

OSNOVNA ŠOLA ZBORA ODPOSLANCEV
Trg zbora odposlancev 28, 1330 Kočevje
Tel.: 01 895 17 94
Fax: 01 893 13 48
e-mail: os.zbodp@guest.arnes.si

 MATEMATIKA

Letna priprava za 8. razred devetletke
Šolsko leto: 2005/2006

UČITELJ:

 Franc Žganjar

 Lidija Gornik

 Peter Pirc

 2

Sklop: GEOMETRIJSKE OBLIKE – OBSEG IN PLOŠČINA LIKOV

Standardi znanja
Minimalni
• izračuna obseg in ploščino trikotnika (enostavni merski podatki);
• izračuna obseg in ploščino paralelograma;

Temeljni
• izračuna obseg in ploščino trikotnika;
• s pomočjo obrazca izračuna obseg in ploščino štirikotnika

Ura Vsebina Učni cilj Učne oblike, metode, pripomočki
Aktivnost učencev, druge

opombe, opažanja

1.

Uvodna ura in ponovitev
lastnosti geometrijskih likov

2.

Ploščinsko enaki deli

• razložiti pojem ploščinsko enakega
lika;

• preoblikovati lik v ploščinsko enak
lik (pravokotnik)

3. Ploščina paralelograma

• paralelogram preoblikovati v
ploščinsko enak pravokotnik;

• izračunati ploščino paralelograma po
obrazcu;

4. Ploščina paralelograma

• izračunati višino / stranico/, če je

znana ploščina in stranica /višina

 3

Ura Vsebina Učni cilj Učne oblike, metode, pripomočki
Aktivnost učencev, druge

opombe, opažanja

5. Ploščina in obseg trikotnika

• preoblikovati trikotnike v ploščinsko
enake pravokotnike;

• utemeljiti obrazec za ploščino
trikotnika;

• izračunati višino/osnovnico/ iz znane
ploščine in osnovnice /višine/;

• izračunati ploščino pravokotnega
trikotnika

6. Ploščina in obseg trikotnika

• preoblikovati trikotnike v ploščinsko
enake pravokotnike;

• utemeljiti obrazec za ploščino
trikotnika;

• izračunati višino/osnovnico/ iz znane
ploščine in osnovnice /višine/;

• izračunati ploščino pravokotnega
trikotnika

7. Ploščina in obseg trapeza • preoblikovati trapez v ploščinsko
enak pravokotnik

8.
Ploščina in obseg romba in
deltoida

• romb in deltoid preoblikovati v
ploščinsko enak pravokotnik;

• izračunati ploščino romba in deltoida
na osnovi pravokotnih diagonal

9. Utrjevanje ploščin in
obsegov

 4

Standardi znanja: minimalni*, temeljni**, zahtevnejši***
Učenec/učenka

* � Učenci spoznajo potrebo po razširitvi množice N

� Ločijo med množicami N, Z, Q
� Znajo uporabljati dogovorjene znake N, Z, Q
� Znajo ugotoviti, kateri množici pripada dano število

** � Racionalna števila uredi po velikosti
� Racionalna števila upodobi na številski premici
� Določi nasprotno vrednost racionalnega števila.
� Določi absolutno vrednost racionalnega števila

*** � Ugotavlja odnose med množicami N, Z, Q,
� Oblikuje zaporedja celih števil.
� Oblikuje zaporedja racionalnih števil

Tema: ARITMETIKA IN ALGEBRA
Sklop: REALNA ŠTEVILA

 5

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

10.

Ponavljanje

računanja z ulomki

T

T

T
T

• ponovijo seštevanje in odštevanje ulomkov z

enakimi imenovalci
• seštevajo in odštevajo ulomke z različnimi

imenovalci
• množenje ulomka z ulomkom
• deljenje ulomka z ulomkom

� učbenik;
� učni listi;

Korelacija matematika
7/9
Ulomki

11.

 Ponavljanje
računanja z ulomki

• ulomek ponazoriti na številskem poltraku
• računanje vrednosti izrazov brez oklepajev in z

oklepaji

� učbenik;
� učni listi;

Korelacija matematika
7/9
Ulomki

12.

Ponavljanje
računanja z
decimalnimi
številkami

T

Z

• Ponovijo računanje z decimalnimi števili
(seštevanje, odštevanje, množenje in deljenje)

• Računanje vrednosti izrazov z decimalnimi
številkami

� učbenik;
� učni listi;

Korelacija matematika
7/9
Decimalna števila

13. Ponovimo procentni
račun

T
T
Z

• ponovijo računanje deleža
• ponovijo račuanje deleža izraženega v procentih
• ponovijo računanje celote

� učbenik;
� učni listi;

Korelacija matematika
7/9
Procentni račun

14. Vzroki za vpeljavo
novih števil

T

T

Z

• Spoznajo potrebo po razširitvi množice IN
(izvedljivost operacij - odštevanje)

• Primeri iz vsakdanjega življenja (temperatura,
vzpon, tekoči oziroma žiro račun)

• Navajanje novih primerov
•

� učbenik;
� učni listi;

Korelacija GEO, FI

 6

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

15.
Cela števila.

Upodabljanje na
številski osi

T

T
T
Z
Z
Z

• Znajo upodabljati dogovorjene znake (Z+, Z-, Z,
N)

• Znajo cela števila upodobiti na številski premici
• Znajo ugotoviti kateri množici pripada število
• Razumejo odnose med množicami Z⊂ Z,…
• Znajo množico celih števil opredeliti kot unijo
• Z= Z+ U {0} U Z-

� učbenik;
� učni listi;
� prosojnice;

16. Opredelitev množice
racionalnih števil

T
T
T

Z
Z

• znajo upodobiti dogovorjene znake Q+,Q-,Q
• znajo racionalna števila upodobiti na številski

premici
• znajo ugotoviti kateri množici pripada število
• Razumejo odnose med množicami Q+

⊂Q,…
• Znajo množico opredeliti kot unijo Q = Q+U {0} U

Q-

� učbenik;
� učni listi;
� prosojnice;
� plakat;

17.
Podmnožice

množice racionalnih
števil

T
Z

• ločijo med množicami N,Z,Q
• ugotovijo in zapisujejo odnose med množicami

 � učbenik;
� učni listi;
� prosojnice;

18. Absolutna vrednost
racionalnih števil

T

T

T

Z

Z

Z

• znajo opredeliti pojem absolutna vrednost
racionalnega števila

• racionalnemu številu določijo absolutno
vrednost

• poznajo in uporabljajo znak za absolutno
vrednost

• razumejo pojem absolutna vrednost
racionalnega števila

• izračunajo vrednost izraza z absolutno
vrednostjo

• poiščejo rešitev enačbe |x|=a

� učbenik;
� učni listi;

 7

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

19. Nasprotna vrednost
racionalnega števila

T
T

Z
Z

• opredeliti nasprotna števila
• racionalnemu številu poiskati nasprotno

vrednost

• poznajo trojni pomen znaka minus
• znajo določiti nasprotno vrednost rac. števila

pri sodem in pri lihem številu znakov minus

� učbenik;
� učni listi;
� prosojnice;

20.

Urejanje racionalnih
števil po velikosti

T
T
T
Z
Z

Z
Z

• znajo dve števili primerjati po velikosti
• znajo rac.št.primerjati s številom 0
• znajo cela števila urediti po velikosti
• znajo rac.št.urediti po velikosti
• znajo ugotoviti ali slika rac.št. leži levo ali

desno od slike izbranega št.
• v množici celih števil znajo rešiti neenačbe
• a< x, x< b, a< x < b

� učbenik;
� učni listi;
� prosojnice;

21.
Sprememba

navzgor in navzdol.
Besedilne naloge

T
T
Z
Z

• znajo opisati zvečanje s pozitivnimi števili
• znajo opisati zmanjšanje z negativnimi števili
• v množici celih števil nadaljevati zaporedje
• v množici rac.št. nadaljevati zaporedje

� učbenik;
� učni listi;
� prosojnice;

22. Preverjanje T
Z

• preverijo pridobljeno znanje (preverjanje na
treh nivojih)

� učni listi;

23. Preizkus znanja 1
24. Analiza

 8

Tema: ARITMETIKA IN ALGEBRA
Sklop: RAČUNSKE OPERACIJE V MNOŽICI RACIONALNIH ŠTEVIL

Standardi znanja: minimalni*, temeljni**, zahtevnejši***
Učenec/učenka

* � Računa s celimi in racionalnimi števili.

� Izračuna vrednost preprostega številskega izraza (brez oklepajev in z oklepaji) s
celimi števili

� Izračuna vrednost preprostega številskega izraza (brez oklepajev in z oklepaji) z
racionalnimi števili s pomočjo ŽR

� Reši enačbe oblike x + a = b, x ⋅ a = b ; kjer sta a,b celi števili
** � Izračuna vrednost izraza z racionalnimi števili.

