

T.C.
MİLLÎ EĞİTİM BAKANLIĞI
ORTAÖĞRETİM GENEL MÜDÜRLÜĞÜ

ORTAÖĞRETİM
MATEMATİK
DERSİ

ÖĞRETİM PROGRAMI

2017

TASLAK

Bu materyal Milli Eğitim Bakanlığı tarafından öğretim programlarının güncellenmesi çalışmaları kapsamında kamuoyunun görüş, öneri ve eleştirilerini almak amacıyla hazırlanmıştır. Başka bir amaçla kullanılamaz. Öğretim programlarının nihai hali değildir.

İÇİNDEKİLER

TEMEL FELSEFE VE GENEL AMAÇLAR.....	4
TEMEL BECERİLER VE YETERLİLİKLER.....	5
DEĞERLER EĞİTİMİ.....	7
REHBERLİK.....	8
ÖLÇME VE DEĞERLENDİRME YAKLAŞIMI.....	9
UYGULAMADA DİKKAT EDİLECEK HUSUSLAR.....	10
SINIF DÜZEYİNE GÖRE ÜNİTE, KONU, KAZANIM SAYISI VE SÜRE TABLOLARI.....	13
PROGRAMIN YAPISI.....	18
9. SINIF ALT ÖĞRENME ALANI, KONU, KAZANIM VE AÇIKLAMALARI.....	19
10. SINIF ALT ÖĞRENME ALANI, KONU, KAZANIM VE AÇIKLAMALARI.....	28
11. SINIF ALT ÖĞRENME ALANI, KONU, KAZANIM VE AÇIKLAMALARI.....	34
12. SINIF ALT ÖĞRENME ALANI, KONU, KAZANIM VE AÇIKLAMALARI.....	40
11. SINIF TEMEL DÜZEY ALT ÖĞRENME ALANI, KONU, KAZANIM VE AÇIKLAMALARI.....	48
12. SINIF TEMEL DÜZEY ALT ÖĞRENME ALANI, KONU, KAZANIM VE AÇIKLAMALARI.....	50

TEMEL FELSEFE VE GENEL AMAÇLAR

Toplumsal değişim ve gelişimin giderek ivme kazandığı, bilgi ve iletişim teknolojilerinin insan hayatının her anını etkilediği bir çağda yaşamaktayız. Yeni bilgiler, fırsatlar ve araçlar matematiğe bakış açımızı, matematikten beklentilerimizi, matematiği kullanma biçimimizi ve hepsinden önemlisi matematik öğrenme ve öğretme süreçlerimizi yeniden şekillendirmektedir. Teknolojik gelişmelerle birlikte daha önceki kuşakların karşılaşmadığı yeni problemlerle karşılaşılacak günümüz dünyasında, matematiğe değer veren, matematiksel düşünme gücü gelişmiş, matematiği modelleme ve problem çözümede kullanabilen bireylere her zamankinden daha çok ihtiyaç duyulmaktadır.

Ortaya çıkan ihtiyaçlardan hareketle uygulanmakta olan matematik öğretim programı gözden geçirilmiş gerekli iyileştirmeler yapılmıştır. Bu bağlamda bazı kavram ve konular elenmek suretiyle ve eklenen sınırlayıcı açıklamalar yardımıyla programın yoğunluğu azaltılmıştır. Ayrıca ilköğretimden ortaöğretime geçişteki bütünlük pekiştirilmiş, öğrenme alanları ve kazanımlar arasında ihtiyaç duyulan yerlerde yer değişiklikleri yapılmıştır. Diğer yandan hayatımızın her alanını kaplayan bilgi ve iletişim teknolojilerinin matematik öğretiminde kullanımına ve kazanımların günlük hayatla ilişkisine yönelik vurgu artırılmıştır. Ayrıca kazanım ifadeleri üst düzey bilişsel becerileri yansıtacak şekilde yeniden yapılandırılmıştır. Matematiğin tarihsel gelişimi hakkında bilgi sahibi olmanın öğrencilerin matematiğe ve matematik öğrenmeye karşı olumlu tutum geliştirmelerine imkân tanıyacağı düşüncesinden hareketle kendi bilim ve medeniyet dünyamızdan şahsiyetlerin yaptıkları çalışmalara da yer verilmiştir.

