üstlü ifadelerin çarpımı, bölümü ve kuvvetleri ile ilgili özellikler cebirsel olarak incelenir.
	
	
	

	
	2
	10-14 Kasım
	2
	SAYILAR ve CEBİR
	9.2. Denklem ve Eşitsizlikler
	9.2.3. Üstlü İfade ve Denklemler
	9.2.3.1. Üstlü ifadeleri içeren denklemleri çözer.

- Bir gerçek sayının tam sayı kuvveti basit uygulamalarla hatırlatılır.

- Üstlü ifadelerin çarpımı, bölümü ve kuvvetleri ile ilgili özellikler cebirsel olarak incelenir.
	
	
	10 Kasım Atatürk’ü anma haftası.

	
	
	
	2
	
	
	
	9.2.3.2. Köklü ifadeler ve özelliklerini bir gerçek sayının rasyonel sayı kuvveti ile ilişkilendirerek açıklar.

-
[image: image10.wmf]+

Î

R

x

 ve
[image: image11.wmf]+

Î

Z

n

m

,

 için
[image: image12.wmf]n

m

x

 olduğu vurgulanarak; köklü ifadeler ve özellikleriyle üstlü ifadeler ve özellikleri arasındaki ilişkiler üzerinde durulur.
	
	
	

	
	
	
	2
	
	
	
	9.2.3.2. Köklü ifadeler ve özelliklerini bir gerçek sayının rasyonel sayı kuvveti ile ilişkilendirerek açıklar.

-
[image: image13.wmf]+

Î

R

x

 ve
[image: image14.wmf]+

Î

Z

n

m

,

 için
[image: image15.wmf]n

m

x

 olduğu vurgulanarak; köklü ifadeler ve özellikleriyle üstlü ifadeler ve özellikleri arasındaki ilişkiler üzerinde durulur.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	KASIM
	3
	17 – 21 Kasım
	2
	SAYILAR ve CEBİR
	9.2. Denklem ve Eşitsizlikler
	9.2.3. Üstlü İfade ve Denklemler
	9.2.3.2. Köklü ifadeler ve özelliklerini bir gerçek sayının rasyonel sayı kuvveti ile ilişkilendirerek açıklar.

-
[image: image16.wmf]+

Î

R

x

 ve
[image: image17.wmf]+

Î

Z

n

m

,

 için
[image: image18.wmf]n

m

x

 olduğu vurgulanarak; köklü ifadeler ve özellikleriyle üstlü ifadeler ve özellikleri arasındaki ilişkiler üzerinde durulur.
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	9.2.4.1. Oran ve orantı kavramlarını gerçek/gerçekçi hayat durumlarını modellemede ve problem çözmede kullanır.

- Oran, orantı ve orantıya ait özellikler hatırlatılır.
	
	
	

	
	
	
	2
	
	
	
	9.2.4.1. Oran ve orantı kavramlarını gerçek/gerçekçi hayat durumlarını modellemede ve problem çözmede kullanır.

- Oran, orantı ve orantıya ait özellikler hatırlatılır.
	
	
	

	
	4
	24 – 28 Kasım
	2
	SAYILAR ve CEBİR
	9.2. Denklem ve Eşitsizlikler
	9.2.4. Denklem ve Eşitsizliklerle ilgili Uygulamalar
	- Oran ve orantı kavramları gerçek/gerçekçi hayat durumlarını modelleme ve karar vermede kullanılır. Örneğin, “Aynı peynirin ¨7,99 TL fiyatla satılan 420 gramlık paketi mi yoksa ¨9,75 TL fiyatla satılan 500 gramlık paketi mi daha hesaplıdır?”
	
	
	Öğretmenler Günü.

	
	
	
	2
	
	
	
	- Oran ve orantı kavramları gerçek/gerçekçi hayat durumlarını modelleme ve karar vermede kullanılır. Örneğin, “Aynı peynirin ¨7,99 TL fiyatla satılan 420 gramlık paketi mi yoksa ¨9,75 TL fiyatla satılan 500 gramlık paketi mi daha hesaplıdır?”
	
	
	

	
	
	
	2
	
	
	
	- Oran ve orantı kavramları gerçek/gerçekçi hayat durumlarını modelleme ve karar vermede kullanılır. Örneğin, “Aynı peynirin ¨7,99 TL fiyatla satılan 420 gramlık paketi mi yoksa ¨9,75 TL fiyatla satılan 500 gramlık paketi mi daha hesaplıdır?”
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	ARALIK
	1
	1 – 5 Aralık
	2
	SAYILAR ve CEBİR
	9.2. Denklem ve Eşitsizlikler
	9.2.4. Denklem ve Eşitsizliklerle ilgili Uygulamalar
	9.2.4.2. Denklem ve eşitsizlikleri gerçek/gerçekçi hayat durumlarını modellemede ve problem çözmede kullanır.