� Reši enačbe oblike x + a = b, x ⋅ a = b ; kjer sta a,b racionalni števili
� Reši preproste enačbe in neenačbe.

*** � Reši enačbo in neenačbo v množici celih števil.Oblikuje zaporedja celih števil.
� Spretno računa zahtevnejše izraze in zapisuje izraze po besedilu
� Reši zahtevnejše enačbe.

 9

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

25. Seštevanje celih
števil

T
T
T
T
Z

• Na številski osi ponazoriti vsoto dveh celih števil
• Sešteti dve pozitivni števili
• Sešteti dve negativni celi števili
• Sešteti pozitivno in negativno število
• sešteti nasprotni števili a + (-a) = 0

� učbenik;
� učni listi;

26.

Prištevanje
nasprotnega števila
in odštevanje celih

števil

T
Z
Z
Z

• Prišteti nasprotno število
• Zna odštevanje prevesti v seštevanje
• Zna odšteti racionalna števila
• a + (-b) = a – b in a – (-b) = a + b

� učbenik;
� učni listi;
� prosojnice;
� plakat;

27.
Izrazi s seštevanjem
in odštevanjem
celih števil

T
T
Z

• Poenostaviti izraz z odpravljanjem oklepajev
• Izračunati vrednost preprostega izraza s celimi

števili.
• Poenostaviti in izračunati vrednost izraza s celimi

števili (težji primeri)

� učbenik;
� učni listi;
� prosojnice;

28.
Izrazi s seštevanjem
in odštevanjem

celih števil z oklepaji

T

Z

• Uporabiti pravila za prištevanje in odštevanje
vsote in razlike

• Prišteti in odšteti vsoto na dva načina (odprava
oklepaja, izračunati vrednost izraza v oklepaju)

� učbenik;
� učni listi;
� prosojnice;

.

29.
Seštevanje in
odštevanje

racionalnih števil

T • Pravila iz vsote in razlike celih števil prenesti na
racionalna števila

 � učbenik;
� učni listi;
� prosojnice;

30.
Izrazi s seštevanjem
in odštevanjem
racionalnih števil

T

Z

• Izračunati vrednost izraza z racionalnimi števili
(enostavni primeri)

• Izračunati vrednost izraza z racionalnimi števili
(zahtevnejši primeri)

� učbenik;
� učni listi;
� prosojnice;

 10

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

31.

I. raven
Vaje v seštevanju in

odštevanju

II. in III. raven
Izrazi s seštevanjem
in odštevanjem

racionalnih števil z
oklepaji

T

Z

• Izračunati vrednost izraza z racionalnimi
števili z oklepaji (enostavni primeri)

• Izračunati vrednost izraza z racionalnimi

števili z oklepaji (zahtevnejši primeri)

� učbenik;
� učni listi;
� prosojnice;

32.

Množenje z –1 in s
celimi števili

Pravila za množenje
racionalnih števil

T
T
Z

• Pomnožiti celo število z –1
• Pomnožiti dve celi števili
• Poznati pravilo za množenje dveh racionalnih

števil

� učbenik;
� učni listi;
� prosojnice;

33.

Produkt več
faktorjev in

opuščanje znaka za
množenje

T
T
Z

Z

• Izračunati produkt treh celih števil (rac.št.)
• Pozna dogovor o opuščanju znaka za množenje
• Zna uporabiti dogovor o opuščanju znaka za

množenje
• Izračuna produkt štirih in več celih števil (rac. Št.)

� učbenik;
� učni listi;
� prosojnice;
� plakat;

34. Deljenje celih števil

T
Z

• Deliti dve celi števili (rezultat je celo število)
• Pozna pravilo za deljenje celih števil

 � učbenik;
� učni listi;
� prosojnice;

35.
Deljenje racionalnih
števil in obratna
vrednost

T
Z

Z

• Deliti dve racionalni števili
• Določiti danemu racionalnemu številu obratno

vrednost
• Deliti dve racionalni števili, tako, da jih prevedemo

v množenje

� učbenik;
� učni listi;
� prosojnice;

 11

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

36.
Povezava vseh

računskih operacij s
celimi števili

T

Z

• Spretno računati vrednosti izrazov z uporabo
računskih zakonov (brez oklepajev – enostavni
primeri)

• Spretno računati vrednosti izrazov z uporabo
računskih zakonov (brez oklepajev – zahtevnejši
primeri)

� učbenik;
� učni listi;
� prosojnice;
� plakat;

37. Utrjevanje

38.
Povezava vseh

računskih operacij s
celimi števili

T

Z

• Spretno računati vrednosti izrazov z uporabo
računskih zakonov (z oklepaji – enostavni primeri)

• Spretno računati vrednosti izrazov z uporabo
računskih zakonov (z oklepaji – zahtevnejši
primeri)

� učbenik;
� učni listi;
� prosojnice;

Predvsem izrazi z
oklepaji

39.
Povezava vseh

računskih operacij z
racionalnimi števili

T

Z

• Spretno računati vrednosti izrazov z uporabo
računskih zakonov (z oklepaji – enostavni primeri)

• Spretno računati vrednosti izrazov z uporabo
računskih zakonov (z oklepaji – zahtevnejši
primeri)

� učbenik;
� učni listi;
� prosojnice;

Predvsem izrazi z
oklepaji

40.
Vse računske

operacije z žepnim
računalom

T

Z

• Izvaja računske operacije z racionalnimi števili s
pomočjo ŽR (enostavni primeri)

• Izvaja računske operacije z racionalnimi števili s
pomočjo ŽR (zahtevnejši primeri)

� učbenik;
� učni listi;
� žepno
računalo;

41. Preverjanje
42. Preizkus znanja 2
43. Analiza

 12

Tema: GEOMETRIJA IN MERJENJA
Sklop: VEČKOTNIKI

Standardi znanja: minimalni*, temeljni**, zahtevnejši***
Učenec/učenka

* � Prepozna pravilni večkotnik.

� Poljubnemu večkotniku označi oglišča, stranice, notranje kote, diagonale.
** � Opiše večkotnik.

� Nariše pravilni večkotnik (n= 3,4,6)
� Računa ploščino večkotnika

*** � Zna s premislekom ugotoviti število diagonal večkotnika.

 13

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

44. Večkotniki- uvod

T
T

T
T

Z

• Poznati pojem lomljenke
• opredeliti sosednji oglišči, sosednji in nesosednji

stranici
• Poznati klasifikacijo večkotnikov glede na št.stranic
• Znati označiti večkotnik (oglišča, stranice, kote,

diagonale)
• Označiti večkotnik v pozitivni oz. negativni

orientaciji

Frontalna, delo
v dvojicah,

Razgovor,
raziskava,
Praktično delo

� učbenik;
� učni listi;
� prosojnice;
� geom.orodje

Navežemo na
poznavanje trikotnika
in štirikotnika

45. Diagonale v
večkotniku

T
T
Z
Z

• Opredeliti diagonalo večkotnika
• Izračunati št. diagonal iz enega oglišča (s štetjem)
• S premislekom sklepati na število vseh diagonal.
• Zapisati in uporabiti obrazec za izračun števila

diagonal iz enega oglišča

Delo v dvojicah

Raziskava,
razgovor,
praktično delo

� učbenik;
� učni listi;
� prosojnice;
� geom. orodje

Lahko izpeljemo kot
uro aktivnosti

46. Koti večkotnika

T
T

Z

Z

• Označiti notranje in zunanje kote večkotnika
• Poznati zvezo med notranjim in priležnim zunanjim

kotom (sokota)
• Znati s pomočjo delitve na trikotnike izračunati

vsoto notranjih kotov za 3≤ n≤8
• Izračunati kote tudi s pomočjo zunanjih kotov

Delo v skupini

Praktično delo,
raziskovanje,
pojasnjevanje

� učbenik;
� učni listi;
� prosojnice;
� geom.orodje

Zastaviti problem

47. Pravilni večkotniki

T
T
Z
Z

• Prepoznati pravilni večkotnik
• Narisati pravilni večkotnik za n= 3,4,6,
• našteti lastnosti pravilnih večkotnikov
• Očrtati in včrtati krožnico v n = 3,4,6 kotniku

Frontalna,
individualna

Praktično delo

� učbenik;
� učni listi;
� prosojnice;
� geom.orodje

1.raven :
enakostranični trikotnik
in kvadrat
3.raven: n=8

48.
Izračunati
ploščino
večkotnika

T

T

Z

• Izračunati ploščino štirikotnika (kvadrat,
pravokotnik)

• Izračunati ploščino trikotnika (s štetjem,
preoblikovanjem)

• Izračuna ploščino poljubnega večkotnika (s
preoblikovanjem)

Frontalna, delo
v skupini

Praktično delo,
razgovor

� učbenik;
� učni listi;
� prosojnice;
� geom. orodje

49. Utrjevanje T • Utrditi znanje o večkotnikih
� učbenik;
� učni listi

 14

Tema: ARITMETIKA IN ALGEBRA
Sklop: POTENCE

Standardi znanja: minimalni*, temeljni**, zahtevnejši***
Učenec/učenka

* � Izračuna vrednost potence

� Na pamet določi kvadrat celega števila do 20
� Pozna kvadratni koren, katerega rešitev je celo število do 20
� Izračuna produkt in količnik potence z enakimi osnovami.