Matematik Dersi Öğretim Programı; salt soyut bilgileri arttırmaktan öte matematiksel düşünme becerisi gelişmiş, matematiksel becerileri günlük hayata aktarabilen, bilgi iletişim teknolojilerini matematik öğreniminde etkili kullanabilen, bilgiye ulaşmayı ve kullanmayı bilen, öz güvenli, başarılı, öz değerlendirme yapabilen, üretken ve eleştirel düşünen, kendi öğrenmesinin sorumluluğunu alan, millî kültürünü özümsemiş aynı zamanda küresel bakış açısına sahip, ulusal ve uluslararası düzeyde rekabet gücü yüksek bireyler yetiştirmeyi hedeflemektedir.

Matematik Dersi Öğretim Programı, 1739 sayılı Millî Eğitim Temel Kanunu'nun 2. maddesinde ifade edilen Türk Millî Eğitiminin Genel Amaçları ile Türk Millî Eğitiminin Temel İlkeleri esas alınarak hazırlanmıştır.

Matematik Dersi Öğretim Programı ile öğrencilerin;

- Problem çözme becerilerini geliştirmeleri,
- Matematiksel düşünme becerisi kazanmaları,
- Matematiğin kendine has dilini ve terminolojisini doğru ve etkili bir şekilde kullanmaları,

- Matematiğe ve matematik öğrenimine değer vermeleri,
- Matematiğin tarihsel gelişim sürecini, matematiğin gelişimine katkı sağlayan farklı kültürlerden bilim insanlarını ve onların çalışmalarını tanımaları,
- Kişisel, sosyal ve mesleki hayata hazırlanmaları ve yükseköğretimde gerekli olan temel matematiksel bilgi ve becerileri kazanmaları amaçlanmıştır.

TEMEL BECERİLER VE YETERLİLİKLER

Öğrencilerin hızla değişen dünyaya uyum sağlayabilmeleri, bu dünyada aktif, donanımlı, yenilikçi ve üretken bireyler olarak yer alabilmeleri için birtakım yeterlilik ve becerilere sahip olmaları önemlidir. Matematik Dersi Öğretim Programı ile öğrencilere kazandırılması hedeflenen yeterlilik ve beceriler ile bunların kazandırılmasında kullanılacak yöntem ve stratejilere ilişkin öneriler aşağıda sunulmuştur. Bu çerçevede, Matematik Dersi Öğretim Programı'nın öğrencilerde geliştirmeyi hedeflediği matematiksel yeterlilik ve becerileri bilişsel, duyuşsal ve psikomotor alanlar kapsamında ele alabiliriz.

BİLİŞSEL ALAN

Matematiksel Modelleme ve Problem Çözme

Matematiksel modelleme hem öğrencilerin matematiksel düşünme becerilerini geliştirecek hem de matematiğin gerçek hayattaki kullanımını görmelerini sağlayarak matematiğin önemini anlamalarına yardımcı olacaktır. Bunun sonucu olarak, öğrenciler matematiksel değişkenlerin aralarındaki ilişkilerden yola çıkarak modelleme ve bu modelde yer alan değişkenler arasında ilişkiler kurabilme yeteneğine sahip olacaktır. Böylece problem çözme süreci sonunda elde edilen matematiksel beceriler yardımıyla gerçek hayata ilişkin problemlerin yorumlanıp çözülmesi sağlanacaktır. Problem çözme sürecinin aşamaları öğrenci davranışları dikkate alınarak aşağıdaki şekilde açıklanabilir.

1. Problemi Anlama
2. Plan Yapma
3. Planı Uygulama
4. Çözümün Doğruluğunu ve Geçerliliğini Kontrol Etme
5. Çözümü Genelleme ve Yeni/Özgün Problem Kurma

Matematiksel Akıl Yürütme ve İspat Yapabilme

Öğretim programı, öğrencilerin akıl yürütme ve sonuç elde etme becerilerinin gelişimine büyük önem vermektedir. Bu ana amacın başarıya ulaşması için öğrencilerde aşağıdaki davranışların geliştirilmesi hedeflenmektedir:

- Matematikte ve günlük yaşantısında mantığa dayalı genellemeler yaparak sonuçlar elde etme.
- Duygu, düşünce ve hareketlerini matematiksel modeller, kurallar ve ilişkiler yardımıyla ifade

etme ve gösterme.

- Günlük hayatta farkına vardığı matematikteki ilişkileri açıklama.
- Farklı yöntemler kullanarak sonuçları tahmin etme ve bu sonuçları matematiksel gerekçelere dayandırarak savunma.
- Genel ilişkileri özel durumlara uygulayabilme.
- Uygun durumlarda, özel ilişkilerden genel sonuçlara ulaşma.
- Matematiksel çıkarımları, uygun modeller, özellikler ve ilişkiler kullanarak açıklama.
- Tümevarım ve tümdengelim yöntemlerini, matematiksel sonuçları doğrulama sürecinde etkili bir şekilde kullanma.