- Bir formülü veya cebirsel ifadeyi değişkenlerin herhangi birini verecek şekilde yeniden yazma (örneğin,
[image: image19.wmf]32

5

9

.

9

5

).

32

(

+

=

Þ

-

=

C

F

F

C

); değişkenlerin belli değerleri için sonucu hesaplama uygulamaları yaptırılır.

- Gerçek/gerçekçi hayat durumlarını temsil eden sözel ifadelerdeki ilişkilerin cebirsel, grafiksel ve sayısal (nümerik) temsilleri ile ilgili uygulamalar yapılır. Aşağıda listelenen türde veya benzeri bağlamlarda farklı problem çözme stratejilerinin uygulanmasını gerektiren oran, orantı, değişim, değişim oranı, ortalama, ağırlıklı ortalama kavramlarının kullanıldığı problemler üzerinde durulur (örneğin, elektrik, su vb. fatura ve ödemeler; faiz; alım-satım ve kâr-zarar; işçi, havuz, yüzde ve karışım problemleri; hız ve hareket (hız kavramı, sabit hız, ortalama hız, birimler arası dönüşüm (km/s (m/s)) gibi.)
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	
	2
	8 – 12 Aralık
	2
	SAYILAR ve CEBİR
	9.2. Denklem ve Eşitsizlikler
	9.2.4. Denklem ve Eşitsizliklerle ilgili Uygulamalar
	9.2.4.2. Denklem ve eşitsizlikleri gerçek/gerçekçi hayat durumlarını modellemede ve problem çözmede kullanır.
- Bir formülü veya cebirsel ifadeyi değişkenlerin herhangi birini verecek şekilde yeniden yazma (örneğin,
[image: image20.wmf]32

5

9

.

9

5

).

32

(

+

=

Þ

-

=

C

F

F

C

); değişkenlerin belli değerleri için sonucu hesaplama uygulamaları yaptırılır.

- Gerçek/gerçekçi hayat durumlarını temsil eden sözel ifadelerdeki ilişkilerin cebirsel, grafiksel ve sayısal (nümerik) temsilleri ile ilgili uygulamalar yapılır. Aşağıda listelenen türde veya benzeri bağlamlarda farklı problem çözme stratejilerinin uygulanmasını gerektiren oran, orantı, değişim, değişim oranı, ortalama, ağırlıklı ortalama kavramlarının kullanıldığı problemler üzerinde durulur (örneğin, elektrik, su vb. fatura ve ödemeler; faiz; alım-satım ve kâr-zarar; işçi, havuz, yüzde ve karışım problemleri; hız ve hareket (hız kavramı, sabit hız, ortalama hız, birimler arası dönüşüm (km/s (m/s)) gibi.)
	
	
	II. YAZILI DEĞERLEN-DİRME.

	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	ARALIK
	3
	15 – 19 Aralık
	2
	SAYILAR ve CEBİR
	9.2. Denklem ve Eşitsizlikler
	9.2.4. Denklem ve Eşitsizliklerle ilgili Uygulamalar
	9.2.4.2. Denklem ve eşitsizlikleri gerçek/gerçekçi hayat durumlarını modellemede ve problem çözmede kullanır.

- Bir formülü veya cebirsel ifadeyi değişkenlerin herhangi birini verecek şekilde yeniden yazma (örneğin,
[image: image21.wmf]32

5

9

.

9

5

).

32

(

+

=

Þ

-

=

C

F

F

C

); değişkenlerin belli değerleri için sonucu hesaplama uygulamaları yaptırılır.

- Gerçek/gerçekçi hayat durumlarını temsil eden sözel ifadelerdeki ilişkilerin cebirsel, grafiksel ve sayısal (nümerik) temsilleri ile ilgili uygulamalar yapılır. Aşağıda listelenen türde veya benzeri bağlamlarda farklı problem çözme stratejilerinin uygulanmasını gerektiren oran, orantı, değişim, değişim oranı, ortalama, ağırlıklı ortalama kavramlarının kullanıldığı problemler üzerinde durulur (örneğin, elektrik, su vb. fatura ve ödemeler; faiz; alım-satım ve kâr-zarar; işçi, havuz, yüzde ve karışım problemleri; hız ve hareket (hız kavramı, sabit hız, ortalama hız, birimler arası dönüşüm (km/s (m/s)) gibi.)
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	
	4
	22 – 26 Aralık
	2
	SAYILAR ve CEBİR
	9.2. Denklem ve Eşitsizlikler
	9.2.4. Denklem ve Eşitsizliklerle ilgili Uygulamalar
	9.2.4.2. Denklem ve eşitsizlikleri gerçek/gerçekçi hayat durumlarını modellemede ve problem çözmede kullanır.
- Bir formülü veya cebirsel ifadeyi değişkenlerin herhangi birini verecek şekilde yeniden yazma (örneğin,
[image: image22.wmf]32

5

9

.

9

5

).