** � Izračuna vrednost potence
� Izračuna vrednost preprostih izrazov, kjer nastopajo potence.
� Izračuna produkt in količnik potenc z enakimi stopnjami
� Izračuna kvadrat racionalnega števila.
� Izračuna kvadratni koren racionalnega števila.

*** � Racionalizira imenovalec,
� Delno koreni
� Izračuna potenco potence
� Izračuna vrednost zahtevnejših izrazov, kjer nastopajo potence.

 15

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

50. Potence

T
T

Z

Z
Z

Z

• Produkt enakih faktorjev zapisati s potenco
• Ločiti med pojmi: osnova, stopnja in vrednost

potence
• Izračunati vrednost potence (osnova je celo

število)
• Poznati in uporabljati enakost a = a1
• Opredeliti pojme: osnova, stopnja in vrednost

potence
• Izračunati vrednost potence (osnova je

racionalno število)

� učbenik;
� učni listi;

Korelacija MA 7/9

51.
Množenje in

deljenje potenc z
enakimi osnovami

T
Z

Z

• Množiti in deliti potence z enako osnovo
• Množiti in deliti potence z enako osnovo

(osnova je spremenjljivka)
• Pozna pravilo za množenje in deljenje potenc

z enakimi osnovami in ga zapiše

� učbenik;
� učni listi;
� prosojnice;

52.
Potenciranje
produkta in
količnika

T
T
Z
Z

• Potencirati produkt
• Potencirati količnik
• Uporabljati zakonitost (a.b)n = an.bn (a,b ∈Q,

n ∈ N)
• Uporabljati zakonitost (a:b)n = an:bn (a,b ∈Q,

n ∈ N)

� učbenik;
� učni listi;
� prosojnice;

53. Izrazi s potencami

T

Z
Z

• Izračunati vrednost izraza s potencami
(enostavni primeri)

• Potencirati potenco
• Izračunati vrednost izraza s potencami

(zahtevnejši primeri)

� učbenik;
� učni listi;
� prosojnice;

 16

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

54.

Kvadriranje
racionalnih števil

(pravila za
kvadriranje)

T
T
T
Z
T

Z

Z

• Zna opredeliti kvadriranje
• Zna kvadrate naravnih števil do 20 na pamet
• Izračunati kvadrat z žepnim računalom
• Izračunati kvadrat produkta in količnika
• Izračunati kvadrat števila z uporabo žepnega

računala (enostavni primeri)
• Izračunati kvadrat števila z uporabo žepnega

računala zahtevnejši primeri)
• S pomočjo računala ugotavljati nekatere

zakonitosti kvadriranja racionalnih števil
(število decimalnih mest, število končnih
ničel, zadnja števka kvadrata celega števila...)

� učbenik;
� učni listi;
� prosojnice;

55. Odčitavanje
kvadratov iz tablic

T • Učenci znajo odčitati kvadrate števil iz tablic
in ob tem upoštevajo pravila

� učbenik;

56.
Kvadratni koren
racionalnega

števila

T

T

Z

• Zna opredeliti kvadratni koren pozitivnih
racionalnih števil

• Na pamet določiti kvadratni koren popolnih
kvadratov manjših števil

• Rešiti enačbo oblike x2 = a

� učbenik;
� učni listi;
� prosojnice;

 17

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

57. Odčitavanje
korenov iz tablic

T • Učenci znajo odčitati korene števil iz tablic in
ob tem upoštevajo pravila

� učbenik;

58.

Iracionalna
števila.

Množica realnih
števil

T
T
Z

Z

• Znajo opredeliti iracionalno število
• Znajo opredeliti r
• Vedo, da negativno število nima racionalnega

kvadratnega korena
• Znajo zapisati odnose med množicami števil s

simboli

� učbenik;
� učni listi;
� prosojnice;

59.

I. in II. raven
Korenjenje
produkta in
količnika

III. raven

Ocenjevanje
korenov

nepopolnih
kvadratov

T
T

Z

• Koreniti produkt in količnik racionalnih števil
• Koreniti racionalna števila z uporabo pravil

korenjenja

• Oceniti koren nepopolnih kvadratov

� učbenik;
� učni listi;
� prosojnice;

60. Utrjevanje •

61.

I. in II. raven
Vaje v kvadriranju

III. raven
Korenjenje
produkta in
količnika

T

Z
Z

• Utrditi znanje

• Koreniti produkt in količnik racionalnih števil
• Koreniti racionalna števila z uporabo pravil

korenjenja

� učbenik;
� učni listi;
� prosojnice;
� žepno
računalo

 18

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

62.

I. in II. raven
Vaje v korenjenju
(uporaba ŽR)

III. raven

Delno korenjenje
Racionalizacija

ulomkov

T

Z
Z

• Utrditi znanje

• Zna delno koreniti
• Zna racionalizirati ulomek

� učbenik;
� učni listi;
� prosojnice;
� žepno
računalo

63. Preizkus znanja 3

� učni listi;

64. Analiza preizkusa
znanja

 19

Tema: ARITMETIKA IN ALGEBRA
Sklop: FUNKCIJE, PREMO IN OBRATNO SORAZMERJE

Standardi znanja: minimalni*, temeljni**, zahtevnejši***
Učenec/učenka

* � Na številski osi upodobi točko z dano koordinato.

� V koordinatni ravnini nariše točko in odčita njeni koordinati.
� Opiše premo odvisnost dveh količin.
� Reši preproste besedilne naloge premega sorazmerja (tudi procentni račun).

** � Na številski premici upodobi točke,ki ustrezajo dani neenačbi.
� Reši naloge premega in obratnega sorazmerja.
� Odvisnost dveh količin prikaže s tabelo in grafom.
� Nariše graf premega sorazmerja in iz grafa odčita neznane podatke.
� Nariše graf obratnega sorazmerja in iz grafa odčita neznane podatke.

*** � Pozna enačbi f(x) = k • x in f(x) = k/x
� Reši zahtevnejše naloge premega in obratnega sorazmerja.

 20

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

65. Koordinatni sistem

T
T
T

Z
Z

• Poimenovati dele koor.sistema
• Poznati ustrezne pojme koor. Sistema
• Narisati točko z danima koordinatama in obratno,

določiti koordinati dane točke
• Upodobiti točko z dano koordinato na realni osi
• Na številski osi upodobiti množico točk s pogojem:

a< x, x < b, a < x < b

� učbenik;
� učni listi;
� prosojnice;

66. Koordinatni sistem-
utrjevanje

T
T
Z
Z

Z

• Narisati točko v koordinatnem sistemu
• Določiti koordinate danih točk
• Poznati kvadrante koordinatne mreže
• Narisati točke v koor. Sistemu in določiti v katerem

kvadrantu leži
• Opisati značilnosti točk, ki ležijo v posameznem

kvadrantu

� učbenik;
� učni listi;
� prosojnice;

67.
68.

Medsebojna
odvisnost in

ponazarjanje količin

T
T
Z

Z

• Razlikovati konstantne in spremenljive količine
• Našteti nekaj med seboj odvisnih količin
• Vedeti, da odvisnost količin prikažemo na različne

načine:-s puščico, s tabelo, z računskim
predpisom, z enačbo, z grafi in z diagrami

• Odvisnost danih količin zapisati z računskim
predpisom

� učbenik;
� učni listi;
� prosojnice;

69.

Opredelitev premo
sorazmernosti,
računanje premo
sorazmernih količin

s sklepanjem

T
T

T
Z

• Znajo opredeliti premo sorazmerni količini
• Zanjo premo sorazmernost izraziti in pojasniti s

sklepanjem
• Znajo premo sorazmernost zapisati v obliki tabele
• Vedo, da je količnik premo sorazmernih količin

konstanten

� učbenik;
� učni listi;
� prosojnice;

 21

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

70.
Besedilne naloge iz

premega
sorazmerja

T

Z
Z

• Znajo reševati enostavne naloge z besedilom v
katerih nastopajo premo sorazmerne količine

• Znajo oceniti pravilnost dobljenega rezultata
• Znajo reševati težje naloge z besedilom v katerih

nastopajo premo sorazmerne količine

� učbenik;
� učni listi;
� prosojnice

71.

Grafi premo
sorazmernih količin

T

Z
Z
Z

• Znajo z grafom v koordinatni ravnini ponazoriti
premo sorazmernost

• Znajo z grafa odčitati vrednost spremenljivk
• Znajo grafično reševati različne naloge z besedilom
• Izračunati koeficient premega sorazmerja

� učbenik;
� učni listi;
� prosojnice;

72.