Matematiksel İlişkiler Kurabilme

Matematik Dersi Öğretim Programı'nda, öğrencilerin matematiksel ilişkilendirme becerilerinin gelişimine büyük önem verilmektedir. Bu amacın gerçekleşmesi için öğrencilerde aşağıdaki davranışların geliştirilmesi hedeflenmiştir:

- Kavramsal, sembolik, teorik, pratik ve sayısal bilgiler arasında ilişki kurma.
- Matematiksel kavramları uygun temsiller kullanarak belirgin bir şekilde kavramların ana fikirlerini vurgulayarak açıklama.
- Öğrenme alanları (sayılar ve cebir; geometri; veri, sayma ve olasılık) arasında ilişkiler kurarak bir öğrenme alanını diğer alanda gerektiği gibi başarılı bir şekilde kullanma.
- Matematiksel bilgileri hayatın her alanında karşılaşılan konu ve durumlarla verimli, yapıcı, yenilikçi ve çözüm üretici bir yöntem kullanarak ilişkilendirme.
- Matematiksel kavramlar arasında ilişkiler kurarak konuların birbirleriyle ilişkilerini belirleme ve bunun sonucu olarak matematiksel bilgi zincirinin her halkasını sağlam bir şekilde oluşturma.

DUYUŞSAL ALAN

Öğrencilerin matematik öğreniminde **isteğe, olumlu tutumlara ve öz güvene** sahip olmaları beklenmektedir. Bu yeterliliklere sahip olduklarının göstergeleri aşağıdaki şekilde sıralanabilir:

- Matematiğin kendilerine büyük katkı sağlayacağını, problemlere bakış açılarını arttıracığını ve bir sorunun kendileri için problem olmasının o probleme bakış açlarına ve çalışma düzeylerine bağlı olduğunu anlayarak matematik öğrenmeye istekli olma ve her matematik konusunu bu gerçekleri kabul ederek zevkle çalışma.
- Matematiğin yapıcı gücünü, estetiğini, problemlere kesin cevap veren yönünü ve ona gereken değer verildiğinde hiç reddetmeden cevap veren güzelliğini fark ederek takdir etme.
- Konuları gerektiği şekilde öğrenerek matematikte öz güvene sahip olma.
- Bir problemi çözerken gerektiği kadar çaba harcayarak sonucu elde etmek için sabırlı olma.
- Matematiği, gerektiği şekilde hiçbir konu zincirini zayıf bırakmayacak şekilde günü gününe

çalıştığında öğrenebileceğine inanma.

- Matematikle ilgili çalışmalara katılmakta istekli olma.
- Matematiğin kişinin yenilikçi yönlerini ve estetik anlayışını geliştirdiğinin farkına varma.
- Matematiğin mantıksal ve doğru kararlar vermedeki (kritik ve analitik düşünme) rolünün farkında olma.
- Matematiğin günlük hayata yaptığı katkının farkında olma.
- Matematiğin bilimsel ve teknolojik gelişmelere yaptığı katkıları görme.
- Matematiğin eğlenceli ve hayata zevk katan yönlerinin farkında olma.
- Matematikle ilgili konularda gerektiğinde ailesinden, arkadaşlarından ve öğretmenlerinden yardım isteme.

Öğrencilerin matematikte **öz düzenleme** yapabildiklerinin ve matematiğe **ilgi** duyduklarının bazı göstergeleri aşağıdaki şekilde sıralanabilir:

- Matematikle ilgili konulara ilgi duyarak kendini motive etme.
- Matematik dersi için üst hedefler belirleyerek bu hedeflere ulaşmak için gayret etme.
- Matematikle ilgili çalışmalarda kendini sorgulayarak varsa eksikliklerini giderme.
- Matematik dersindeki problem çözümlerinde, çözümü detaylı bir şekilde herkesin anlayabileceği şekilde yazma.
- Matematik dersinde konuların anlaşılması için sunulan araç ve materyalleri özenle kullanma.