32

(

+

=

Þ

-

=

C

F

F

C

); değişkenlerin belli değerleri için sonucu hesaplama uygulamaları yaptırılır.

- Gerçek/gerçekçi hayat durumlarını temsil eden sözel ifadelerdeki ilişkilerin cebirsel, grafiksel ve sayısal (nümerik) temsilleri ile ilgili uygulamalar yapılır. Aşağıda listelenen türde veya benzeri bağlamlarda farklı problem çözme stratejilerinin uygulanmasını gerektiren oran, orantı, değişim, değişim oranı, ortalama, ağırlıklı ortalama kavramlarının kullanıldığı problemler üzerinde durulur (örneğin, elektrik, su vb. fatura ve ödemeler; faiz; alım-satım ve kâr-zarar; işçi, havuz, yüzde ve karışım problemleri; hız ve hareket (hız kavramı, sabit hız, ortalama hız, birimler arası dönüşüm (km/s (m/s)) gibi.)
	
	
	Matematik Öğretiminde kullanılan Arapça ve Osmanlıca Terimlerin Atatürk’ün direktifi ile Türkçeleştirilmesinin Açıklanması.

	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	OCAK
	1
	29 Aralık – 2 Ocak
	2
	SAYILAR ve CEBİR
	9.3. Fonksiyonlar
	9.3.1. Fonksiyon Kavramı ve Gösterimi
	9.3.1.1. Fonksiyon kavramını açıklar.

- Bu konuda yalnızca gerçek sayılar üzerinde tanımlanmış fonksiyonlar ele alınacaktır.

- Fonksiyon konusuna girişte soyut bir yaklaşım yerine önce bire bir olan ve olmayan fonksiyon durumları ile modellenebilecek gerçek/gerçekçi hayat durumları kullanılarak tablo-grafik inceleme, bağımlı-bağımsız değişken arasındaki ilişki vb. durumlar bağlamında fonksiyon kavramı ele alınır.

- Fonksiyon “Bir kümenin (tanım kümesi) her bir elemanını başka bir kümenin (değer kümesi) bir ve yalnız bir elemanına eşleyen ilişki” olarak ele alınır.

- Fonksiyon bazı girdi değerleri (x) için belli bir kural çerçevesinde çıktı değerleri (f(x)) üreten bir makineye benzetilerek açıklanır. Bu çerçevede, verilen bir x değeri için f(x) in tablosu veya kuralı verilip f(1), f(2), f(a), f(2x), f(x+1) vs. Değerleri buldurulur. Örnekler bağlamında, birim (özdeşlik) fonksiyon, sabit fonksiyon ve doğrusal fonksiyon açıklanır.

- İki fonksiyonun eşitliği kavramı örneklerle açıklanır.
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	
	2
	5 – 9 Ocak
	2
	SAYILAR ve CEBİR
	9.3. Fonksiyonlar
	9.3.1. Fonksiyon Kavramı ve Gösterimi
	9.3.1.1. Fonksiyon kavramını açıklar.

- Bu konuda yalnızca gerçek sayılar üzerinde tanımlanmış fonksiyonlar ele alınacaktır.

- Fonksiyon konusuna girişte soyut bir yaklaşım yerine önce bire bir olan ve olmayan fonksiyon durumları ile modellenebilecek gerçek/gerçekçi hayat durumları kullanılarak tablo-grafik inceleme, bağımlı-bağımsız değişken arasındaki ilişki vb. durumlar bağlamında fonksiyon kavramı ele alınır.

- Fonksiyon “Bir kümenin (tanım kümesi) her bir elemanını başka bir kümenin (değer kümesi) bir ve yalnız bir elemanına eşleyen ilişki” olarak ele alınır.

- Fonksiyon bazı girdi değerleri (x) için belli bir kural çerçevesinde çıktı değerleri (f(x)) üreten bir makineye benzetilerek açıklanır. Bu çerçevede, verilen bir x değeri için f(x) in tablosu veya kuralı verilip f(1), f(2), f(a), f(2x), f(x+1) vs. Değerleri buldurulur. Örnekler bağlamında, birim (özdeşlik) fonksiyon, sabit fonksiyon ve doğrusal fonksiyon açıklanır.

- İki fonksiyonun eşitliği kavramı örneklerle açıklanır.
	
	
	III. YAZILI DEĞERLEN-DİRME.

	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	OCAK
	3
	12 – 16 Ocak
	2
	SAYILAR ve CEBİR
	9.3. Fonksiyonlar
	9.3.1. Fonksiyon Kavramı ve Gösterimi
	9.3.1.2. Fonksiyonların grafik gösterimini yapar.

- Fonksiyonun grafiği üzerinde tanım kümesi ve görüntü kümelerigösterilir.

- Grafiği verilen bir fonksiyonun tanım kümesindeki bazı elemanların görüntüsü ve görüntü kümesindeki bazı elemanların ters görüntüleri belirlenir.

