

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 9. razred devetletke
Šolsko leto: 2005/2006

UČITELJ:

 Franc Žganjar

 Lidija Gornik

 Peter Pirc

 2

Sklop: PONOVITEV (3 ure)
Standardi znanja

Minimalni:
• Učenec/učenka ponovi znanje iz 7. in 8.

razreda.

Temeljni:
• Učenec/učenka ponovi znanje iz 7. in 8.

razreda.

Zahtevnejši:
• Učenec/učenka ponovi znanje iz 7. in 8.

razreda.

Ura

Vsebina -
1.

zahtevnostna
raven (ZR)

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

1. Uvodna ura; spoznavanje, motivacija, nasveti, navodila

2.
Ponovitev
aritmetike iz 7. in
8. razreda

• Seštevati, odštevati,
množiti, deliti z
racionalnimi števili;

• izračunati vrednost
preprostih številskih
izrazov.

Ponovitev
aritmetike iz 7. in
8. razreda

• Seštevati, odštevati,
množiti, deliti z
racionalnimi števili;
izračunati vrednost
preprostih številskih
izrazov;

• izračunati vrednost
zahtevnejših številskih
izrazov.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

3.
Ponovitev
računanja z
izrazi

• Prepoznati izraze s
spremenljivkami;

• izračunati vsoto in razliko
enočlenikov;

• skrčiti veččlenik;
• prišteti in odšteti

veččlenik.

Ponovitev
računanja z
izrazi

• Prepoznati izraze s
spremenljivkami;

• v izrazu prepoznati in
razlikovati člene in faktorje;

• računati z algebrajskimi
izrazi (seštevati, odštevati
veččlenike, množiti
enočlenik z veččlenikom).

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 3

Sklop: IZRAZI S SPREMENLJIVKAMI (8 ur)
Standardi znanja

Minimalni:
• Učenec/učenka izračuna produkt vsote in

razlike dveh členov, kvadrat dvočlenika ter v
izrazu izpostavi skupni faktor.

Temeljni:
• Poenostavi preproste izraze s spremenljivkami.
• Razstavi izraze na faktorje.

Zahtevnejši:
• Poenostavi zahtevnejši izraz.
• Besedilno nalogo izrazi z linearno enačbo in jo

reši.

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

4.
Ponavljanje
računanja
z izrazi

• V izrazu prepoznati in
razlikovati člene in faktorje;

• množiti enočlenik z
veččlenikom.

Ponavljanje
računanja
z izrazi

• Množiti veččlenik z
veččlenikom;

• poenostaviti izraz s
spremenljivkami;

• izračunati vrednosti
veččlenika za dane
vrednosti spremenljivk.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
računalnik

 4

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

5.
Ponavljanje
računanja z
izrazi

Poenostaviti preproste izraze
s spremenljivkami;
Izračunati vrednost izraza s
spremenljivkami za izbrano
vrednost spremenljivke;
Izračunati produkt
veččlenikov;
poenostaviti preproste izraze
s spremenljivkami.

Kvadrat
dvočlenika

• Poenostaviti preproste
izraze s
spremenljivkami;

• Izračunati vrednost
izraza s spremenljivkami
za izbrano vrednost
spremenljivke;

• Ponazoriti pravilo za
računanje kvadrata
dvočlenika z ustrezno
sliko;

• utemeljiti pravilo za
računanje kvadrata
dvočlenika;

• poenostaviti zahtevnejši
izraz s spremenljivkami
(s kvadrati dvočlenikov
in razliko kvadratov).

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
računalnik

6. Kvadrat
dvočlenika

• Kvadrat dvočlenika
spremeniti v produkt
dvočlenikov;

• izračunati kvadrat
dvočlenika. po pravilu
(informativno).

Vaje v
kvadriranju
dvočlenika,
razlika
kvadratov

• Kvadrat dvočlenika
spremeniti v produkt
dvočlenikov;

• izračunati kvadrat
dvočlenika po pravilu;

• Izračunati razliko
kvadratov;

• utemeljiti pravilo za
računanje

• razlike kvadratov.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 5

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

7.
Produkt vsote
in razlike dveh
danih členov

• Izračunati produkt vsote
in razlike dveh danih
členov (informativno - po
pravilu) (preprosti
primeri).

Produkt vsote in
razlike dveh
danih členov

• Izračunati produkt vsote
in razlike dveh danih
členov;

• utemeljiti pravilo za
računanje

• produkta vsote in razlike

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
računalnik

8.
Razstavljanje
izrazov na
faktorje

• Izpostaviti skupni faktor;
• razstaviti izraz na

faktorje.

Razstavljanje
izrazov na
faktorje

• Izpostaviti skupni
faktor;

• razstaviti izraz na
faktorje;

• zapisati izraz po
besedilu.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

Pri
razstavljanju
izrazov
delamo
predvsem z
razliko
kvadratov in
izpostavljanje
m skupnega
faktorja.

9. Utrjevanje –
Pitagorov izrek

• Utrdijo predhodno
pridobljeno znanje.

Utrjevanje –
Pitagorov izrek

• Utrdijo predhodno
pridobljeno znanje.

 � učni listi

10. Utrjevanje –
Pitagorov izrek

• Utrdijo predhodno
pridobljeno znanje.

Utrjevanje –
Pitagorov izrek

• Utrdijo predhodno
pridobljeno znanje.

 � učni listi

11. Utrjevanje –
Pitagorov izrek

• Utrdijo predhodno
pridobljeno znanje.

Utrjevanje –
Pitagorov izrek

• Utrdijo predhodno
pridobljeno znanje.

 � učni listi

 6

Sklop: RAZMERJE, SORAZMERJE IN PODOBNOST (19 ur)
Standardi znanja

Minimalni:
• Izračuna neznani člen sorazmerja.
• Nariše graf po točkah in bere graf.
• Naloge premega sorazmerja reši s
 sklepanjem, s sorazmerjem
• prikaže s tabelo in grafom odvisnost dveh količin
• Zapiše in poenostavi razmerje dveh daljic
• Daljico razdeli v danem razmerju

Temeljni:

• Reši naloge z uporabo sorazmerja.
• Odvisnost dveh količin zapiše simbolično

 (z obrazcem) ter jo prikaže s tabelo in grafom.
• Pozna in uporabi enačbi premega in

obratnega sorazmerja.
• Sorazmerje dolžin daljic uporablja za

iskanje neznane dolžine - računsko in
grafično

Zahtevnejši:

• Uporablja zapis f(x).