PSİKOMOTOR ALAN

Öğrencilere kazandırılması hedeflenen psikomotor beceriler ise şunlardır:

- Grafikleri ve geometrik şekilleri aslına uygun bir şekilde çizme.
- Geometrik araç-gereçleri (pergel, cetvel, üç boyutlu cisimler vb.) temel geometrik çizimlerde, düzlemsel bölgelerin alanlarını ve katı cisimlerin hacimlerini hesaplamada, ilgili konuda geçen ana fikri anlamada kullanma.
- Bilişim teknolojilerini kullanma.

DEĞERLER EĞİTİMİ

Matematik öğretimi sırasında birçok toplumsal değere doğrudan ya da dolaylı olarak öğrencilerin dikkatinin çekilmesi mümkündür. Milli, manevi, kültürel ve evrensel değerlerimiz programda ilgili kazanımlara açıklama olarak yazılmıştır. **İktisat, kanaat ve şükür, hayat ve anlamı, tutumlu olma, çevre bilinci ve toplumsal duyarlılık** değerleri öğretim programının kazanım açıklamalarında doğrudan yer almıştır. Doğrudan yazılmayan bazı değerlerin ise ders sürecinde örtük olarak verilmesi

hedeflenmektedir. Örneğin şekiller öğretilirken dikkatli, **estetik açıdan duyarlı olmaya**, finansal konularla ilgili problemler çözerken kadın ve erkek arasındaki **ücret eşitliğine** dikkat çekmek mümkündür. Bir problemi çözerken gerektiği kadar çaba harcayarak sonucu elde etmek için **sabırlı olunması** gerektiği vurgulanmalıdır. Öğrenme-öğretme sürecinde ve ders kitaplarında kullanılan problemlerin günlük hayat durumlarından tercih edilmesi, bu problemlerde yer alan durumla ilgili millî manevi ve kültürel değerlere dikkat çekilmesi öğrencilerin değerlere ilişkin farkındalık oluşturmalarına yardımcı olacaktır. Sınıf ortamında öğrencilerin birbirlerine karşı **dürüst, hoşgörülü, yardımsever, saygılı davranmaları**; grup çalışmalarına katılmaları ve üzerlerine düşen **sorumlulukları** yerine getirmeleri için teşvik edilmeleri öğrencilerin değerleri özümsemelerine ve tutuma dönüştürmelerine katkı sağlayacaktır.

REHBERLİK

Programın uygulanmasında öğrenme, aktif bir süreç olarak ele alınmalı; öğrencilere araştırma yapma, matematiksel ilişkileri keşfetme, genelleme, modelleme, problem çözme, çözüm ve yaklaşımları sınıf ortamında paylaşma ve tartışma imkânları sunulmalıdır. Öğrenmenin kalıcı ve anlamlı olabilmesi için, öğrencilerin soyut kavram ve prensipleri anlamlandırılmaları, matematik kavram, yöntem ve prensiplerini günlük hayatlarında nasıl ve nerede kullanabileceklerini kavramaları, diğer disiplinlerle ilişkilendirme yapmaları, önceki bilgilerini etkinleştirmelerine olanak sağlayan çalışmalara ve etkinliklere katılımı sağlanmalıdır. Matematik Öğretim Programı öğrenciyi merkeze alan, kavramsal anlamayı, matematiksel modelleme ve problem çözme; öğrencilerin iletişim, ilişkilendirme, akıl yürütme becerilerini geliştirmeye yönelik çalışmalara yer vererek gerçekleştirilmeyi amaçlamaktadır.

Öğretmenlerimizin rehber görevi gördükleri öğrenme-öğretme sürecinde öğrencilerin, kendi öğrenme sorumluluklarını almaları, öğrenme sürecine aktif olarak katılmaları hususunda teşvik edilmesi gerekmektedir. Öğrencilerin hazırbulunuşluk düzeyi, ilgi, sosyokültürel altyapı gibi bireysel farklılıkları göz önünde bulundurularak farklı ve çok çeşitli öğretim yöntem ve stratejilerinin kullanılması, öğrencilerin öğrenme-öğretme sürecine aktif katılımlarının sağlanmasında etkili olacaktır. Farklı öğrenme stillerine hitap edecek bireysel, iş birlikli, bağımsız çalışma gibi öğrenme fırsatları oluşturulmalı, öğrencilerin yaparak deneyim kazanacakları çalışmalara, örnekleri takip eden uygulama etkinliklerine yer verilmelidir.