- Bir fonksiyonun grafiğinde, fonksiyonun x-ekseni üzerinde tanımlı olduğu her bir noktadan y-eksenine paralel çizilen doğrunun grafiği yalnızca bir noktada kestiğine işaret edilir (düşey/dikey doğru testi).

- Bir f fonksiyonunun grafiğinin y = f(x) denkleminin grafiği olduğu ve grafiğin (varsa), x-eksenini kestiği noktaların f(x) = 0 denkleminin gerçek sayılardaki çözüm kümesi olduğu vurgulanır.

- Tanım kümesinin bir alt kümesinin fonksiyon altındaki görüntüsünün bulunmasıyla ilgili grafik yorumlama uygulamaları yapılır.

- f(x) = ax + b şeklindeki fonksiyonların grafikleri ile ilgili uygulamalar yaptırılır. Değişim hızı ve doğrunun eğimi arasındaki ilişki üzerinde durulur.

	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	
	4
	19 – 23 Ocak
	2
	SAYILAR ve CEBİR
	9.3. Fonksiyonlar
	9.3.1. Fonksiyon Kavramı ve Gösterimi
	9.3.1.2. Fonksiyonların grafik gösterimini yapar.

- Parçalı tanımlı şekilde verilen fonksiyonların grafikleri çizdirilir ve ilgili işlemler yaptırılır. Bu bağlamda, mutlak değer fonksiyonu da bir parçalı tanımlı fonksiyon örneği olarak verilir.

- Değer kümesinin bir alt kümesinin fonksiyon altındaki ters görüntüsünün bulunmasıyla ilgili grafik yorumlama uygulamaları yapılır.
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

I. DÖNEM SONU
	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	ŞUBAT
	2
	9 – 13 Şubat
	2
	SAYILAR ve CEBİR
	9.3. Fonksiyonlar
	9.3.1. Fonksiyon Kavramı ve Gösterimi
	9.3.1.3.
[image: image23.wmf])

(

)

(

Z

n

x

x

f

n

Î

=

 biçimindeki fonksiyonların grafiklerini çizer.(2)

- n = 1, 2, 3, –1 için değer tablosu oluşturularak yaptırılır. Bunların dışındaki n değerleri için bu fonksiyonların davranışlarının incelenmesinde bilgi ve iletişim teknolojilerinden yararlanılır.
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	9.3.1.4. Bire bir ve örten fonksiyonları açıklar.

- Bir fonksiyonun bire bir ve örtenliği grafik üzerinde yatay doğru testi ile incelenir ve cebirsel olarak ilişkilendirilir.
	
	
	

	
	
	
	2
	
	
	
	9.3.1.4. Bire bir ve örten fonksiyonları açıklar.
- Bir fonksiyonun bire bir ve örtenliği grafik üzerinde yatay doğru testi ile incelenir ve cebirsel olarak ilişkilendirilir.
	
	
	

	
	3
	16 – 20 Şubat
	2
	GEOMETRİ
	9.4. Üçgenler
	9.4.1. Üçgenlerin Eşliği
	9.4.1.1. Bir üçgenin iç açılarının ölçüleri toplamının 180°, dış açılarının ölçüleri toplamının 360° olduğunu gösterir.

- Üçgenin temel ve yardımcı elemanları hatırlatılır.

	
	
	

	
	
	
	2
	
	
	
	9.4.1.2. İki üçgenin eşliğini açıklar, iki üçgenin eş olması için gerekli olan asgari koşulları belirler.

- Kenar-Açı-Kenar (K.A.K.), Açı-Kenar-Açı (A.K.A.) eşlik kuralları ilgili ölçümler yapılarak oluşturulur.

- İkizkenar ve eşkenar üçgenin açı özellikleri incelenir.

- Kenar-Kenar-Kenar (K.K.K.) eşlik kuralı; ikizkenar üçgen ve K.A.K. eşlik kuralı kullanılarak gösterilir.

- Eş üçgenlerin karşılıklı yardımcı elemanlarının da eş olduğu keşfettirilir; ulaşılan sonuçların sebepleri K.A.K., K.K.K. ve A.K.A. kuralları kullanılarak gösterilir.
	
	
	

	
	
	
	2
	
	
	
	9.4.1.3. Bir üçgende daha uzun olan kenarın karşısındaki açının ölçüsünün daha büyük olduğunu gösterir.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	ŞUBAT
	4
	23 – 27 Şubat
	2
	GEOMETRİ
	9.4. Üçgenler
	9.4.1. Üçgenlerin Eşliği
	9.4.1.3. Bir üçgende daha uzun olan kenarın karşısındaki açının ölçüsünün daha büyük olduğunu gösterir.
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	9.4.1.4. Uzunlukları verilen üç doğru parçasının hangi durumlarda üçgen oluşturduğunu belirler.

- İki kenar uzunluğu verilen bir üçgenin üçüncü kenar uzunluğunun hangi aralıkta değerler alabileceği incelenir.
	