Obratno sorazmerni
količini

Opredelitev in
računaje

T
T

T
Z

• Znajo opredeliti obratno sorazmerni količini
• Znajo obratno sorazmernost izraziti in pojasniti s

sklepanjem
• Znajo obratno sorazmernost zapisati v obliki tabele
• Vedo, da je produkt obratno sorazmernih količin

konstanten

� učbenik;
� učni listi;
� prosojnice;

73.

Reševanje različnih
nalog z besedilom o
premosorazmernih

količinah

T

Z
Z

• Znajo raševati enostavne naloge z besedilom, v
katerih nastopajo obratno sorazmerne količine

• Znajo oceniti pravilnost dobljenega rezultata
• Znajo raševati zahtevnejše naloge z besedilom, v

katerih nastopajo obratno sorazmerne količine

� učbenik;
� učni listi;
� prosojnice;

 22

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

74.
75.

I. raven
Besedilne naloge o

premem in
obratnem
sorazmerju

II. in III. raven
Graf obratno

sorazmernih količin

T

Z

Z

• Utrdijo svoje znanje o premi in obratni
sorazmernosti

• Znajo z grafom v koordinatni ravnini ponazoriti

obratno sorazmernost
• Prepozajo graf obratno sorazmernih količin

� učbenik;
� učni listi;
� prosojnice;

76.
Premo in obratno
sorazmerne količine

T

T

• Znajo svoje znanje uporabiti pri reševanju različnih
nalog z besedilom

• Utrdijo svoje znanje o premi in obratni
sorazmernosti

� učbenik;
� učni listi;
� prosojnice;

77.

Premo sorazmerje
in procenti

T
Z

• Ponovijo in utrdijo pojem procenta
• Rešujejo enačbo a % od x = y

 � učbenik;
� učni listi;
� prosojnice;

Korelacija:
MAT 7/9 procentni
račun

78.

I. raven
Promosorazmerje in

procent

II. in III. raven
Procent kot premo

sorazmerje

T

Z
Z

• Izračunajo neodvisno in odvisno spremenljivko

• Sestavljanje tabel
• Risanje grafov

� učbenik;
� učni listi;
� prosojnice;

 23

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

79. Utrjevanje

80. Preverjanje na treh
nivojih

 Preveriti znanje o:
Koordinatnem sistemu
Medsebojni odvisnosti količin.
Premem in obratnem sorazmerju

� učbenik;
� učni listi;
� prosojnice;

81. Preizkus znanja 4

82. Analiza preizkusa
znanja

 24

Tema: GEOMETRIJA IN MERJENJA
Sklop: KROG IN KROŽNICA

Standardi znanja: minimalni*, temeljni**, zahtevnejši***
Učenec/učenka

* � Izračunaobseg in ploščino kroga.
** � Krogu in njegovim delom izračuna obseg in ploščino.Naloge so lahko tudi

indiskretne.
� Iz danega obsega oziroma ploščine izračuna polmer (enostavni primeri).

*** � Izračuna obseg in ploščino lika, omejenega z daljicami in deli krožnice.

 25

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

83.
84.
85.

Obseg kroga

T
T
T
T
T

Z
Z

• Razlikovati med krogom in krožnico
• Znajo opredeliti obseg kroga
• Poznajo približke 3,14 in 22/7 za π
• Poznajo obrazec za računanje obsega kroga
• Znajo izračunati obseg kroga z danim polmerom ali

premerom (enostavni primeri)
• Vedo kaj pomeni π
• Znajo izračunati obseg kroga z danim polmerom ali

premerom (zahtevnejši primeri)

� učbenik;
� učni listi;
� prosojnice;
� geom.
orodje;

Ura aktivnosti

86.

Računanje obsega
kroga

Reševanje nalog z
besedilom

T

T

Z

• Znajo izračunati premer oz. Polmer kroga z danim
obsegom s pomočjo ŽR

• Izračunati obseg kroga s pomočjo žepnega
računala

• znajo izračunati obseg sestavljenega lika iz delov
kroga (½, 1/3, ¼, 1/6…)

� učbenik;
� učni listi;
� prosojnice;
� geom.
orodje;

87. Ploščina kroga

T
T
Z

Z

• Poznajo obrazec za računanje ploščine kroga
• Znajo izračunati ploščino kroga
• Znajo utemeljiti obrazec za računanje ploščine

kroga
• Znajo izračunati polmer kroga iz dane ploščine

kroga

� učbenik;
� učni listi;
� prosojnice;
� geom.
Orodje;

88.

Besedilne naloge o
krogu. Ploščina

likov, sestavljenih iz
delov kroga

T
Z

• Rešiti preproste besedilne naloge o krogu
• Izračunati ploščino lika, sestavljenega iz delov

kroga in drugih likov.

 � učbenik;
� učni listi;
� prosojnice;
� geom.
orodje;

 26

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

89. Krožni lok

 • Poznajo obrazec za dolžino krožnega loka
• Znajo izračunati dolžino krožnega loka
• znajo utemeljiti obrazec za računanje krožnega

loka
• znajo iz obsega kroga na pamet izračunati dolžino

krožnega loka za središčne kote 60, 90, 120,… !!!

� učbenik;
� učni listi;
� prosojnice;
� geom.
orodje;

90. Krožni izsek

 • Poznajo obrazec za ploščino krožnega izseka
• Znajo izračunati ploščino krožnega izseka
• znajo utemeljiti obrazec za ploščino krožnega

izseka
• Znajo izračunati ploščino krožnega izseka z ulomki

in decimalnimi števili

� učbenik;
� učni listi;
� prosojnice;
� geom.
orodje;

91.

Računanje obsega
in ploščine likov iz
delov krožnega

izseka

• Znajo izračunati obseg preprostega lika, ki ga

sestavljajo deli kroga
• **Znajo izračunati ploščino sestavljenih likov

 � učbenik;
� učni listi;
� prosojnice;
� geom.
orodje;

92. Utrjevanje

 27

Tema: ARITMETIKA IN ALGEBRA
Sklop: IZRAZI

Standardi znanja: minimalni*, temeljni**, zahtevnejši***
Učenec/učenka

* � V izrazih s spremenljivkami sešteje podobne člene;

� Zmnoži preproste izraze s spremenljivkami, npr. 3a⋅2b, 3⋅x⋅(2⋅y+5), (y-2)(3⋅y+4)
� Izpostavi skupni faktor

** � Poenostavi preproste izraze s spremenljivkami.
� Izračuna vrednost preprostega izraza za izbrano vrednost spremenljibvke
� Besedilo prevede v preprost matematični izraz s spremenljivkami

*** � Poenostavi zahtevnejše izraze,
� Reši besedilne naloge
� Izračuna vrednost izraza za izbrano vrednost spremenljibvke
� Ubesedi matematični izraz s spremenljivkami

 28

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

93.

Številski izrazi.
Izrazi s

spremenljivkami.

T

T
T

Z
Z

• Izračunati vrednost številskega izraza brez
oklepajev

• Izračunati vrednost številskega izraza z oklepaji
• Razlikovati med številskimi izrazi in izrazi s

spremenljivkami
• Prepoznati člene in faktorje v izrazu
• Izračunati vrednost številskega izraza z dvojnimi

oklepaji

� učbenik;
� učni listi;
� prosojnice;

94.
Vrednost izraza za
izbrane vrednosti
spremenljivk

T

Z

• Izračunati vrednost preprostega izraza za dano
vrednost spremenljivke

• Izračunati vrednost zahtevnejšega izraza za dano
vrednost spremenljivke

� učbenik;
� učni listi;
� prosojnice;

95.

Tvorjenje izrazov s
spremenljivkami.

Enočlenik

T
Z
Z

T

• Preprosto besedilo prevesti v izraz s
spremenljivkami

• Ubesediti izraz s spremenljivkami
• V dani matematični situaciji ugotoviti zakonitost in

jo zapisati kot izraz s spremenljivkami (npr.:
obseg kvadrata, obseg pravokotnika, presledek
med besedami,…)

• Med danimi izrazi prepoznati enočlenike

� učbenik;
� učni listi;
� prosojnice;
� plakat;

96. Vsota podobnih
enočlenikov

T

T
Z

• Med danimi enočleniki prepoznati podobne si
enočlenike

• Izračunati vsoto dveh podobnih enočlenikov
• Izračunati vsoto več podobnih enočlenikov

� učbenik;
� učni listi;
� prosojnice;

97. Poenostavljanje
izrazov

T
Z

• Skrčiti izraz s podobnimi enočleniki
• Skrčiti izraz in ga urediti po danem kriteriju

 � učbenik;
� učni listi;
� prosojnice;

 29

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

98. Utrjevanje

99.

Seštevanje izrazov s
spremenljivkami.