Matematik dersinin, öğrencilere kavramsal anlamının yanı sıra işlemsel akıcılığı kazandırması; matematiksel bilgilerin matematiksel iletişimde, problem durumlarını modelleme ve çözüme etkin kullanımını sağlayacak şekilde yapılandırılması gereklidir. Bu ise öncelikle, öğrencilerin matematiği yararlı, uğraşmaya değer bulmalarının yanı sıra özenle ve sebat ederek çalışmalarını mümkündür. Bu nedenle öğrencilerin matematikle ilgili duyuşsal gelişimleri, tutumları, öz güvenleri ve kaygıları dikkate

alınmalıdır. Öğrencilerin matematiksel varsayımlarda bulunmalarına, problem çözerken yeni yollar denemelerine, önemli fikirler arasındaki bağlantıları keşfetmelerine olanak sağlayan çalışmalar, matematiğe karşı olumlu tutum geliştirmelerine yardımcı olacaktır. Öğretmenlerimizin öğrencileri ısrarcı olmaları, araştırmaları, akıl yürütmeleri, alternatif çözümler bulmaları, karşılaştıkları zorlukları öğrenmelerini arttıran fırsatlar olarak görmeleri, gerektiğinde risk almaları için teşvik etmeleri, öğrencilerin cesaretlerini arttıracak ve matematiğe karşı tutumlarını olumlu yönde etkileyecektir. Öğrenme-öğretme sürecinde öğrencilerin çözmeleri beklenen problemler zorlayıcı olmalı ancak çözemeyecekleri ya da yeteneklerinin ötesinde bir zorlukta olmamalıdır. Öğrencilerin gelişimsel düzeylerine uygun problemleri çözmelerinin sağlanması, öğrencilerin özgüven duymalarını sağlayacak ve başarısızlık kaygılarını azaltacaktır. Grup çalışmaları yapılmasına olanak sağlanması, soyutlanmayı azaltacak, ortak bir amaç için çalışırken öğrencilerin fikirlerini paylaşmalarını sağlayacaktır.

Öğretmenlerimizin öğrencilerimize mesleki alanda da rehberlik yapması beklenmektedir. Öğrencilerden mesleki rehberlik alanında iş ve çalışma hayatına ilişkin gerçekçi değerlendirmeler yapması, kendine uygun seçenekleri tanınması ve uygun kararlar alması beklenir. Kendini gerçekleştirme yolunda vereceği tüm kararlarda kendi özellikleri ve çevre koşullarına duyarlı ve bilinçli olabilmesine çalışılır. Öğrencilerin kariyerlerini planlarken matematik alanındaki beceri ve yeterliliklerini yoğun olarak kullanabilecekleri meslekler tanıtılmalıdır. Bu mesleklere öğretmenlik, mühendislik, mimarlık, bilgisayar programcılığı, bilgisayar yazılımcılığı, hekimlik, diş hekimliği, eczacılık, fizyoterapistlik, hemşirelik, diyetisyenlik, veterinerlik, bankacılık, işletmeci, ekonomist, hukukçu, istatistikçi, maliyeci, gökbilimci vb. örnekler verilebilir.

ÖLÇME VE DEĞERLENDİRME YAKLAŞIMI

Ölçme ve değerlendirme; öğrenme-öğretme sürecinde öğrencilerin kazanımlara ulaşma düzeylerini saptamak ve öğrenme düzeylerini geliştirmek, öğretim etkinliklerinin ve öğretim yöntemlerinin eksikliklerini belirlemek ve niteliklerini geliştirmek, öğrencilerin güçlü ve geliştirmeye açık yanlarını anlamak, uygulanan programın zayıf ve kuvvetli yanlarını ortaya çıkarmak için yapılır. Ölçme ve değerlendirme yapılırken dönem içi ve sonunda uygulanan, sadece bilgiyi ve sonucu ölçen bir yaklaşımdan ziyade; süreci ölçen, öğrenmenin bir parçası olarak düşünülen, bilgiyi ölçerken beceriyi de ölçebilen tekniklerin yoğun kullanılmasını gerektiren bir yaklaşım sergilenmesi önemlidir.