	
	

	
	
	
	2
	
	
	
	9.4.1.4. Uzunlukları verilen üç doğru parçasının hangi durumlarda üçgen oluşturduğunu belirler.

- İki kenar uzunluğu verilen bir üçgenin üçüncü kenar uzunluğunun hangi aralıkta değerler alabileceği incelenir.
	
	
	

	MART
	1
	2 – 6 Mart
	2
	GEOMETRİ
	9.4. Üçgenler
	9.4.2. Üçgenlerin Benzerliği
	9.4.2.1. Bir üçgenin bir kenarına paralel olarak çizilen bir doğru diğer iki kenarı kestiğinde bu doğrunun üçgenin kenarlarını orantılı doğru parçalarına ayırdığını (temel orantı teoremi) ve bunun karşıtının da doğru olduğunu gösterir.

- Paralel en az üç doğrunun farklı iki kesen üzerinde ayırdığı karşılıklı doğru parçalarının uzunlukları arasındaki ilişki incelenir.

- Bilgi ve iletişim teknolojilerinden yararlanılır.
	
	
	

	
	
	
	2
	
	
	
	9.4.2.2. İki üçgenin benzerliğini açıklar, iki üçgenin benzer olması için gerekli olan asgari

koşulları belirler.

- Kenar-Açı-Kenar (K.A.K.), Kenar-Kenar-Kenar (K.K.K.) ve Açı-Açı (A.A.) benzerlik kuralları, ilgili ölçümler yapılarak oluşturulur.

- Eşlik ile benzerlik arasındaki ilişki incelenir.

- Öğrencilere ilgili ölçümler yaptırılarak benzer üçgenlerin karşılıklı yardımcı elemanlarının da benzer üçgenlerin sahip olduğu benzerlik oranına sahip olduğu keşfettirilir. Ulaşılan sonuçların sebepleri K.A.K., K.K.K ve A.A. kullanılarak açıklanır.

- Asgari koşullar belirlenirken bilgi ve iletişim teknolojilerinden yararlanılır.
	
	
	

	
	
	
	2
	
	
	
	9.4.2.3. Üçgenlerin benzerliğini modelleme ve problem çözmede kullanır.

- Gerçek/gerçekçi hayat durumlarının modellenmesini içeren problemlere yer verilir.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	MART
	2
	9 – 13 Mart
	2
	GEOMETRİ
	9.4. Üçgenler
	9.4.2. Üçgenlerin Benzerliği
	9.4.2.3. Üçgenlerin benzerliğini modelleme ve problem çözmede kullanır.

- Gerçek/gerçekçi hayat durumlarının modellenmesini içeren problemlere yer verilir.
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	9.4.2.3. Üçgenlerin benzerliğini modelleme ve problem çözmede kullanır.

- Gerçek/gerçekçi hayat durumlarının modellenmesini içeren problemlere yer verilir.
	
	
	

	
	
	
	2
	
	
	
	9.4.2.3. Üçgenlerin benzerliğini modelleme ve problem çözmede kullanır.

- Gerçek/gerçekçi hayat durumlarının modellenmesini içeren problemlere yer verilir.
	
	
	

	
	3
	16 – 20 Mart
	2
	GEOMETRİ
	9.4. Üçgenler
	9.4.3. Üçgenin Yardımcı Elemanları
	9.4.3.1. Bir açının açıortayını çizer ve özelliklerini açıklar.

- Açıortay üzerinde alınan bir noktadan açının kollarına indirilen dikmelerin uzunluklarının eşit olduğu keşfettirilir.

- Pergel-cetvel veya dinamik geometri yazılımlarında bunların karşılığı kullanılır.
	
	
	“Hakiki rehberimiz ilim ve fen olacaktır.” Sözünün açıklanması.

	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	9.4.3.2. Üçgenin iç ve dış açıortaylarının özelliklerini gösterir.

- Üçgende iç ve dış açıortayların kesişimlerine dair ilişkiler ile iç ve dış açıortay teoremlerine yer verilir.

- Üçgenin iç teğet ve dış teğet çemberleri çizdirilir.

- Bilgi ve iletişim teknolojilerinden yararlanılır.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	MART
	4
	23 – 27 Mart
	2
	GEOMETRİ
	9.4. Üçgenler
	9.4.3. Üçgenin Yardımcı Elemanları
	9.4.3.2. Üçgenin iç ve dış açıortaylarının özelliklerini gösterir.

- Üçgende iç ve dış açıortayların kesişimlerine dair ilişkiler ile iç ve dış açıortay teoremlerine yer verilir.

- Üçgenin iç teğet ve dış teğet çemberleri çizdirilir.

- Bilgi ve iletişim teknolojilerinden yararlanılır.
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	I. YAZILI DEĞERLEN-DİRME.

	
	
	
	2
	
	
	
	9.4.3.3. Üçgenin kenarortaylarının bir noktada kesiştiğini gösterir ve kenarortayla ilgili özellikleri açıklar.