Prištevanje
veččlenikov

T

Z

• Prišteti veččlenik, zapisan v oklepaju (enostavni
primeri)

• Prišteti veččlenik, zapisan v oklepaju (težji
primeri)

� učbenik;
� učni listi;
� prosojnice;

100.
Odštevanje izrazov
s spremenljivkami

(vaje)

T

Z

• Odšteti veččlenik, zapisan v oklepaju (enostavni
primeri)

• Odšteti veččlenik, zapisan v oklepaju (težji
primer)

� učbenik;
� učni listi;
� prosojnice;

101. Izračunavanje
vrednosti izrazov

T

Z

• Znajo izračunati vrednosti izrazov, če je
spremenljivka naravno število

• Znajo izračunati vrednosti izrazov, če je
spremenljivkaracionalno število

102. Produkt enočlenikov T • Množiti enočlenike
• Urediti enočlenike

103.
104.

Množenje
enočlenika z
veččlenikom.
Izpostavljanje

skupnega faktorja.

T

Z

T
Z

Z

• Pomnožiti veččlenik z enočlenikom (enostavni
primeri)

• Pomnožiti veččlenik z enočlenikom in poenostaviti
izraz

• Izpostaviti skupni faktor
• Povezava z zakonam o razčlenjevanju

a.b+a.c=a.(b+c)
• Opuščanje znaka za množenje

� učbenik;
� učni listi;
� prosojnice;

105. Utrjevanje •

106. Množenje veččlenika z veččlenikom

T

Z

• Pomnožiti veččlenik z enočlenikom (enostavni
primeri)

• Pomnožiti veččlenik z veččlenikom (zahtevnejši
primeri)

� učbenik;
� učni listi;
� prosojnice;

107. Ponavljanje in
utrjevanje

T
Z

• Utrditi znanje o izrazih s spremenljivkami � učbenik;
� učni listi;
� prosojnice;

 30

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

108. Preverjanje
109. Preizkus znanja 5 � učni listi;
110. Analiza

 31

Tema: GEOMETRIJA IN MERJENJA
Sklop: PITAGOROV IZREK

Standardi znanja: minimalni*, temeljni**, zahtevnejši***
Učenec/učenka

* � V pravokotnem trikotniku, kvadratu in pravokotniku prepozna in uporabi Pitagorov

izrek.
� Pozna velikostne odnose med stranicami v trikotniku.

** � V likih prepozna in uporabi Pitagorov izrek.
� Reši preproste besedilne naloge z uporabo P.i..

*** � Prepozna in uporabi Pitagorov izrek v enakokrakem trapezu in deltoidu.
� Reši indirekne naloge iz Pitagorovega izreka.

 32

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

111.

Ponovitev lastnosti
pravokotnega
trikotnika.

Uvodni zgledi za
vpeljavo PI.

T

T
T

Z

• Poznati lastnosti pravokotnega trikotnika in
poimenovati stranice

• Načrtati pravokotni trikotnik
• Poznajo povezavo med kvadrati nad dolžinami

stranic pravokotnega trikotnika
• Poznati velikostni odnos med hipotenuzo in vsoto

katet

� učbenik;
� učni listi;
� prosojnice;

112.
113.

Obravnava PI,
dokaz PI

T
T
Z
Z
Z

• Poznajo povezavo med dolžinami stranic
pravokotnega trikotnika: c2 = a2 + b2

• Znajo zapisati PI ne glede na oznako stranic.
• S pomočjo PI znajo preveriti ali je trikotnik

pravokoten
• Poznajo pojem pitagorejske trojice.
• Z razrezom kvadratov dokazati PI.

� učbenik;
� učni listi;
� prosojnice;

114.

Izračunavanje
hipotenuze v
pravokotnem
trikotniku

T

Z

• Znajo izračunati dolžino hipotenuze v
pravokotnem trikotniku

• Vedo v kateri situaciji uporabiti PI.

� učbenik;
� učni listi;
� prosojnice;

115.

Izračunavanje
katete v

pravokotnem
trikotniku

T

Z

• Znajo izračunati dolžino katete v pravokotnem
trikotniku

• Vedo v kateri situaciji uporabiti PI.

116. Uporaba PI v
pravokotniku

T
Z

• Znajo uporabiti PI v pravokotniku.
• Vedo, v kateri situaciji uporabiti PI.

 � učbenik;
� učni listi;
� prosojnice;

117. Uporaba PI v
kvadratu

T
Z
Z
Z

• Poznajo obrazec za izračun diagonale kvadrata.
• Izpeljati obrazec za diagonalo kvadrata.
• Izračunati stranico kvadrata z dano diagonalo.
• Racionalizirati imenovalec.

� učbenik;
� učni listi;
� prosojnice;

 33

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

118.
Pitagorov izrek v
enakokrakem
trikotniku

T
Z

• Znajo uporabiti PI v enakokrakem trikotniku.
• Vedo, v kateri situaciji uporabiti PI.

 � učbenik;
� učni listi;
� prosojnice;

119.
Pitagorov izrek v
enakostraničnem

trikotniku

T

Z

Z

Z

• Poznajo obrazec za izračun višine in ploščine
enakostraničnega trikotnika.

• Izpeljati obrazec za višino enakostraničnega
trikotnika.

• Izpeljati obrazec za ploščino enakostraničnega
trikotnika.

• Racionalizirati imenovalec.

� učbenik;
� učni listi;
� prosojnice;

120. Pitagorov izrek v
rombu

T
Z

• Znajo uporabiti PI v rombu
• Znajo izpeljati obrazec za izračun stranice ali

diagonale v rombu

 � učbenik;
� učni listi;
� prosojnice;

121.
122.

Reševanje nalog z
uporabo PI

T

Z

• Reševanje preprostih nalog v danih likih z
uporabo PI

• Rešujejo zahtevnejše naloge z uporabo PI.

 � učbenik;
� učni listi;
� prosojnice;

123.

Reševanje nalog z
besedilom

III. raven

PI v enakokrakem
trapezu

T

• Znajo uporabljati PI pri reševanju nalog iz
vsakdanjega življenja

 � učbenik;
� učni listi;
� prosojnice;

 34

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

124. PI - „zunaj učilnice“
T
Z

• Uporabiti PI pri reševanju nalog v naravi
• Z meritvami v naravi preveriti točnost izračuna

dolžine stranic

 � učbenik;
� učni listi;
� prosojnice;

Ura se izvede zunaj
učilnice.

125. Preverjanje
 � učbenik;

� učni listi;
� prosojnice;

126. Preizkus znanja 6
127. Analiza

 35

Tema: GEOMETRIJA IN MERJENJA
Sklop: KOCKA IN KVADER

Standardi znanja: minimalni*, temeljni**, zahtevnejši***
Učenec/učenka

* � Opiše in skicira kocko.

� Opiše in skicira kvader.
� S pomočjo obrazcev izračuna površino, plašč in prostornino kocke.
� S pomočjo obrazcev izračuna površino, plašč in prostornino kvadra.

** � Kocki in kvadru izračuna površino, plašč ter prostornino.
� V telesih prepozna in uporabi Pitagorov izrek pri izračunu dolžine telesne diagonale in

dolžin diagonal mejnih ploskev
*** � Izračuna površino in prostornino zahtevnejšega dela kvadra oziroma kocke (diagonalni

presek)
� V kocki in kvadru prepozna Pitagorov izrek.

 36

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

128. Kocka, opis in
površina kocke

T

T
T
T
Z
Z
Z

• Poznajo pojme: oglišče, osnovni rob, osnovna
ploskev, stranska ploskev, diagonala mejne
ploskve, telesna diagonala, plašč, presek.

• Znajo določiti ploščino osnovnih ploskev ter
plašča.

• Znajo narisati mrežo kocke.
• Poznajo ploščino likov, ki sestavljajo mrežo kocke.
• Poznajo površino kocke.
• Poznajo diagonalni presek.
• Znajo izraziti površino kocke iz ploščine osnovnih

ploskev in ploščine plašča (obrazec).

� učbenik;
� učni listi;
� prosojnice;

Izdelajo, uporabljajo in
opazujejo različne
modele kock.
Kocko sestavijo iz
delov geometrijske
zložljivke

129. Kocka- površina in
prostornina

T
T
T
Z
Z

• Znajo sestaviti model kocke.
• Znajo izračunati površino kocke.
• Znajo izračunati prostornini kocke.
• Iz površine izračunajo rob kocke.
• Iz prostornine izračunajo rob kocke.

� učbenik;
� učni listi;
� prosojnice;

Uporaba različnih mrež
kocke

130.

I. raven
Kocka – reševanje

nalog

II. in III. raven
Kocka- uporaba PI

T

Z

Z

• Računajo površino in prostornino kocke (poudarek
na pretvornikih).

• Znajo s pomočjo PI izračunati dolžino ploskovne

diagonale.
• Znajo s pomočjo PI izračunati dolžino telesne

diagonale.