Ölçme ve değerlendirme araçlarında yer alan maddelerin, öğretim programı kazanımları ile tutarlı olması çok önemlidir. Öğrencilerden öğretim programında yer alan kazanımların öngörmediği bir içerik beklenmemelidir. Bu noktada öğretmenlerimizin program açıklamalarında yer alan sınırlamalara dikkat etmeleri gerekmektedir. Kazanımların ölçülmesinde kullanılan yazılı sınavlar hazırlanırken kazanımların salt bilgi ve konu boyutuna ilişkin bilgilerin değil, öğrencilerin akıl yürütme (analiz, sentez, neden

gösterme, genelleme, rutin olmayan problemleri çözme), sonuç çıkarma, karar verme, bilgiyi yeni durumda kullanma, çıkarımda bulunma, değerlendirme, yorum yapma gibi üst düzey bilişsel becerilere ilişkin edinimlerini yordayan çoktan seçmeli ve açık uçlu (kısa ve uzun cevaplı) maddelere yer verilmesi önemlidir. Yazılı sınavlarda rutin problem çözümlerinin ötesine geçen sıra dışı durumlar, karmaşık içerikler ve çok aşamalı problemlere yer verilmesi öğrencilerin akıl yürütme becerilerinin yordanmasını sağlayacaktır. Bilişsel, duyuşsal ve psikomotor becerilerin yordanmasında bireysel ya da grup çalışması olarak tasarlanmış performans çalışmaları ve projeler kullanılabilir. Bunların değerlendirilmesinde dereceli puanlama anahtarı veya kontrol listesi kullanılarak tasarlanmış gözlem formlarından yararlanılabilir. Proje konuları ölçme değerlendirme kılavuzu olarak öğretmenlerimize verilecektir. Ayrıca ilgili güncellemeler EBA'da yer alacaktır. Not ile değerlendirilmese de öğrenci öğrenmesinin ayrılmaz parçası olan sorumluluk, öz denetim, bağımsız çalışma, iş birliği, inisiyatif alma vb. öğrenme ve çalışma becerilerinin de değerlendirme çalışmaları kapsamında ele alınması ve bu becerilere yönelik yapıcı geri bildirimler sağlanması uygun olacaktır.

UYGULAMADA DİKKAT EDİLECEK HUSUSLAR

Öğrenme ortamlarının düzenlenmesinde sorumluluk öğretmenlerimize ait olup yukarıda verilen bilgiler ve programın bilgi ve beceri boyutunda verilen kazanımlar çerçevesinde kalmak koşuluyla öğretmenlerimiz tercihlerinde özgürdür. Ancak programın uygulanması öğretmenlerimizin tercihleri, sınıf mevcudu ve sınıfın bilişsel seviyesiyle ve burada sayılmayan daha pek çok faktörle yakından ilişkilidir. Bu nedenle programın uygulanması süresince aşağıdaki hususlara uyulması gerekmektedir:

- Program kazanımları çerçevesinde öğretim materyali hazırlama ve derse hazırlıklı gelmenin öğretmenlerimizin asli görevleri arasında olduğu unutulmamalıdır. Öğretmenlerimiz, matematik dersi ile ilgili bilgi, beceri, değer ve tutumları öğrencilerine kazandırırken öğrencilerin ilgi, hazırbulunuşluk düzeyleri, öğrenme stilleri gibi unsurları göz önünde bulundurarak kazanımlarla tutarlı olacak şekilde öğretim materyallerini (bilgi notu, sunum, etkinlik, çalışma kâğıtları, proje, okuma parçaları vb.) yapılandırmalı ve kullanmalıdırlar. Öğretim materyalleri hazırlanırken zümre öğretmenleri ve diğer disiplinlerin öğretmenleriyle iş birliği yapılmalıdır.
- Öğrencilerin seviyesine ve ilgilerine uygun, aktif katılımlarını sağlayacak gerçek problem çözme ve modelleme etkinliklerine dayalı öğrenme ortamları oluşturulmalıdır.
- Dersin işlenişinde ve uygulamalarda görsel iletişim araçlarına yer verilmeli; slayt, bilgisayar, televizyon, etkileşimli tahta, Genel Ağ, EBA vb. etkin olarak kullanılmalıdır. Kazanımlarla ilgili animasyonlardan, simülasyonlardan, videolardan vb. yararlanılmalıdır. Teknolojik araç ve gereçler kullanılırken gizlilik, bütünlük ve erişilebilirlik göz önüne alınmalı ve Genel Ağ'ın

güvenli kullanımı konusunda gerekli uyarılar yapılmalı ve tedbirler alınmalıdır. Casus yazılımlar veya kimlik bilgilerinin çalınması ve kullanılmaya çalışılması gibi risklerle karşı karşıya kalmamak için güncel antivirüs yazılımı kullanma, kişisel güvenlik duvarı kullanımı, işletim sistemleri güncellemeleri gibi güvenlik yazılımları kullanılarak güvenlik önlemleri alınmalıdır. Millî Eğitim Bakanlığı tarafından belirlenen dijital kaynakların kullanımı ile ilgili kurallara uyulmalıdır. Dijital kaynakların, özellikle Genel Ağ'dan indirilerek kullanılan materyallerin kullanımında intihal yapılmamalı, etik kurallara, telif haklarına riayet edilmelidir.