• Prepozna podobne like

• Uporabi definicijo podobnih trikotnikov in reši
nalogo z uporabo podobnosti (podobni trikotniki)

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

12.
Razmerje dveh
količin

• Opredeliti razmerje dveh
količin;

• zapisati razmerje dveh količin;
• poenostaviti razmerje.

Razmerje dveh
količin

• Opredeliti razmerje dveh
količin;

• zapisati razmerje dveh
količin;

• poenostaviti razmerje.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 7

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

13. Sorazmerje

• Opredeliti in zapisati
• sorazmerje;
• izračunati neznani člen
• sorazmerja;
• rešiti naloge z uporabo
• sorazmerja.

Sorazmerje

• Opredeliti in zapisati
• sorazmerje;

• izračunati neznani člen

• sorazmerja;

• rešiti naloge z uporabo

• sorazmerja.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

14.
Premo
sorazmerje

• Ponoviti o premem
sorazmerju;

• odvisnost dveh količin
zapisati simbolično (z
obrazcem);

• odvisnost dveh količin
prikazati s tabelo;

• narisati graf odvisnosti
dveh količin.

Premo
sorazmerje

• Ponoviti o premem
sorazmerju;

• odvisnost dveh količin
zapisati simbolično (z
obrazcem);

• odvisnost dveh količin
prikazati s tabelo;

• narisati graf odvisnosti
dveh količin.

• uporabljati zapis f(x).

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

15.

Premo
sorazmerje –
načrtovanje
grafov

• Narisati graf premega
sorazmerja.

Premo
sorazmerje –
načrtovanje
grafov

• Narisati graf premega
sorazmerja.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 8

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

16.
Obratno
sorazmerje

• Ponoviti obratno sorazmerje;
• odvisnost dveh količin

zapisati simbolično (z
obrazcem);

• odvisnost dveh količin
prikazati s tabelo;

• narisati graf odvisnosti
dveh količin.

Obratno
sorazmerje

• Ponoviti obratno
sorazmerje;

• odvisnost dveh količin
zapisati simbolično (z
obrazcem);

• odvisnost dveh količin
prikazati s tabelo;

• narisati graf odvisnosti
dveh količin;

• Uporabljati zapis f(x).

• učbenik
• učni listi
• prosojnice
• plakat
• geometrijs

ko orodje
• računalo
• računalnik

17.

Besedilne
naloge o premo
in obratno
sorazmernih
količinah

• Rešiti naloge premega in
obratnega sorazmerja s
sklepanjem;

• rešiti naloge premega in
obratn. sorazmerja z enačbo
(sorazmerjem) (informativno)

Besedilne naloge
o premo in
obratno
sorazmernih
količinah

• poznati in uporabiti
enačbi

• premega in obratnega
• sorazmerja;
• rešiti naloge premega in
• obratn. sorazmerja z

enačbo
• (sorazmerjem)

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

18. Utrjevanje • Utrdijo pridobljeno znanje Utrjevanje • Utrdijo pridobljeno znanje
� učbenik
� učni listi

19. Preverjanje � učni listi

20. Preizkus znanja 1 � učni listi

21. Analiza � učni listi

 9

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

22. Razmerje daljic

• Opredeliti in zapisati
razmerje dolžin dveh daljic;

• rešiti različne naloge o
razmerju daljic.

Razmerje daljic

• Opredeliti in zapisati
razmerje dolžin dveh
daljic;

• rešiti različne naloge o
razmerju daljic

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

23. Računanje
neznane daljice

• Računsko poiskati dolžino
druge daljice, če poznamo
dolžino ene daljice in
razmerje dolžin daljic.

Računanje
neznane daljice

• Računsko poiskati
dolžino druge daljice, če
poznamo dolžino ene
daljice in razmerje
dolžin daljic.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

24. Podobnost
• Prepoznati podobne like
• Določiti istoležne stranice,

istoležne kote
Podobnost • Opredeliti podobnostni

koeficient

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 10

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

25. Podobni
trikotniki

• Opredeliti pojem podobnih
trikotnikov

• zapisati sorazmerje dolžin
istoležnih stranic dveh
podobnih trikotnikov in
izračunati ustrezno sliko

Podobni trikotniki

• Opredeliti pojem
podobnih trikotnikov

• zapisati sorazmerje
dolžin istoležnih stranic
dveh podobnih
trikotnikov in izračunati
ustrezno sliko

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

26. Načrtovanje
podobnih likov

• Načrtati danemu trikotniku
podobni trikotnik

Načrtovanje
podobnih likov

• Načrtati danemu
trikotniku podobni
trikotnik

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

27. Sorazmernost
daljic

• Izračunati dolžino
neznane daljice;

• rešiti tekstno nalogo o
sorazmernih daljicah

Sorazmernost
daljic

• Spoznati vsebino I. in
II. Talesovega izreka

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 11

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

28.
Delitev daljic v
danem
razmerju

• Grafično razdeliti daljice na
n enakih delov;

• razdeliti daljice v danem
razmerju

Delitev daljic v
danem razmerju

• Grafično razdeliti daljice
na n enakih delov;

• razdeliti daljice v danem
razmerju

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

29. Utrjevanje • Znajo reševati naloge iz
sorazmerja.

Utrjevanje • Znajo reševati naloge iz
sorazmerja.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

30. Utrjevanje • Znajo reševati naloge iz
sorazmerja.

Utrjevanje • Znajo reševati naloge iz
sorazmerja.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 12

Sklop: LINEARNE ENAČBE (26 ur)
Standardi znanja

Minimalni:
• Reši preproste linearne enačbe brez

oklepajev in z njimi ter s preprostimi ulomki.

Temeljni:
• Reši linearne enačbe in preproste besedilne

naloge.

Zahtevnejši:
• Reši ter obravnava linearno enačbo s parametri.
• Reši zahtevnejše linearne enačbe z ulomki in

oklepaji.
• Reši (s pomočjo enačb) razne besedilne naloge
• Reši preproste razcepne enačbe.