� učbenik;
� učni listi;
� prosojnice;

Uporabljajo žepno
računalo

 37

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

131. Kvader- opis in
površina kvadra

T

T
T

T
Z

Z

• Poznajo pojme: oglišče, osnovni rob, osnovna
ploskev, stranska ploskev, višina telesa, diagonala
mejne ploskve, telesna diagonala, plašč, presek

• Znajo narisati mrežo kvadra
• Poznajo ploščino likov, ki sestavljajo mražo

kvadra
• Znajo določiti ploščino osnovnih ploskev ter plašča
• Znajo izraziti površino kvadra iz ploščine osnovnih

ploskev in ploščino plašča (obrazec)
• Diagonalni presek

� učbenik;
� učni listi;
� prosojnice;

Izdelajo, uporabljajo in
opazujejo različne
modele kvadrov

132. Kvader- površina in
prostornina

T
T
Z

• Znajo sestaviti model kvadra
• Znajo izračunati površino in prostornino kvadra
• Iz prostornine in dveh robov računajo tretji rob

� učbenik;
� učni listi;
� prosojnice;

133.

I. raven
Kvader – reševanje

nalog

II. in III. raven
Kvader- uporaba PI

T

Z

Z

• Računajo površino in prostornino kvadra

(poudarek na pretvornikih).

• Znajo s pomočjo PI izračunati dolžino ploskovne

diagonale.
• Znajo s pomočjo PI izračunati dolžino telesne

diagonale.

� učbenik;
� učni listi;
� prosojnice;

Uporabljajo žepno
računalo

 38

Tema: OBDELAVA PODATKOV
Sklop: ZBIRANJE IN PREDSTAVITEV PODATKOV

Standardi znanja: minimalni*, temeljni**, zahtevnejši***
Učenec/učenka

* � Ponovi, poglobi in utrdi znanje 7./9 raz.
** � Prikazujemo odnos med diskretnima številskima spremenljivkama za eno ali več

skupin podatkov.
� Prikažemo odnos med spremenljivko in od nje odvisno številsko spremenljivko s

tabelo in diagramom.
*** � Predstavi podatke s točkovnim diagramom.

 39

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

134. Prikazovanje
podatkov z diagrami

T

Z
Z

• Ponoviti in utrditi: vrste podatkov, zbiranje
podatkov in njihova predstavitev v tabeli,
prikazovanje podatkov s stolpičnim diagramom,
odčitavanje podatkov iz tabele oziroma iz
stolpičnega diagrama

• Razporediti podatke v skupine po izbranem
kriteriju

• Razvrstiti podatke po velikosti po izbranam kriteriju

� učbenik;
� učni listi;
� prosojnice;

135.
Stolpični prikaz ene,
dveh ali več skupin

podatkov

T

Z
Z

• Prikazati eno ali več skupin številskih podatkov s
stolpičnim diagramom (npr. Prikazati podatke o
številu zvezkov v torbah posebej za deklice
oziroma dečke v razredu,...)

• Odčitati podatke iz zahtevnejšega stolpičnega
diagrama

• Interpretirati eno ali več skupin podatkov,
predstavljenih s stolpičnim diagramom

� učbenik;
� učni listi;
� prosojnice;

136. Pozicijski diagram

T

T

Z
Z

• Prikazati nabor številskih podatkov s pozicijskim
diagramom

• Prikazati nabor dveh ali več skupin številskih
podatkov s pozicijskim diagramom

• Brati podatke s pozicijskega diagrama
• Uporabiti pozicijski diagram pri interpretaciji

podatkov

� učbenik;
� učni listi;
� prosojnice;

 40

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

137. Razsevni ali
točkovni diagram

T
Z

Z

• Odčitati podatke iz razsevnega diagrama
• Predstaviti odnose med dvema diskretnima

številskima spremenljivkama z razsevnim
diagramom (npr. Odnos med številko čevlja in
telesno višino učencev,...)

• Uporabiti razsevni diagram pri interpretaciji odnosa
med številčnima spremenljivkama

� učbenik;
� učni listi;
� prosojnice;

138. Linijski diagram

T

T

• Prikažemo odnos med zvezno spremenljivko in od
nje odvisno številsko spremenljivko

• Odčitavanje podatkov iz diagrama
• Interpretirati pomen prikazane odvisnosti,

prikazane z linijskim diagramom

� učbenik;
� učni listi;
� prosojnice;

 41

Tema: URE AKTIVNOSTI
Sklop: URE AKTIVNOSTI

Standardi znanja: minimalni*, temeljni**, zahtevnejši***
Učenec/učenka

* � Opiše preprosto shemo matematične preiskave.

� Izdela preprosto matematično preiskavo ob primernih navodilih oz. namigih.
** � Samostojno izdela preprosto matematično preiskavo.

� Opiše ugotovitve preiskave z uporabo primernih matematičnih pojmov
*** � Ugotovitve matematične preiskave primerno utemelji z matematičnimi argumenti.

Ura Vsebina Cilji
Učne oblike in

metode dela

Učni

pripomočki

Aktivnost učencev

Opombe in realizacija

139.
Matematična
preiskava

T

T

• Opisati preprosto postopkovno shemo
matematične preiskave (izhodišče -izziv,
postavitev vprašanja, reševanje, ugotovitve,
predstavitev in utemeljitev);

• izdelati preprosto vodeno matematično
preiskavo.

� učbenik;
� učni listi;
� prosojnice;
� geom.
orodje;

140.
Matematična
preiskava T

• Izdelati v skupini preprosto matematično

preiskavo.

 � učbenik;
� učni listi;
� prosojnice;
� geom.
orodje;

 42

OPOMBA:

V 7. razredu, nismo zaradi objektivnih razlogov, predelali zadnji sklop GEOMETRIJSKE OBLIKE – OBSEG IN PLOŠČINA LIKOV, kar bomo

nadomestili v prvih dneh tednih pouka (9 ur). Ure bomo zmanšali pri:

• Racionalna števila 2 uri

• Računske operacije z racionalnimi števeili 2 uri

• Potence 1 ura

• Pitagorov izrek 1 ura

• Kocka in kvader 1 ura

• Ure aktivnosti 1 ura

 43

PRILOGA II

STANDARDI ZNANJA - TRETJE TRILETJE

7. razred

Minimalni standardi Temeljni standardi

Učenec/učenka prepozna medsebojno lego dveh krožnic. Učenec/učenka opiše medsebojno lego dveh krožnic.
Poimenuje trikotnik glede na stranice, kote, trikotniku označi
oglišča, stranice, notranje kote.
V trikotniku nariše vsaj eno višino.
Pozna vsoto notranjih kotov v trikotniku in lastnost uporabi v
nalogi.

Trikotniku očrta in včrta krog. Med danimi trikotniki prepozna in
določi osnosomerne trikotnike. Glede na dane podatke izračuna
kote trikotnika.

Načrta trikotnik s podatki: s-s-s; s-k-s; k-s-k.
Načrta trikotnik glede na dane podatke: s-s-s; s-k-s; k-s-k; s-k-k in
s pomočjo višine.

Izračuna obseg in ploščino trikotnika (enostavni merski
podatki).

Izračuna obseg in ploščino trikotnika.

Označi oglišča, stranice, notranje kote, diagonale štirikotnika.
Uporabi lastnosti paralelograma in ga nariše.
Prepozna in poimenuje trapez in deltoid.

Prepozna in opiše štirikotnik, ga nariše ter računa s koti.

Izračuna obseg in ploščino paralelograma. S pomočjo obrazca izračuna obseg in ploščino štirikotnika.

Nariše zrcalno sliko točke, premice, daljice in lika glede na
premico oz. točko.

V nalogi ali problemu prepozna ter določi vrsto transformacije.
Opiše lastnosti zrcaljenja. Uporablja simboliko.
Reši preproste naloge o dvojicah kotov

Nariše kote 600, 300, 1200, 900 s šestilom ter simetralo daljice
in kota.

Pri načrtovanju uporablja lastnosti simetrale daljice in kota, kote
riše s šestilom.

Določi večkratnike in delitelje danega števila, poišče skupne
delitelje in najmanjši skupni večkratnik dveh števil.

Pri razcepu števil na prafaktorje uporabi pravila o deljivosti števil.
Na pamet določi največji skupni delitelj in najmanjši skupni
večkratnik dveh števil.

 44

Minimalni standardi Temeljni standardi

Ulomek krajša in razširi z danim številom, ulomka razširi na
skupni imenovalec, primerja ulomka po velikosti.
Ulomek zapiše kot celi del in ulomek, ki je manjši od ena, ter
obratno.

Ulomek upodobi na številski premici, ga primerja z naravnim
številom, ulomke ureja po velikosti, jih razširja in krajša.

Preproste ulomke sešteva, odšteva, množi in deli.
Računa z ulomki, reši preproste besedilne naloge, kjer (lahko)
uporabi tudi sklepni račun.