- Kenarortayların kesiştiği noktanın üçgenin ağırlık merkezi olduğu vurgulanır; üçgenin ağırlık merkeziyle ilgili özellikler incelenir.

- Cetvel-pergel veya dinamik geometri yazılımlarında bunların karşılığı kullanılır.
	
	
	

	
	
	
	2
	
	
	
	9.4.3.4. Üçgenin kenar orta dikmelerinin bir noktada kesiştiğini gösterir.

- Bir doğru parçasının orta dikmesi üzerinde alınan her noktanın doğru parçasının uç noktalarına eşit uzaklıkta olduğu ve bunun karşıtının da doğru olduğu gösterilir.

- Bir doğru parçasının orta dikmesi pergel-cetvel veya dinamik geometri yazılımlarında bunların karşılığı kullanılarak çizdirilir.

- Üçgenin çevrel çemberi çizdirilir.
	
	
	

	NİSAN
	1
	30 Mart – 3 Nisan
	2
	GEOMETRİ
	9.4. Üçgenler
	9.4.3. Üçgenin Yardımcı Elemanları
	9.4.3.5. Üçgenin yüksekliklerinin bir noktada kesiştiğini gösterir ve üçgenin çeşidine göre bu noktanın konumunu belirler.

- Bir doğruya bir noktadan pergel–cetvel veya dinamik geometri yazılımlarında bunların karşılığı kullanılarak dik doğru oluşturulur.
	
	
	

	
	
	
	2
	
	
	
	9.4.4.1. Dik üçgende Pisagor teoremini ispatlar ve uygulamalar yapar.

- Pisagor teoreminden “Bir ABC üçgeninde m(A) = 900 olması için gerek ve yeter şart
[image: image24.wmf]2

2

2

c

b

a

+

=

 olmasıdır.” şeklinde bahsedilir ve teoremin çift yönlü olduğu vurgulanır:

[image: image25.wmf]0

2

2

2

2

2

2

0

90

)

ˆ

(

90

)

ˆ

(

=

Þ

+

=

+

=

Þ

=

A

m

c

b

a

c

b

a

A

m

	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	NİSAN
	2
	6 – 10 Nisan
	2
	GEOMETRİ
	9.4. Üçgenler
	9.4.4. Dik Üçgen ve Trigonometri
	- Bir dik üçgende dik kenarlar, yükseklik ve yüksekliğin hipotenüs üzerinde ayırdığı parçalardan herhangi ikisinin uzunluğu verildiğinde diğerlerinin uzunlukları buldurulur.

- Dik üçgende hipotenüse ait kenarortay uzunluğunun hipotenüsün uzunluğunun yarısı kadar olduğu keşfettirilir.
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	9.4.4.2. Dik üçgende dar açıların trigonometrik oranlarını tanımlar ve uygulamalar yapar.

- Bir açının sinüs, kosinüs, tanjant ve kotanjantı dik üçgen üzerinde tanımlanır.

- Dik üçgende; 30°, 45° ve 60° nin trigonometrik oranları özel üçgenler yardımıyla hesaplanır.

- Eşkenar üçgenin yüksekliğinin uzunluğu ile kenar uzunluğu arasındaki ilişki keşfettirilir.
	
	
	

	
	
	
	2
	
	
	
	9.4.4.3. Birim çemberi tanımlar ve trigonometrik oranları birim çember üzerindeki noktanın koordinatlarıyla ilişkilendirir.

- Sadece 0° ile 180° arasındaki açıların trigonometrik oranları birim çember yardımıyla hesaplatılır.
	
	
	

	
	3
	13 – 17 Nisan
	2
	GEOMETRİ
	9.4. Üçgenler
	9.4.4. Dik Üçgen ve
Trigonometri
	9.4.4.3. Birim çemberi tanımlar ve trigonometrik oranları birim çember üzerindeki noktanın koordinatlarıyla ilişkilendirir.

- Sadece 0° ile 180° arasındaki açıların trigonometrik oranları birim çember yardımıyla hesaplatılır.
	
	
	

	
	
	
	2
	
	
	
	9.4.4.4. Üçgende kosinüs teoremini ispatlar ve uygulamalar yapar.

- Gerçek/gerçekçi hayat durumlarının modellenmesini içeren problemlere yer verilir.
	
	
	

	
	
	
	2
	
	
	
	9.4.4.4. Üçgende kosinüs teoremini ispatlar ve uygulamalar yapar.

- Gerçek/gerçekçi hayat durumlarının modellenmesini içeren problemlere yer verilir.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	NİSAN
	4
	20 – 24 Nisan
	2
	GEOMETRİ
	9.4. Üçgenler
	9.4.4. Dik Üçgen ve Trigonometri
	9.4.5.1. Üçgenin alanını veren bağıntıları oluşturur ve uygulamalar yapar. (10)

- İki kenarının uzunluğu ve bu kenarlar arasındaki açının ölçüsü verilen üçgenin alanı hesaplatılır.