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

31. Enačbe -
- uvod

• Razložiti, kaj pomeni rešiti
enačbo;

• poznati in uporabljati
pojme: enačba, neznanka,
leva in desna stran
enačbe, množica rešitev;

Enačbe -
-uvod

• Poznati in uporabljati
porabljati pojme:
enačba, neznanka, leva
in desna stran enačbe,
množica rešitev;

• izračunati rešitev
preproste enačbe s
celimi števili;

• preizkusiti rešitev
enačbe.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 13

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

32. Enačbe

• Izračunati rešitev preproste
enačbe s celoštevilskimi
koeficienti;

• preizkusiti rešitev enačbe.

Ekvivalentne in
identične
enačbe

• Opredeliti pojma
identična enačba ter
ekvivalentna enačba;

• rešiti preproste
razcepne enačbe;

• spoznati osnovno
množico ter množico
rešitev in njun vpliv na
rešitve.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

33.
Ekvivalentne in
identične
enačbe

• Opredeliti pojma identična
enačba ter ekvivalentna
e.;

• spoznati osnovno množico
ter množico rešitev;

• rešiti preproste enačbe s
celimi števili

Reševanje enačb

• uporabljati formalna
pravila za reševanje
linearnih enačb;

• spoznati način
ekvivalentnega
preoblikovanja enačb;

• utemeljiti formalna
pravila za reševanje
linearnih enačb

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

34.
Reševanje
enačb

• Uporabljati formalna pravila
za reševanje lin. enačb;

• spoznati način ekvivalentnega
preoblikovanja enačb;

• rešiti linearne enačbe brez
oklepajev.

Enačbe z
oklepaji

• Rešiti enačbe, ki
vsebujejo oklepaje
(vsota in razlika izrazov,
produkt enočlenika z
dvočlenikom);

• Preveriti rešitev.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 14

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

35. Reševanje
enačb - vaje • Znajo reševati enačbe.

Reševanje enačb
- vaje • Znajo reševati enačbe.

� učbenik
� učni listi

36. Reševanje
enačb - vaje • Znajo reševati enačbe.

Reševanje enačb
- vaje • Znajo reševati enačbe.

� učbenik
� učni listi

37. Enačbe
z oklepaji

• Rešiti linearne enačbe z
oklepaji (seštevanje,
odštevanje veččlenikov)

Enačbe
z ulomki

• Rešiti enačbe z ulomki,
kjer so v števcih
ulomkov enočleniki;

• rešiti enačbe z ulomki,
kjer so v števcih
ulomkov dvočleniki;

• preveriti rešitev.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

38. Enačbe
z oklepaji

• Rešiti linearne enačbe z
oklepaji (množenje
veččlenika z enočlenikom).

Enačbe
z ulomki

• Rešiti enačbe z ulomki,
kjer so v števcih
ulomkov enočleniki;

• rešiti enačbe z ulomki,
kjer so v števcih
ulomkov dvočleniki;

• preveriti rešitev.

� učbenik
� učni listi
� prosojnice
� plakat
� računalo
� računalnik

39. Enačbe z
ulomki

• Rešiti enačbe z ulomki, kjer
so v števcih enočleniki;

• preveriti rešitev.

Enačbe s
kvadrati
dvočlenikov

• Rešiti enačbe, kjer
nastopa množenje
dvočlenikov;

• rešiti preproste enačbe
s kvadratom dvočlenika,
npr. (x+1)2 = x2 – 8 ;

• rešiti zahtevnejše
enačbe s kvadratom
dvočlenika.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 15

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

40.
Enačbe z
ulomki - vaje

• Znajo reševati enačbe z
ulomki.

Enačbe z
ulomki - vaje

• Znajo reševati enačbe z
ulomki.

� učbenik
� učni listi

41.
Enačbe z
ulomki - vaje

• Znajo reševati enačbe z
ulomki.

Enačbe z
ulomki - vaje

• Znajo reševati enačbe z
ulomki.

� učbenik
� učni listi

42. Enačbe - vaje • Znajo reševati enačbe. Enačbe - vaje • Znajo reševati enačbe.
� učbenik
� učni listi

43.

Reševanje
enačb –
povezava z
geometrijo

• Uporabiti znanje o
reševanju enačb pri
izražanju neznanke iz
enačbe (količine) iz
geometrijskih, fizikalnih
obrazcev.

Linearna
enačba z
realnimi
koeficienti

• Rešiti linearno enačbo z
realnimi koeficienti in
napraviti preizkus.

� učbenik
� učni listi
� geometrijsk

o orodje
� računalo
� računalnik

44.

Reševanje
enačb –
povezava z
geometrijo,
fiziko

• Uporabiti znanje o
reševanju enačb pri
izražanju neznanke iz
enačbe (količine) iz
geometrijskih, fizikalnih
obrazcev.

Reševanje
enačb –
povezava z
geometrijo,
fiziko

• Uporabiti znanje o
reševanju enačb pri
izražanju neznanke iz
enačbe (količine) iz
geometrijskih, fizikalnih
in drugih znanih
obrazcev.

� učbenik
� učni listi
� prosojnice
� plakat
� računalo
� računalnik

45.
Reševanje
linearnih
enačb

• Ponoviti in utrditi reševanje
linearnih enačb.

Reševanje
enačb –
povezava z
geometrijo,
fiziko

• Uporabiti znanje o
reševanju enačb pri
izražanju neznanke iz
enačbe (količine) iz
geometrijskih, fizikalnih
in drugih znanih
obrazcev.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo

 16

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

46.
Reševanje
linearnih
enačb

• Ponoviti in utrditi reševanje
linearnih enačb.

Reševanje
enačb s
parametri

• Rešiti linearno enačbo s
parametri in napraviti
preprosto obravnavo.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

47.

Besedilne
naloge –
uporaba
linearnih enačb

• Razbrati iz dane besedilne
naloge znane in neznane
količine in jim prirediti
primerne oznake;

• zapisati enačbo, ki ustreza
pogojem besedila;

Besedilne
naloge –
uporaba
linearnih
enačb

• Razbrati iz dane
besedilne naloge znane
in neznane količine in
jim prirediti primerne
oznake;

• zapisati enačbo, ki
ustreza pogojem
besedila;

• uporabiti linearno
enačbo pri reševanju
preprostih besedilnih
nalog o številih;

• preizkusiti pravilnost
rešitve;

• oceniti rešitev naloge.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 17

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

48.