Izračuna vrednost preprostega številskega izraza z ulomki
(brez oklepajev).

Izračuna vrednost izraza (tudi z oklepaji) ter tabelira preproste
izraze.

Izračuna p% od a. Reši besedilne naloge s procentnim računom.
Reši preproste enačbe. Reši enačbo, kjer nastopajo tudi ulomki.
V koordinatni mreži upodobi točko in odčita njeni koordinati.
Interpretira tabelo in preproste diagrame.

Odvisnost dveh (diskretnih) količin prikaže s tabelo in primernim
preprostim diagramom.

 45

8. razred

Minimalni standardi Temeljni standardi Zahtevnejši standardi

Učenec/učenka prepozna pravilni
večkotnik. Poljubnemu večkotniku označi
oglišča, stranice, notranje kote,
diagonale.

Učenec/učenka opiše večkotnik, nariše
pravilni večkotnik (n = 3, 4, 6), računa
ploščino večkotnika.

Učenec/učenka zna s premislekom
ugotoviti število diagonal večkotnika.

Izračuna obseg in ploščino kroga.
Krogu in njegovim delom izračuna obseg
in ploščino. Naloge so lahko tudi
indirektne.

Izračuna obseg in ploščino lika,
omejenega z daljicami in deli krožnice.

V pravokotnem trikotniku, kvadratu in
pravokotniku prepozna in uporabi
Pitagorov izrek.

V likih prepozna in uporabi Pitagorov
izrek. Reši preproste besedilne naloge z
uporabo Pitagorovega izreka.

Prepozna in uporabi Pitagorov izrek v
enakokrakem trapezu in deltoidu.

Opiše in skicira kocko, kvader ter s
pomočjo obrazcev izračuna površino,
plašč in prostornino kocke ter kvadra.

Kocki in kvadru izračuna površino, plašč
ter prostornino. V telesih prepozna in
uporabi Pitagorov izrek.

Reši indirektne naloge in naloge s
presekom.

Računa s celimi in racionalnimi števili,
izračuna vrednost preprostega
številskega izraza (brez oklepajev) s
celimi in racionalnimi števili.

Racionalna števila uredi po velikosti ter jih
upodobi na številski premici. Določi
nasprotno in absolutno vrednost
racionalnega števila.
Izračuna vrednost številskega izraza z
racionalnimi števili. Izračuna vrednost
potence ter vrednost preprostih številskih
izrazov, kjer nastopajo potence.

Ugotavlja odnose med množicami N, Z,
Q, R. Oblikuje zaporedja celih števil. Reši
neenačbo v množici celih števil.
Izračuna vrednost izraza z več oklepaji.

Izračuna vrednost potence, kvadrat in
kvadratni koren racionalnega števila.

Oceni in izračuna kvadrat in kvadratni
koren racionalnega števila.

Racionalizira imenovalec, delno koreni.

Izračuna produkt in količnik potenc z
enakimi osnovami.

Računa s potencami.

Na številski osi upodobi točko z dano
koordinato.

Na številski premici upodobi točke, ki
ustrezajo dani neenačbi.

 46

Minimalni standardi Temeljni standardi Zahtevnejši standardi

V koordinatni ravnini nariše točko in
odčita njeni koordinati.
Opiše odvisnost dveh količin, reši
preproste besedilne naloge premega
sorazmerja (tudi procentni račun).

Odvisnost dveh količin prikaže s tabelo in
z grafom. Reši naloge premega in
obratnega sorazmerja.

V izrazih s spremenljivkami sešteje
podobne člene; zmnoži preproste izraze s

spremenljivkami, npr. 3a⋅2b, 3⋅x⋅(2⋅y+5),

(y-2)(3⋅y+4).

Poenostavi preproste izraze s
spremenljivkami.

Poenostavi zahtevnejše izraze, reši
besedilne naloge.

 47

UČNA TEHNOLOGIJA
Materialni pogoji dela

Uporaba didaktičnih
učnih pripomočkov
(prosojnice, računalnik,
žepno računalo, didaktične
igre, modeli,..)

Prosojnice, številski trak, učni listi, geometrijski modeli, žepno računalo, didaktične igre
Predlog zahtevanih karakteristik žepnega računala
• Računalo naj upošteva prednost računskih operacij.
• Vrstni red vtipkavanja znakov v računalo naj bo čim bolj podoben vrstnemu redu običajnega zapisovanja

izraza od leve proti desni.
• Računalo naj ima dvovrstični prikazovalnik, ki omogoča preverjanje vnosa in njegovo popravljanje oz.

preverjanje rezultatov.
• Računalo naj ima običajne preproste matematične funkcije in konstante (kvadratni koren, potenciranje,

kvadriranje, π)
• Procenti, statistične funkcije ter trigonometrijske funkcije so v računalih takorekoč standardno prisotne,

a za osnovnošolski pouk niso pomembne.
Kdaj naj uporabljamo računalo pri pouku matematike.
• Kadar se učimo tehnike dela z žepnim računalom.
• Za učinkovitejše učenje vsebin, kadar učenje in preverjanje računanja izrazov ni primarni cilj obravnave

(npr. določeni geometrijski ali stereometrijski izračuni, naloge z realističnimi podatki). Sproščeni čas
lahko uporabimo za problemska znanja in večje razumevanje.

• Za doseganje učnih ciljev, ki bi jih brez računala težko dosegli (npr. za preverjanje Pitagorobvega izreka
ali za ekperimentalno ugotavljanje števila π).

ŽR v OŠ uporabljamo predvem kot računsko orodje za:
- računanje vrednosti izrazov,
- preverjanje rezultatov,
- ocenjevanje rezultatov,
- tabeliranje funkcij,
- zaokroževanje,
- za iskanje slučajnih števil.

Z uporabo ŽR je seveda manj poudarka na pisnem računanju z večmestnimi števili. Pri sami uporabi pa smo
pozorni na tehniko uporabe žepnega računala.

 48

Učbeniki in priporočena
literatura ter gradivo za
učence

Učbenik: Marjana Dornik, Tihana Smolej, Maja Turk, Majda Vehovec, Kocka 8, Modrijan, Ljubljana
Kot dopolnilni učbenik za vsebino Obdelava podatkov pa še Učbenik Milena Strnad: Presečišče, Obdelava
podatkov, uvod v verjetnost, učbenik za osmi in deveti razred , DZS, Ljubljana.

Po učiteljevi presoji izbrana zbirka vaj za 7. razred osemletne osnovne šole.

Literatura in gradivo za
učitelje

Magajna Z., Žakelj A.: Obdelava podatkov 6 -9, ZRSŠ, Ljubljana 2000.
Cotič M.: Obdelava podatkov 1 -5, ZRSŠ, Ljubljana 2000.
Strnad M., Vodnik - Presečišče 7, Vodnik za sedmi razred osemletke, DZS, Ljubljana 1999
Rutar M., Svet matematike
Galun I., Uran T., : Zbirka nalog za 7.razred
Volker V.,: Naloge za OŠ

 49

DOLGOROČNI CILJI IN STANDARDI ZNANJA OB KONCU LETA

Dolgoročni, specifični,
procesni, vzgojni cilji

Učenci/učenke pri pouku matematike:
-usvojijo osnovne matematične koncepte, ne le kot samostojne enote, temveč tudi v povezavi
z drugimi matematičnimi koncepti in strukturami;
-usvojijo osnovne računske operacije, praktične veščine, osnove matematične komunikacije;
-uporabljajo različne tehnologije (ustni in pisni algoritmi, uporaba različnih učnih
pripomočkov);
-razvijejo dobre delovne navade;
-zavedajo naj se, da so rezultati dela odvisni od predhodnega znanja, refleksije, delavnosti in
motiviranosti;
-razvijajo ročne spretnosti in natančnost, čut za estetiko, prostorske predstave.

Standardi znanja ob
koncu šolskega leta

Uredijo racionalna števila po velikosti in jih upodobijo na števillski osi.
Obvladajo računske operacije v množici racionalnih števil.
Izračunajo vrednost preprostega izraza, kjer nastopajo potence.
Rešujejo naloge povezane s procentnim računom.Pridobljeno znanje uporabljajo pri reševanju
besedilnih nalog.
Poznajo geometrijo štirikotnika, kroga, krožnice, kocke in kvadra in s tem povezane postopke
in strategije.
Poznajo in uporabljajo Pitagorov izrek.
Prepoznajo odnos premega in obratnega sorazmerja ter rešujejo s tem povezane naloge.
Narišejo graf premega sorazmerja in graf obratnega sorazmerja.
Besedilo zapišejo v natematični simboliki (izraz, enačba).
Podatke predstavijo s tabelo ali diagramom.