- Matematiksel bilginin oluşturulmasında veya oluşturulan matematiksel bilginin kullanılmasında farklı disiplinlerle ilişkilendirme önemsenmelidir.
- Bir insan ürünü olarak matematiğin konu ve kavramlarının tarihsel gelişimi ve bu bağlamda öne çıkan Türk-İslam ve Batı matematikçileriyle ilgili sade, açık ve öğrencinin bilgi seviyesine uygun anekdotlar kullanılmalıdır. Bu bağlamda, bilim ve medeniyet tarihimizdeki çalışmalara da yer vermek öğrencinin kültürel farkındalığını ve kültürünü özümsemeyi geliştirmeye yardımcı olacaktır. Matematiğin gelişiminin tarihsel sürekliliği ve bütünlüğüne uygun şekilde kendi bilim ve medeniyet dünyamızdan örnek şahsiyetlere ve çalışmalarına, bu çalışmaların günümüze etkilerine yer verilerek toplumsal ve bireysel öz güvenin geliştirilmesine katkı sağlanmalıdır.
- Gerçek hayattan seçilmiş problemler aracılığı ile öğrencileri formel matematiksel bilgiye ulaştıracak, üst düzey düşünme becerilerini geliştirecek öğrenme ortamları tasarlanmalıdır.
- Öğrencilerin varsayımda bulunma ve genelleme gibi matematiksel düşünme süreçlerini yaşayabilmeleri için kendi aralarında tartışabilecekleri uygun ortamlar hazırlanmalıdır.
- Öğrencilerin matematiksel bilgiyi yapılandırma süreçleri çoklu temsiller ve materyallerle desteklenmelidir.
- Öğrencilerin bilgilerini yapılandırabilmelerinin yanında yapılandırılmış bu bilgilerini yeni durumlara transfer edebilmeleri ve sentez yapabilmeleri de önemsenmelidir.
- Öğrenmeyi destekleyici dönütler verilmelidir.
- İşlenecek konuların derinliği ve öğrenme-öğretme süreçleri öğrencilerin hazırbulunuşluk düzeyleri, algı ve motivasyonları, bireysel ve kültürel farklılıkları dikkate alınarak yapılandırılmalıdır.
- Öğrenme ve öğretme sürecinde, öğrenciler arasında yarışma ve rekabet gibi paylaşma ruhuna uygun olmayan bir anlayış yerine; iş birliği ve dayanışma gibi olumlu yaklaşımlar benimsenmeli, öğrencilerin kendilerini rahat ifade edebilecekleri demokratik öğrenme ortamları oluşturulmalıdır.
- Soyutlama, genelleme, modelleme ve problem çözme etkinlikleri ve genel olarak sınıf içi iletişim boyunca öğrenciye sunulacak destek; doğrudan hazır bilgiyi sunan, doğruyu veya yanlış

dayatmaya çalışan bir anlayışla değil, ipuçları verme veya öğrenciyi düşünmeye yönlendirecek yardımlar şeklinde olmalıdır. Etkinliklerin sınıf içinde yapılmasına özen gösterilmelidir. Ön hazırlık gerektiren etkinliklerin hazırlık safhası okul dışında yapılabilir.

- Kazanımların açıklamalarında yer alan sınırlama ve uygulamaya dönük ipuçlarına uyulmalıdır.
- Programdaki öğrenme alanları, alt öğrenme alanları ve konuların sıralanışı, işleniş sırası olarak düşünülmelidir.