Besedilne
naloge –
uporaba
linearnih enačb

• uporabiti linearno enačbo
pri reševanju preprostih
besedilnih nalog o številih;

• preizkusiti pravilnost
rešitve.

Besedilne naloge
– povezava z
geometrijo

• Uporabiti linearno
enačbo pri reševanju
besedilnih nalog iz
geometrije;

• narisati (zgornjemu cilju)
ustrezno skico.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

49.

Besedilne
naloge –
povezava z
geometrijo

• Uporabiti linearno enačbo
pri reševanju preprostih
besedilnih nalog iz
geometrije;

• narisati ustrezno skico.

Besedilne
naloge o
starosti

• Uporabiti linearno
enačbo pri reševanju
besedilnih nalog o
starosti

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

50. Besedilne
naloge

• Uporabiti linearno enačbo
pri reševanju različnih
besedilnih nalog.

Besedilne
naloge o
gibanju

• Uporabiti linearno
enačbo pri reševanju
besedilnih nalog o
gibanju

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 18

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

51. Enačbe • Pregledno ponoviti
reševanje enačb.

Besedilne
naloge

• Uporabiti linearno
enačbo pri reševanju
različnih besedilnih
nalog.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje

52. Ponavljanje in
utrjevanje

• Ponoviti in utrditi znanje o
enačbah.

Ponavljanje in
utrjevanje

• Ponoviti in utrditi znanje
o enačbah.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

53. Ponavljanje in
utrjevanje

• Ponoviti in utrditi znanje o
enačbah.

Ponavljanje in
utrjevanje

• Ponoviti in utrditi znanje
o enačbah.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje

54. Utrjevanje � učni listi

55. Preizkus 2 � učni list

56. Analiza � učni listi

 19

Sklop: TOČKA, PREMICA IN RAVNINA V PROSTORU (5 ur)
Standardi znanja

Minimalni:
• Opiše medsebojno lego geometrijskih

elementov v prostoru

Temeljni:
• Medsebojno lego geometrijskih elementov

opiše s simbolnim zapisom

Zahtevnejši:
• Razdaljo med ravnino in premico določi ob skici.

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

57. Točke, premice,
ravnine

• Opredeliti pojme točka,
premica in ravnina in jih
prikazati z modeli;

• opredeliti odnose med
točkami, premicami in r.

Točke, premice,
ravnine

• Opredeliti pojme točka,
premica in ravnina in jih
prikazati z modeli;

• opredeliti odnose med
točkami, premicami in
r.;

• odnose zapisati s
simboli

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

58. Razdalja točke
od premice

• Izračunati razdaljo med
dvema točkama na premici
in ravnini;

• določiti razdaljo točke od
 premice - načrtati

pravokotnico

Razdalja točke
od premice

• Določiti razdaljo točke
od premice - načrtati
pravokotnico

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 20

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

59.
Premice in
ravnine v
prostoru

• Utrditi prejšnjo snov;
• z modeli prikazati

medsebojni odnos med
dvema premicama v
prostoru;

• Z modeli prikazati
medsebojno lego premice
in ravnine.

Razdalja točke
od premice in
ravnine

• Opredeliti pojem
razdalje med točko in
ravnino;

• opredeliti pravokotnost
med premico in ravnino;

• Spoznati odnose med
premico in ravnino in
odnose zapisati s
simboliko;

• z modeli prikazati
odnose med premicama
v prostoru;

• uporabiti Pitagorov izrek
• narisati skico po danem

besedilu in določiti
razdaljo

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

60.

Prostor.
Medsebojna
lega dveh
ravnin

• Z modeli prikazati medsebojno
lego dveh ravnin;

• spoznati pojme prostor,
polprostor;

Prostor.
Medsebojna lega
dveh ravnin

• Z modeli prikazati
medsebojno lego dveh
ravnin;

• spoznati pojme prostor,
polprostor;

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo

61. Utrjevanje • Utrdijo pridobljeno znanje. Utrjevanje • Utrdijo pridobljeno znanje.

� učbenik
� učni listi
� geometrijsk

o orodje

 21

Sklop: PRIZMA, VALJ (18 ur)
Standardi znanja

Minimalni:

• Ob modelu opiše prizmo, valj
• Izračuna plašč, površino, prostornino prizme,

valja

Temeljni:
• Skicira prizmo, valj
• Nariše mrežo prizme, valja
• Reši direktne in preproste indirektne naloge o

prizmi in valju.
• V prizmi, valju prepozna in uporabi Pitagorov

izrek

Zahtevnejši:

• Reši naloge o valju kot vrtenini.

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

62. Prizma

• Spoznati prizmo in pojme:
oglišče, osnovni in stranski
rob, osn. in str. ploskev,
telesna višina, plašč,
ploskovne in telesne
diagonale

Prizma

• Spoznati prizmo in pojme:
oglišče, osnovni in stranski
rob, osn. in str. ploskev,
telesna višina, plašč,
ploskovne in telesne
diagonale;

• preučiti preseke prizme

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 22

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

63. Mreža in
površina prizme

• Opredeliti površino prizme;
• izpeljati splošni obrazec za

površino prizme;
• izdelati mreže prizem

Mreža in
površina prizme

• Opredeliti površino
prizme

• izpeljati splošni obrazec
za površino prizme;

• opisati in narisati mreže
različnih prizem;

• izdelati mreže prizem

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

64. Prostornina
prizme

• Zapisati splošni obrazec za
prostornino prizme

Prostornina
prizme

• Ugotoviti odvisnost
prostornine od

osnovne ploskve in višine
prizme;

• izpeljati splošni obrazec
za prostornino prizme

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

65. P in V 4- strane
prizme

• Izračunati P in V 4- stranih
prizem (osnovni podatki);

• oceniti površino prizme

P in V 4- strane
prizme

• Izračunati P in V 4-
stranih prizem (osnovni
podatki);

• oceniti površino prizme

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 23

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

66. P in V 4- strane
prizme

• Izračunati P in V 4- stranih
prizem

P in V 4- strane
prizme

• Izračunati P in V 4-
stranih

 prizem (tudi uporaba
Pit.

 izreka, neosnovni
podatki)

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

67. P in V 3- str.
prizme

• Izračunati P in V 3- stranih
prizem (osnovni podatki,
pravilna 3- strana p.)