 50

URE AKTIVNOSTI

Ure aktivnosti (teme,
oblike dela, čas, …)

Kaj so ure aktivnosti
Ure aktivnosti so del pouka matematike, v katerem učenci s svojim matematičnim ali drugim znanjem
kompleksno obdelajo matematične ali nematematične probleme, od formulacije naloge do izdelave
poročila. Naloge se razlikujejo od običajnih matematičnih nalog po tem, da so kompleknejše in da so
zastavljene v obliki odprtih problemov. Za take naloge je značilno, da je podano le izhodišče
razmišljanja, cilj naloge pa je kvečjemu okvirno določen, prav tako ni določen postopek reševanja
naloge oz. pot do cilja. Problem je potrebno najprej videti/zaznati in nato formulirati
vprašanje.
Kako delamo pri urah aktivnosti
V urah aktivnosti učenci na različne načine izražajo svoje znanje in svoje razumevanje matematike in
svoje delo povezujejo z matematičnim in drugim znanjem ter z izvenšolskimi izkušnjami. Pri tem iščejo
in uporabljajo nove in že znane strategije za reševanje problemov, interpretirajo svoje ugotovitve in se
učijo refleksije. So del pouka matematike, v katerem učenci s svojim matematičnim znanjem
samostojno in celovito obdelajo problemske situacije, od formulacije naloge do izdelave poročila.
Postopek imenujemo preiskava. Ločimo matematično in empirično preiskavo.
Pri matematičnih preiskavah se učimo procesov, ki so pomembni za reševanje problemov ter
uporabljamo in povezujemo matematično znanje. Pri takih nalogah so lahko cilji bolj ali manj določeni.
Pot do rešitev pa je odprta. Učenec sam določi način reševaja ter nalogo reši do globine, ki ji je kos.
Pomembno je, da nalogo obdela celovito.
Pri empiričnih preiskavah učenci spoznajo osnovne elemente empiričnih preiskav in uporabljajo znanje
o obdelavi podatkov. Običajno je pri teh nalogah potrebno še posebej razmišljati o vprašanju, na
katerega želimo odgovoriti. Reševanje nalog temelji na zbiranju in obdelavi podatkov. Celotnemu
postopku pravimo empirična preiskava.
Namen ur aktivnosi:
1. Učenje procesov, ne le vsebin.
2. Povezovanje znanja.
3. Uporabljanje različnih strategij reševanja problemov.
4. Razvijanje znanj, ki omogočajo reševanje in obravnavo problemskih situacij z nejasnimi izhodišči in

cilji, torej reševanje predvsem odprtih problemev.
5. Usmeritev v celovito in samostojno obravnavo komleksnejših nalog.

 51

DRUGO DELO

Domače delo učencev: okvirna časovna
obremenitev Učence obremenimo s 15 – 30 min domače naloge po rednih urah (3 krat na teden)

Preverjanje in ocenjevanje (teme,
datumi, cilji)

Preverjanje znanja 1 (oktober)
• REALNA ŠTEVILA
Preverjanje znanja 2 (november)
• RAČUNSKE OPERACIJE (SEŠTEVANJE IN ODŠTEVANJE)
Preverjanje znanja 3 (december)
• RAČUNSKE OPERACIJE (MNOŽENJE IN DELJENJE)
Preverjanje znanja 4 (januar)
• VEČKOTNIKI
• POTENCE
Preverjanje znanja 5 (februar)
• FUNKCIJE
• PREMO IN OBRATNO SORAZMERJE
Preverjanje znanja 6 (maj)
• KROG IN KROŽNICA
• IZRAZI
Preverjanje znanja 7 (junij)
• PITAGOROV IZREK

Priprava na tekmovanje in izvedba
tekmovanj

TEKMOVANJA ZA VEGOVA PRIZNANJA:
učenci se pripravljajo na tekmovanje pri rednih urah, pri urah dodatnega pouka in
pred samim tekmovanjem tako, da dobijo zbirke nalog iz prejšnjih tekmovanj.
Tekmovanje je prostovoljno in sicer kombinacije nalog iz kenguruja in zahtevnejših
nalog iz učne snovi.

TEKMOVANJE IZ RAZVEDRILNE MATEMATIKE:

učenci se pripravljajo na tekmovanje v času počitnic. Pred začetkom šolskega leta se
zainteresirani učenci zberejo v šoli, kjer skozi razgovor pregledamo rešitve.

 52

RAZDELITEV VSEBIN IN ŠTEVILO UR PO UČNEM NAČRTU

 ŠTEVILO UR
TEMATSKI SKLOP Obravnava nove

snovi
Utrjevanje Neocenjevalno

preverjanje
Preizkus (ocenjevanje)

in analiza
Skupaj

REALNA(RACIONALNA)
ŠTEVILA

8 7 1 2 18

RAČUNSKE OPERACIJE Z
RACIONALNIMI ŠTEVILI

9 7 2 4 22

VEČKOTNIKI 3 2 5
POTENCE IN MNOŽICA
REALNIH ŠTEVIL

6 6 2 4 18

FUNKCIJE, PREMO IN
OBRATNO SORAZMERJE

7 7 1 2 17

KROG IN KROŽNICA 6 4 10
IZRAZI (VEČČLENIKI) 7 5 1 2 15
URE AKTIVNOSTI 3 3
PITAGOROV IZREK 8 7 1 2 18
KOCKA IN KVADER 3 3 6
OBDELAVA PODATKOV 4 4 8

SKUPAJ 65 57 8 10 140

 53

KRITERIJI OCENJEVANJA

A- USTNO OCENJEVANJE
OCENA ZNANJE

2 točki Obnavljanje znanja je skopo in revno. Pozna nekaj pravil, ki pa jih ne zna uporabiti na konkretni nalogi. Zna rešiti samo rutinske
naloge in še to s pomočjo učitelja.

3 točke Obnavljanje znanja je skopo in revno. Učenec pozna nekaj pravil, ki pa jih le redko uporabi na konkretni nalogi. Zna rešiti
rutinske naloge , vendar v večini primerov s pomočjo učitelj.

4 točke Obnavljanje znanja je skopo . Učenec pozna pravila, venda jih le redko zna uporabiti na konkretni nalogi. Zna rešiti rutinske
naloge, Včasih je potrebna pomoč učitelja.

5 točk
Obnavljanje znanja je solidno. Vključuje razumevanje snovi, vendar brez podrobnosti. Učenec pozna pravila in jih tudi zna
uporabiti na konkretni nalogi. Naloge rešuje samostojno, vendar le primere iz poznane situacije.Potrebuje dodatna navodila
učitelja.

6 točk
Obnavljanje znanja je solidno. Vključuje razumevanje snovi, v nekaterih primerih tudi podrobnosti. Učenec pozna pravila in jih
tudi zna uporabiti na konkretni nalogi. Naloge rešuje samostojno, vendar le primere iz poznane situacije.Le redko potrebuje
pomoč učitelja

7 točk Obnavljanje znanja zajema točno dojemanje bistva.Znanje je utrjeno brez vrzeli. V novi situaciji pa se brez pomoči učitelja ne
znajde.

8 točk Obnavljanje znanja zajema točno dojemanje bistva.Znanje je utrjeno brez vrzeli. V novi situaciji se znajde brez pomoči učitelja.

9 točk Učenec samostojno rešuje probleme, samostojno interpretira informacije.Učenec je sposoben samostojno razviti načrt dela za
novo nalogo.

10 točk Učenec samostojno rešuje probleme, samostojno interpretira informacije.Zna dojemati pojmeUčenec je sposoben samostojno
razviti načrt dela za novo nalogo. Pojavijo se izvirne zamisli, nove poti reševanja.

B- PISNO OCENJEVANJE
TESTNE NALOGE –
 % zbranih točk:
lestvica do 10 točk
40 – 45...2 točki, 46 – 50...3 točke, 51 – 57...4 točke, 58 – 65...5 točk, 66 – 75…6 točk, 76 – 82…7 točk, 83 – 89…8 točk, 90 –
94…9 točk, 95 – 100…10 točk

 54

KAZALO

Sklop: REALNA ŠTEVILA 4

Sklop: RAČUNSKE OPERACIJE V MNOŽICI RACIONALNIH ŠTEVIL 8

Sklop: VEČKOTNIKI 12

Sklop: POTENCE 14

Sklop: FUNKCIJE, PREMO IN OBRATNO SORAZMERJE 19

Sklop: KROG IN KROŽNICA 24

Sklop: IZRAZI 27

Sklop: PITAGOROV IZREK 31

Sklop: URE AKTIVNOSTI 41

Sklop: KOCKA IN KVADER 35

Sklop: ZBIRANJE IN PREDSTAVITEV PODATKOV 38

STANDARDI ZNANJA - TRETJE TRILETJE 43

UČNA TEHNOLOGIJA 47

DOLGOROČNI CILJI IN STANDARDI ZNANJA OB KONCU LETA 49

URE AKTIVNOSTI 50

DRUGO DELO 51

RAZDELITEV VSEBIN IN ŠTEVILO UR PO UČNEM NAČRTU 52

KRITERIJI OCENJEVANJA 53