- Üç kenarının uzunluğu verilen üçgenin alanı hesaplatılır.

- Aynı yüksekliğe sahip üçgenlerin alanlarıyla tabanları; aynı tabana sahip üçgenlerin alanlarıyla yükseklikleri arasındaki ilişki keşfettirilir.

- Benzer üçgenlerin alanları ile benzerlik oranları arasındaki ilişki keşfettirilir.

- Eşkenar üçgen içerisinde alınan bir noktadan kenarlara indirilen dikmelerin uzunlukları toplamı ile üçgenin yüksekliği arasındaki ilişki keşfettirilir.

	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	23 Nisan Ulusal Egemenlik ve Çocuk Bayramı.

II. YAZLI DEĞERLEN-DİRME.

	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	
	5
	27 – 30 Nisan
	2
	GEOMETRİ
	9.4. Üçgenler
	9.4.4. Dik Üçgen ve Trigonometri
	- İkizkenar üçgenin tabanında alınan bir noktadan kenarlara çizilen diklerin toplamı ile üçgenin eş olan kenarlarına ait yüksekliği arasındaki ilişki keşfettirilir.

- Bilgi ve iletişim teknolojilerinden yararlanılır.
	
	
	

	
	
	
	2
	
	
	
	9.4.5.2. Üçgende sinüs teoremini ispatlar ve uygulamalar yapar.

- Sinüs teoreminin ispatı üçgenin alan bağıntısından yararlanılarak yapılır.

x Bu aşamada sinüs teoremi çevrel çemberle ilişkilendirilmez.

	
	
	

	
	
	
	2
	
	
	
	9.4.5.2. Üçgende sinüs teoremini ispatlar ve uygulamalar yapar.

- Sinüs teoreminin ispatı üçgenin alan bağıntısından yararlanılarak yapılır.

x Bu aşamada sinüs teoremi çevrel çemberle ilişkilendirilmez.

	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	MAYIS
	1
	4 – 8 Mayıs
	2
	GEOMETRİ
	9.5. Vektörler
	9.5.1. Vektör Kavramı ve Vektörlerle İşlemler
	9.5.1.1. Vektör kavramını açıklar. (4)

- Vektörler sadece düzlemde ele alınır.

- Vektör, yönlü doğru parçası olarak tanımlanır.

x Denklik sınıflarından bahsedilmez.

- Yönü ve uzunluğu aynı olan yönlü doğru parçalarının birbirlerinin yerine kullanılabileceği açıklanır.

- Konum vektörüne, vektörün bileşenlerine, vektörün uzunluğuna; sıfır ve birim vektörlerine yer verilir.
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	9.5.1.2. İki vektörün toplamını ve vektörün bir gerçek sayıyla çarpımını cebirsel ve geometrik

olarak gösterir.

- Vektörlerin toplamı; vektörleri uç uca ekleme, paralelkenara tamamlama, bileşenleri

toplama yöntemleri kullanılarak oluşturulur.

- Vektörün bir gerçek sayıyla çarpımı yapılarak oluşan vektör, gerçek sayının farklı değerlerine göre inceletilir.
	
	
	

	
	2
	11 – 15 Mayıs
	2
	VERİ, SAYMA ve OLASILIK
	9.6. Veri
	9.6.1. Merkezi Eğilim ve Yayılım Ölçüleri
	- Vektörün bir gerçek sayıyla çarpımı yapılarak oluşan vektör, gerçek sayının farklı değerlerine göre inceletilir.
	
	
	

	
	
	
	2
	
	
	
	9.6.1.1. Merkezi eğilim ve yayılım ölçülerini verileri yorumlamada kullanır.

- Aritmetik ortalama, ortanca, tepe değer, en büyük değer, en küçük değer ve açıklık kavramları hatırlatılır.

- Bir veri grubuna ait alt çeyrek, üst çeyrek, çeyrekler açıklığı ve standart sapma tanımlanır.

- Merkezi eğilim ve yayılım ölçüleri kullanılarak gerçek/gerçekçi hayat durumları yorumlanır.

	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	MAYIS
	3
	18 – 22 Mayıs
	2
	VERİ, SAYMA ve OLASILIK
	9.6. Veri
	9.6.1. Merkezi Eğilim ve Yayılım Ölçüleri
	9.6.1.1. Merkezi eğilim ve yayılım ölçülerini verileri yorumlamada kullanır.

- Aritmetik ortalama, ortanca, tepe değer, en büyük değer, en küçük değer ve açıklık kavramları hatırlatılır.

- Bir veri grubuna ait alt çeyrek, üst çeyrek, çeyrekler açıklığı ve standart sapma tanımlanır.

- Merkezi eğilim ve yayılım ölçüleri kullanılarak gerçek/gerçekçi hayat durumları yorumlanır.
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	19 mayıs Atatürk’ü Anma Gençlik ve Spor Bayramı.