P in V 3- str.
prizme

• Izračunati P in V 3-
stranih prizem (osnovni
podatki, pravilna 3-
strana p.)

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

68. P in V 3- strane
prizme

• Izračunati P in V 3- stranih
prizem

P in V 3- strane
prizme

• Rešiti naloge z
zahtevnejšimi podatki o
tem telesu

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 24

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

69.
70.

Prizma -
utrjevanje,
ponavljanje

 P in V pravilne 6-
strane prizme

• Izračunati P in V
pravilne 6- strane
prizme

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

71.
72.

Prizma -
utrjevanje,
ponavljanje

Prizma -
utrjevanje,
ponavljanje

• Povezati pojme
prostornina, gostota in
masa telesa ter reševati
naloge s temi količinami

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

73. Valj

• Spoznati valj in osnovne
pojme: osnovni in stranski
rob, osnovna in stranska
ploskev, telesna višina,
plašč

Valj

• Spoznati valj in osnovne
pojme: osnovni in
stranski rob, osnovna in
stranska ploskev,
telesna višina, plašč

• spoznati preseke valja

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 25

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

74. Površina valja
• Opisati in narisati mrežo

valja;
• izračunati P valja

Površina valja

• Opisati in narisati mrežo
valja;

• izpeljati obrazec za P
valja;

• izračunati P valja

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

75. Prostornina
valja

• Zapisati splošni obrazec za
izračun prostornine

Prostornina valja • Izpeljati splošni obrazec
za izračun prostornine

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

76. Naloge o valju • Rešiti različne naloge o
valju

Naloge o valju • Rešiti različne naloge o
valju

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 26

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

77. Utrjevanje

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

78. Preizkus 3

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

79. Analiza

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 27

Sklop: LINEARNA FUNKCIJA (14 ur)
Standardi znanja

Minimalni:
• Zapiše linearno funkcijo pri danih podatkih

(k,n)
• nariše graf po točkah
• bere graf

Temeljni:
• Odvisnost dveh količin zapiše s formulo,

tabelo, grafom
• pozna in uporablja pomen koeficienta pri

linearni funkciji
• zapiše enačbo premice(k,n; k in točka)
• iz grafa prebere presečišče z obema

koordinatnima osema
• iz grafa razbere lego točke glede na premico

Zahtevnejši:
• Določi presečišče dveh premic
• računsko preveri lego točke glede na premico
• izračuna ničlo linearne funkcije
• izračuna koordinate presečišč premice z osema

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

80.

Ponovimo o
množici R in
koordinatni
sistem v ravnini

• Upodobiti množico realnih
števil na številski osi;

• upodobiti točko v
koordinatni ravnini;

• določiti koordinate točke v
koordinatni ravnini

Ponovimo o
množici R in
koordinatni
sistem v ravnini

• Narisati v koordinatni
ravnini premci x = a in
y= b;

• računati obseg in
ploščino nastalih likov

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 28

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

81.

Spremenljivke;
zveza med odv.
in neodv.
spremenljivko

• Opredeliti in uporabljati
izraza odvisna in
neodvisna spremenljivka;

• tabelirati funkcijo

Spremenljivke;
zveza med odv. in
neodv.
spremenljivko

• Zapisati odvisnost dveh
količin s funkcijskim
zapisom

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

82. Grafi funkcij

• Prikazati odnose z grafom
 (enostavni primeri);
• grafično ugotoviti, ali dana

točka leži na premici

Grafi funkcij

• Usvojiti pomen zapisa
 y = f(x);
• prikazati odnose z

grafom
 (težji primeri) ;
• uporabiti graf funkcije;
• računsko ugotoviti, ali

dana
 točka leži na premici

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

83. Linearna
funkcija

• Opisati pomen koeficientov k
in n ter spremenljivk x in y;

• vedeti, da je graf linearne
funkcije premica

Linearna funkcija

• Opredeliti linearno
funkcijo s predpisom

 y = kx + n;
• načrtati graf linearne

funkcije;
• preoblikovati enačbo

linearne funkcije iz
implicitne v eksplicitno
obliko

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 29

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

84. Smerni
koeficient

• Opisati graf linearne
funkcije z danim smernim
koeficientom;

• ugotoviti vpliv k na graf
linearne funkcije;

• primerjati koeficienta pri
vzporednih premicah

Smerni koeficient

• Opisati prirastek
linearne funkcije pri
spremembi x = 1;

• iz slike razbrati smerni
koeficient;

• izračunati smerni
koeficient po obrazcu

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

85. Začetna
vrednost

• Opisati graf z dano začetno
vrednostjo;

• ugotoviti vpliv začetne
vrednosti na graf;

• opisati lego premic z enako
začetno vrednostjo

Začetna vrednost

• Napisati enačbo
preproste narisane
funkcije;

• z računom potrditi
začetno vrednost

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

86.
Načrtovanje
grafa linearne
funkcije

• tabelirati lin. f., dano z
eksplicitno obliko enačbe;

• načrtati graf lin. f., dane s
tabelo

Ničla funkcije

• Izračunati ničlo linearne
f.;

• razložiti pomen ničle
funkcije;

• izračunati presečišči
funkcije z osjo x in y

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo

87. Utrjevanje • Zna reševati lažje naloge. Utrjevanje • Zna reševati težje
naloge.

� učbenik
� učni listi

88. Utrjevanje • Zna reševati lažje naloge. Utrjevanje • Zna reševati težje
naloge.

� učbenik
� učni listi

 30

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

89.

Utrjevanje in
posebni primeri
funkcije y= kx,
y=n in xy = c

• Načrtati graf lin. funkcije;
• Odčitati ničlo na grafu

linearne funkcije;
• Načrtati grafe navedenih

posebnih primerov
linearnih funkcij

Posebni primeri
funkcije y= kx,
y=n in xy = c

• Opredeliti premo in
obratno sorazmerje ter
zapisati ustrezna
funkcijska zapisa;

• opredeliti konstantno
funkcijo;

• narisati graf konstantne
funkcije

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

90. Presečišče
premic

• Grafično določiti
presečišče dveh premic

Presečišče
premic

• Računsko določiti
presečišče

• dveh premic

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo

91. Enačba
premice

• Zapisati enačbo premice,
če poznajo oba koeficienta

Enačba premice

• zapisati enačbo
premice, če poznajo
koeficient in točko;

• zapisati enačbo
vzporednice premici
skozi dano točko

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

92. Utrjevanje • Zna reševati enostavnejše
naloge.

Utrjevanje • Zna reševati
zahtevnejše naloge.

� učbenik
� učni listi

93. Utrjevanje • Zna reševati enostavnejše
naloge.

Utrjevanje • Zna reševati
zahtevnejše naloge.

� učbenik
� učni listi

 31

Sklop: GEOMETRIJA (26 ur)
Standardi znanja

Minimalni:

• Ob modelu opiše piramido, stožec
• Izračuna plašč, površino, prostornino piramide,

stožca (direktni podatki)

Temeljni:
• Skicira piramido, stožec, kroglo
• Nariše mrežo piramide, stožca
• Reši direktne in preproste indirektne naloge o

piramidi, stožcu, krogli.
• V piramidi, stožcu prepozna in uporabi Pitag. izrek

Zahtevnejši:

• Reši naloge o stožcu kot vrtenini.

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

94. Piramida

• Opredeliti piramido;
• na modelu pokazati: osnovno in

stranske ploskve, osnovne in
str. robove, višino in str. višine;

• opredeliti višino piramide;
• ločiti piramide glede na število

robov osnovne ploskve;
• opredeliti pravilno in

enakorobno piramido;
• prostoročno narisati skico

piramide;
• narisati mreže različnih piramid

in sestaviti modele

Piramida

• Opredeliti piramido,
pravilno in enakorobno
piramido;

• na modelu pokazati:
osnovne pojme;

• opredeliti višino piramide;
• ločiti piramide glede osn.

ploskev;
• prostoročno narisati skico

piramide;
• narisati mreže različnih

piramid in sestaviti modele;
• ločiti poševno, pokončno

piramido

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 32

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

95.
96.

Plašč in
površina
piramide

• Ponoviti Pitagorov izrek;
• spoznati splošni obrazec

za površino piramide;
• na modelu piramide pokazati

pomembne pravokotne ∆ ;
• uporabiti Pitagorov izrek pri

pravilni 4-strani piramidi;
• izračunati plašč in površino

piramide

Plašč in površina
piramide

• Pridobiti splošni obrazec
za P piramide;

• izračunati plašč in P
piramide

• uporabiti Pitagorov izrek
pri pravilni 4-strani
piramidi;

• uporabiti Pit. izrek pri 3-
strani

• piramidi;
• izpeljati obrazec za P

pravilne pir. (3-, 4-, 6-
strane)

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

97. Prostornina
piramide

• Spoznati splošni obrazec
za prostornino piramide;

• reševati direktne naloge o
prostornini piramide

Prostornina
piramide

• Izpeljati splošni obrazec
za V piramide;

• izpeljati obrazce za V 3-
, 4- in 6-strane piramide;

• reševati zahtevnejše
• naloge o V piramide
• (povezava s P piramide)

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

98. Utrjevanje – 3
strana piramida

• Zna rešiti enostavnejše
primere.

Utrjevanje – 3
strana piramida

• Zna rešiti zahtevnejše
primere.

� učbenik
� učni listi

99. Utrjevanje – 4
strana piramida

• Zna rešiti enostavnejše
primere.

Utrjevanje – 4
strana piramida

• Zna rešiti zahtevnejše
primere.

� učbenik
� učni listi

100. Utrjevanje – 6
strana piramida

• Zna rešiti enostavnejše
primere.

Utrjevanje – 6
strana piramida

• Zna rešiti zahtevnejše
primere.

� učbenik
� učni listi

 33

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

101. Utrjevanje � učni listi

102. Preizkus 4 � učni listi

103. Analiza � učni listi

104. Stožec

• Opisati stožec in na
modelu pokazati osnovno
ploskev, plašč, vrh, višino,
osnovni rob, stranico;

• narisati skico stožca;
• na modelu pokazati

pravokotni trikotnik v
stožcu;

• uporabiti P. izrek pri stožcu

Stožec

• Opisati stožec in na
modelu pokazati osn.
ploskev, plašč, vrh,
višino, osn. rob,
stranico;

• narisati skico stožca;
• razlikovati pokončni in

poševni stožec;
• na modelu pokazati

pravokotni trikotnik v
stožcu;

• uporabiti P. izrek pri
stožcu;

• opredeliti enakostr.
stožec

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 34

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

105. Plašč in
površina stožca

• Ponoviti pojme o krožnem
loku in izseku;

• opredeliti plašč
pokončnega stožca;

• izračunati površino stožca

Plašč in
površina
stožca

• Ponoviti pojme o
krožnem loku in izseku;

• opredeliti plašč pok.
stožca;

• izpeljati obrazca za
• plašč in površino stožca;
• izračunati površino

stožca;
• rešiti zahtevnejše

naloge o stožcu

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo

računalnik

106. Prostornina
stožca

• Primerjati piramido in
stožec pri opisu
prostornine;

• spoznati obrazec za V
stožca;

• izračunati V stožca;
• rešiti različne naloge o

prostornini stožca

Prostornina
stožca

• Primerjati piramido in
stožec pri opisu
prostornine;

• izpeljati obrazec za V
stožca;

• izračunati V stožca;
• rešiti različne naloge o

prostornini stožca;
• rešiti naloge o osnem

preseku stožca

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

107.
Piramida in
stožec -
utrjevanje

• Utrditi znanje o piramidi in
stožcu

Piramida in
stožec -
utrjevanje

• Utrditi znanje o piramidi
in stožcu

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo

 35

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

108. Utrjevanje –
piramida

• Utrdi predhodno
pridobljeno znanje.

Utrjevanje –
piramida

• Utrdi predhodno
pridobljeno znanje.

� učbenik
� učni listi

109. Utrjevanje -
stožec

• Utrdi predhodno
pridobljeno znanje.

Utrjevanje -
stožec

• Utrdi predhodno
pridobljeno znanje.