	
	
	
	2
	
	
	
	9.6.2.1. Gerçek hayat durumunu yansıtan veri gruplarını uygun grafik türleriyle temsil ederek yorumlar.

- Kesikli ve sürekli veriler tanımlanarak grafik temsilleri arasındaki farklara vurgu yapılır.

- İkiden fazla veri grubunun karşılaştırıldığı durumlara da yer verilir.
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	
	4
	25 – 29 Mayıs
	2
	VERİ, SAYMA ve OLASILIK
	9.6. Veri
	9.6.2. Verilerin Grafikle Gösterilmesi
	9.6.2.2. Serpme grafiğini açıklar, iki nicelik arasındaki ilişkiyi serpme grafiği ile gösterir ve yorumlar.
	
	
	III. YAZILI DEĞERLEN-DİRME

	
	
	
	2
	
	
	
	9.6.2.2. Serpme grafiğini açıklar, iki nicelik arasındaki ilişkiyi serpme grafiği ile gösterir ve yorumlar.
	
	
	

	
	
	
	2
	
	
	
	9.6.2.3. Kutu grafiğini açıklar, bir veri grubuna ait kutu grafiğini çizerek yorumlar ve veri gruplarını karşılaştırmada kutu grafiğini kullanır.
	
	
	

	Ay
	Hafta
	Tarih
	Saat
	Öğrenme Alanı
	Bölüm
	Alt Öğr. Alanı
	Kazanımlar
	Öğrenim – Öğretme Yöntem ve Teknikleri
	Kullanılan Araç ve Gereçler
	Açıklama

	HAZİRAN
	1
	1 – 5 Haziran
	2
	VERİ, SAYMA ve OLASILIK
	9.7. Olasılık
	9.7.1. Basit Olayların Olasılıkları
	9.7.1.1. Örnek uzay, deney, çıktı, bir olayın tümleyeni, ayrık ve ayrık olmayan olay kavramlarını açıklar.

- Örnek uzay, deney, çıktı kavramları eş olası durumlardan yola çıkarak eş olası olmayan durumlar için de örneklendirilir ve tanımlanır.

- Ayrık-ayrık olmayan durumlar incelenir.

- Bir olayın tümleyeni ile olasılık değerinin ilişkisi fark ettirilir.
	• Merak, sebep-sonuç dahilinde sorgulama ve keşfetme,

• Değişkenler arasındaki ilişkileri gözlemleme,

• Özel durumlardan hareketle genellemelere ulaşma,

• Matematiksel yapıların ortak özelliklerinden yola çıkarak soyutlama yapma,

• Verileri sınıflandırma, analiz etme ve yorumlama,

• Matematiği, modelleme ve problem çözme sürecinde aktif olarak kullanma,

• Yeni bilgileri mevcut bilgilerle ilişkilendirme,

• Ulaşılan sonuçları matematiksel dilde ifade etme, gerekçelendirme ve paylaşma,

• Bilgi ve iletişim teknolojilerinden aktif olarak yararlanma.
	Sınıf içi araç ve gereçler ,

Cetvel , multimedya araçları , ders kitabı ,

öğretmenin hazırladığı

etkinlikler
	

	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	
	2
	8 – 12 Haziran
	2
	VERİ, SAYMA ve OLASILIK
	9.7. Olasılık
	9.7.1. Basit Olayların Olasılıkları
	9.7.1.2. Tümleyen, ayrık ve ayrık olmayan olaylar ile ilgili olasılıkları hesaplar.

- Ayrık ve ayrık olmayan olayların olasılıkları arasındaki farkın önce sezgisel olarak değerlendirilmesi, daha sonra da hesaplanarak karşılaştırılması istenir.

- Sadece sonlu ve ayrık kümeler üzerinde tanımlı olayların olasılıkları incelenir.

- Simülasyon vb. bilgi ve iletişim teknolojilerinden yararlanılır.
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

	
	
	
	2
	
	
	
	
	
	
	

Talim terbiye kurulunun 01.02.2013 tarih ve 9 sayılı kararı ile kabul edilen, 9. Sınıf matematik dersi öğretim programına göre hazırlanmıştır.
2104 ve 2488 Sayılı Tebliğler Dergilerinden ilgili Atatürkçülük Konuları plana dahil edilmiştir.

 15/09/2014

 Fatih YILMAZ

 Deniz AVCI

 Melek ERDAY

………………
Matematik Öğretmeni

 Matematik Öğretmeni

 Matematik Öğretmeni

 Okul Müdürü
_1441114603.unknown

_1441115788.unknown

_1441358690.unknown

_1441367256.unknown

_1467558500.unknown

_1441367367.unknown

_1441359151.unknown

_1441358688.unknown

_1441358689.unknown

_1441115851.unknown

_1441115645.unknown

_1441115745.unknown

_1441115511.unknown

_1441114601.unknown

_1441114602.unknown

_1441114599.unknown