� učbenik
� učni listi

110.
Krogla,
prostornina
krogle

• Opisati kroglo in na modelu
pokazati oblo, polmer,
presek krogle;

• spoznati obrazec za
prostornino krogle;

• izračunati V krogle z danim
polmerom (premerom)

Krogla,
prostornina
krogle

• Opisati kroglo in na
modelu pokazati oblo,
polmer, presek krogle;

• spoznati obrazec za
prostornino krogle;

• rešiti zahtevnejše
• naloge o prostornini

krogle

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

111. Površina krogle
• Spoznati obrazec za P

krogle;
• izračunati površino krogle

Površina krogle

• Spoznati obrazec za P
krogle;

• izračunati P krogle;
• rešiti zahtevnejše
• naloge o krogli

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

112. Utrjevanje -
krogla

• Utrdi predhodno
pridobljeno znanje.

Utrjevanje - krogla • Utrdi predhodno
pridobljeno znanje.

� učbenik
� učni listi

113. Utrjevanje
• Utrdi predhodno

pridobljeno znanje o
geometrijskih telesih.

Utrjevanje
• Utrdi predhodno

pridobljeno znanje o
geometrijskih telesih.

� učbenik
� učni listi

 36

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

114.
Geom. telesa -
pregledna
ponovitev

 Stožec kot
vrtenina

• Spoznati stožec kot
vrtenino;

• rešiti naloge o stožcu
kot vrtenini

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

115. Utrjevanje • Ponovijo geometrijska
telesa.

Utrjevanje • Ponovijo geometrijska
telesa.

� učbenik
� učni listi

116. Utrjevanje • Ponovijo geometrijska
telesa.

Utrjevanje • Ponovijo geometrijska
telesa.

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

117. Utrjevanje �

118. Preizkus 5 �

119. Analiza �

 37

Sklop: OBDELAVA PODATKOV IN VERJETNOST (13 ur)
Standardi znanja

Minimalni:
• Uredi podatke
• Pozna in uporablja osnovne načine zbiranja

podatkov in njihovega predstavljanja.

Temeljni:
• Določi aritmetično sredino, modus in mediano
• Uporablja primerne načine zbiranja podatkov;

zbrane podatke predstavlja s primernimi diagrami.

Zahtevnejši:
• Določi medčetrtinski razmik
• Kritično razmišlja o orodjih za zbiranje podatkov in o

načinih predstavitve podatkov.

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

120. Vrste
vprašalnikov

• Spoznati osnovne vrste
vprašanj;

• seznaniti se s pogostimi
nerodnostmi pri
vprašalnikih

Vrste
vprašalnikov

• Spoznati osnovne vrste
vprašanj;

• seznaniti se s pogostimi
nerodnostmi pri
vprašalnikih

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

121.
Sestava
preprostega
vprašalnika

• sestaviti preprost
vprašalnik

Sestava
preprostega
vprašalnika

• sestaviti preprost
vprašalnik

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 38

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

122. Anketa

• Ponoviti in razširiti pojem,
obliko in strukturo ankete z
znanjem osnovnih vrst
vprašanj;

• načrtovati in izdelati
preproste vprašalnike;

• anketirati in upoštevati
načela tega postopka

Anketa

• Ponoviti in razširiti
pojem, obliko in
strukturo ankete z
znanjem osnovnih vrst
vprašanj;

• načrtovati in izdelati
preproste vprašalnike;

• anketirati in upoštevati
načela tega postopka

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

123. Obdelava
vprašalnikov • Zbrati in urediti podatke

Obdelava
vprašalnikov • Zbrati in urediti podatke

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

124. Aritmetična
sredina

• Določiti aritmetično sredino
na več primerih (lahko s
pomočjo ŽR)

Aritmetična
sredina

• Določiti aritm. sredino
(lahko s pomočjo ŽR);

• spoznati lastnosti
aritmetične sredine

• kritično primerjati aritm.
sredine

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 39

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

125.
126.

Modus in
mediana;
medčetrtinski
razmik

• Določiti modus za dane
podatke;

• določiti mediano za dane
podatke

Modus in
mediana;
medčetrtinski razmik

• določiti medčetrtinski
razmik za dane podatke;

• primerjati aritmetično
sredino, mediano in
modus

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

127. Predstavitev
anket z analizo

• Predstaviti ankete z
ustreznimi orodji

Predstavitev
anket z analizo

• Razmišljati o načinih
predstavitve podatkov;

• analizirati pripravo,
izvedbo in rezultate
anket

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 40

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

128. Dogodek, izid

• Pridobiti (z izkušnjami)
pojme: dogodek, izid,
verjetnost;

• spoznati tri osnovne pojme
verjetnostnega računa:
poskus, dogodek,
verjetnost dogodka;

• razlikovati poskus (hoteno
dejanje) od dogodka
(slučajno dejanje);

• ločiti med gotovim,
nemogočim in slučajnim
dogodkom

Dogodek, izid

• Razumeti odnose med
slučajnimi dogodki;

• na primeren način
grafično ponazoriti
dogodke v vzorčnem
prostoru

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

129.
Kombinatorično

štetje

• Ugotoviti, da v vsakdanjem
življenju pogosto rešujemo
naloge, pri katerih je treba
prešteti različne nize
elementov dane končne
množice;

• ugotoviti, da lahko
preštevamo možnosti izidov v
več zaporednih fazah;

• opredeliti kombinatorično
štetje kot preštevanje vseh
mogočih zaporednih odločanj

Kombinatorično

štetje

• 1. cilj iz 1. ZR
• 2. cilj iz 1. ZR
• 3. cilj iz 1. ZR
• predstaviti

večstopenjsko
• odločanje s

kombinatoričnim
• drevesom;
• napovedati izide na

podlagi
• analize s komb.

drevesom

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 41

Ura

Vsebina -

1. ZR

Učni cilji - 1. ZR
Vsebina -
2., 3. ZR Učni cilji - 2., 3. ZR

Učne oblike
in metode

Pripomočki

Aktivnosti
učencev,

druge
opombe,
opažanja

130. Verjetnost

• Spoznati empirično
definicijo verjetnosti in
interpretirati verjetnost
dogodka;

• opredeliti verjetnost
gotovega, nemogočega in
slučajnega dogodka na
osnovi praktičnih primerov;

Verjetnost

• Spoznati empirično
definicijo verjetnosti in
interpretirati verjetnost
dogodka;

• razbrati verjetnost
• dogodka, izraženo s

številskimi vrednostmi 0,
1 ali med 0 in 1 in ne le
z besedami

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

131.
132.

Utrjevanje
znanja

• Utrditi pridobljena znanja;
• uriti osvojena znanja med

praktičnim delom (npr.
met kovanca, met
kocke…)

Utrjevanje znanja

• Poglobiti in razširiti
predelano učno snov z
zanimivimi praktičnimi
primeri iz vsakdanjega
življenja

� učbenik
� učni listi
� prosojnice
� plakat
� geometrijsk

o orodje
� računalo
� računalnik

 42

PRILOGA I

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.

 43

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.

 44

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.

 45

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.

 46

9. razred

Minimalni standardi Temeljni standardi Zahtevnejši standardi
Učenec/učenka na modelu opiše
medsebojno lego geometrijskih
elementov v prostoru.

Učenec/učenka medsebojno lego
geometrijskih elementov zapiše
simbolično.

Zapiše in poenostavi razmerje dveh daljic
in daljico razdeli v danem razmerju.

Sorazmerje dolžin daljic uporablja za
iskanje neznane dolžine - računsko in
grafično.

Učenec/učenka prepozna podobne like,
uporabi definicijo podobnih trikotnikov in
reši nalogo z uporabo podobnosti
(podobni trikotniki).

Opiše ob modelu prizmo, valj, piramido in
stožec. Izračuna površino, prostornino in
plašč omenjenih teles.

Skicira geometrijska telesa in nariše
mreže geometrijskih teles.
Reši direktne in preproste indirektne
naloge v povezavi z geometrijskimi telesi.
V telesih prepozna in uporabi Pitagorov
izrek.

V telesih prepozna preseke ter reši
preproste naloge. Glede na dane podatke
naloge samostojno izpelje obrazce in
nalogo reši.
Pozna valj in stožec kot vrtenini ter s tem
povezane naloge z vrteninami.

Izračuna produkt vsote in razlike dveh
členov, kvadrat dvočlenika ter v izrazu
izpostavi skupni faktor.

Poenostavi preproste izraze s
spremenljivkami. Razstavi izraze na
faktorje.

Poenostavi zahtevnejši izraz. Besedilno
nalogo izrazi z linearno enačbo in jo reši.
Reši preproste razcepne enačbe.

Reši preproste linearne enačbe brez in z
oklepaji ter s preprostimi ulomki.

Reši linearne enačbe in preproste
besedilne naloge

Reši ter obravnava linearno enačbo s
parametri. Reši zahtevnejše linearne
enačbe z ulomki in oklepaji.

Izračuna neznani člen sorazmerja. Reši naloge z uporabo sorazmerja.
Nariše graf po točkah in bere graf. Odvisnost dveh količin zapiše simbolično (z

obrazcem) ter jo prikaže s tabelo in z grafom.
Uporablja zapis f(x).

Naloge premega sorazmerja reši s sklepanjem, s
sorazmerjem.

Pozna in uporabi enačbi premega in obratnega
sorazmerja.

Zapiše enačbo linearne funkcije pri danih
koeficientih in nariše graf.

Pozna pomen koeficientov pri linearni funkciji ter
to uporablja v konkretnih nalogah.
Zapiše enačbo premice in iz grafa razbere
presečišče(i) z obema koordinatnima osema.
Določi lego točke glede na premico.

Izračuna ničlo linearne funkcije, presečišči
premice z obema koordinatnima osema ter
računsko preveri lego točke glede na premico

Pozna in uporablja osnovne načine zbiranja
podatkov in njihovega predstavljanja.

Uporablja primerne načine zbiranja podatkov;
zbrane podatke predstavlja s primernimi diagrami.

Kritično razmišlja o orodjih za zbiranje podatkov in
o načinih predstavitve podatkov.

 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 9, 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 8. 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 9, Vodnik za devetii razred osemletke, DZS, Ljubljana 1999
Rutar M., Svet matematike
Galun I., Uran T., : Zbirka nalog za 9.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

 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 (sredina oktobra)
• IZRAZI; RAZMERJE, SORAZMERJE
Preverjanje znanja 2 (konec novembra)
• PODOBNOST; ENAČBE
Preverjanje znanja 3 (sredina januarja)
• TOČKA, PREMICA IN RAVNINA V PROSTORU; PRIZMA IN VALJ
Preverjanje znanja 4 (konec februarja)
• LINEARNA FUNKCIJA; PIRAMIDE
Preverjanje znanja 5 (konec aprila)
• STOŽEC; KROGLA

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

PONOVITEV 0 3 0 0 3
IZRAZI S
SPREMENLJIVKAMI

5 3 0 0 8

RAZMERJE,SORAZMERJE
IN PODOBNOST 13 3 1 2 19

LINEARNE ENAČBE 16 7 1 2 26
TOČKA PREMICA IN
RAVNINA V PROSTORU

4 1 0 0 5

PRIZMA, VALJ 10 5 1 2 18
LINEARNA FUNKCIJA 10 4 0 0 14
GEOMETRIJA 9 11 2 4 26
OBDELAVA PODATKOV 11 2 0 0 13

SKUPAJ 78 39 5 10 132

 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
36 – 42...2 točki, 43 – 48...3 točke, 49 – 55...4 točke, 56 – 65...5 točk, 66 – 75…6 točk, 76 – 82…7 točk, 83 – 89…8 točk, 90 –
94…9 točk, 95 – 100…10 točk
lestvica do 8 točk
41 – 47…2 točki, 48 – 54…3 točke, 55 – 60… 4 točke, 61 – 70…5 točk, 71 – 80…6 točk, 81 – 90… 7 točk, 91 – 100…8 točk

 54

KAZALO

Sklop: PONOVITEV (3 ure) .. 2

Sklop: IZRAZI S SPREMENLJIVKAMI (8 ur) ... 3

Sklop: RAZMERJE, SORAZMERJE IN PODOBNOST (19 ur) ... 6

Sklop: LINEARNE ENAČBE (26 ur)... 12

Sklop: TOČKA, PREMICA IN RAVNINA V PROSTORU (5 ur)... 19

Sklop: PRIZMA, VALJ (18 ur) ... 21

Sklop: LINEARNA FUNKCIJA (14 ur) ... 27

Sklop: GEOMETRIJA (26 ur)... 31

Sklop: OBDELAVA PODATKOV IN VERJETNOST (13 ur) .. 37

STANDARDI ZNANJA - TRETJE TRILETJE ... 42

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