TASLAK

SINIF DÜZEYİNE GÖRE ÜNİTE, KONU, KAZANIM SAYISI VE SÜRE TABLOLARI

9. SINIF				
NO.	ÜNİTE/KONULAR	KAZANIM SAYISI	DERS SAATİ	AĞIRLIK (%)
VERİ, SAYMA VE OLASILIK				
9.1.	VERİ	2	12	6
9.1.1.	Merkezî Eğilim ve Yayılm Ölçüleri	1	6	3
9.1.2.	Verilerin Grafikle Gösterilmesi	1	6	3
SAYILAR VE CEBİR				
9.2.	KÜMELER	5	24	11
9.2.1.	Kümelerde Temel Kavramlar	3	8	4
9.2.2.	Kümelerde İşlemler	2	16	7
9.3.	DENKLEM VE EŞİTSİZLİKLER	9	78	36
9.3.1.	Sayı Kümeleri	1	4	3
9.3.2.	Birinci Dereceden Denklem ve Eşitsizlikler	4	24	11
9.3.3.	Üslü İfade ve Denklemler	2	18	8
9.3.4.	Denklem ve Eşitsizliklerle İlgili Uygulamalar	2	32	14
GEOMETRİ				
9.4.	ÜÇGENLER	15	70	33
9.4.1.	Üçgenlerin Eşliği	4	12	6
9.4.2.	Üçgenlerin Benzerliği	3	20	8
9.4.3.	Üçgenlerin Yardımcı Elemanları	4	14	7
9.4.4.	Dik Üçgen ve Trigonometri	3	12	6
9.4.5.	Üçgenin Alanı	1	12	6
SAYILAR VE CEBİR				
9.5.	FONKSİYONLAR	4	20	8
9.5.1.	Fonksiyon Kavramı ve Gösterimi	4	20	8
VERİ, SAYMA VE OLASILIK				
9.6.	OLASILIK	3	12	6
9.6.1.	Basit Olayların Olasılıkları	3	12	6
Toplam		38	216	100

10. SINIF				
NO.	ÜNİTE/KONULAR	KAZANIM SAYISI	DERS SAATİ	AĞIRLIK (%)
SAYILAR VE CEBİR				
10.1.	BÖLÜNEBİLME	3	12	5
10.1.1.	Bölünebilme Kuralları	3	12	5
10.2	FONKSİYONLARDA İŞLEMLER	3	30	14
10.2.1.	İki Fonksiyonun Bileşkesi ve Bir Fonksiyonun Tersisi	3	30	14
10.3.	POLİNOMLAR	4	25	11
10.3.1.	Polinom Kavramı ve Polinomlarla İşlemler	2	11	5
10.3.2.	Polinomların Çarpanlara Ayrılması	2	14	6
GEOMETRİ				
10.4.	TRİGONOMETRİ	4	23	11
10.4.1.	Birim Çemberde Trigonometrik Oranlar	4	23	11
10.5.	ANALİTİK GEOMETRİ	4	26	12
10.5.1	Doğrunun Analitik İncelemesi	4	26	12
SAYILAR VE CEBİR				
10.6	İKİNCİ DERECEDEKİ DENKLEMLER	4	30	14
10.6.1.	İkinci Dereceden Bir Bilinmeyenli Denklemler	4	30	14
GEOMETRİ				
10.7.	DÖRTGENLER VE ÇOKGENLER	3	50	24
10.7.1.	Çokgenler	1	6	3
10.7.2.	Dörtgenler ve Özellikleri	1	10	4
10.7.3.	Özel Dörtgenler	1	34	17
10.8.	UZAY GEOMETRİ	1	20	9
10.8.1.	Katı Cisimler	1	20	9
	Toplam	26	216	100

11. SINIF				
NO.	ÜNİTE/KONULAR	KAZANIM SAYISI	DERS SAATİ	AĞIRLIK(%)
SAYILAR VE CEBİR				
11.1.	FONKSİYONLARDA UYGULAMALAR	4	38	18
11.1.1.	Fonksiyonlarla İlgili Uygulamalar	1	16	7
11.1.2.	İkinci Dereceden Fonksiyonlar ve Grafikleri	2	12	6
11.1.3.	Fonksiyonların Simetrisi	1	10	5
11.2.	DENKLEMLER VE EŞİTSİZLİK SİSTEMLERİ	3	25	12
11.2.1.	İkinci Dereceye Dönüştürülebilen Denklemler	1	7	4
11.2.2.	İkinci Dereceden Bir Bilinmeyenli Eşitsizlikler ve Eşitsizlik Sistemleri	2	18	8
VERİ, SAYMA VE OLASILIK				
11.3.	SAYMA	6	26	11
11.3.1.	Sıralama ve Seçme	6	26	11
GEOMETRİ				
11.4.	ÇEMBER VE DAİRE	5	34	16
11.4.1.	Çemberin Temel Elemanları	2	5	2
11.4.2.	Çemberde Açılar	1	11	5
11.4.3.	Çemberde Teğet	1	10	5
11.4.4.	Dairenin Çevresi ve Alanı	1	8	4
GEOMETRİ				
11.5.	TRİGONOMETRİ	5	40	19
11.5.1.	Yönlü Açılar ve Trigonometrik Bağlılıklar	3	12	6
11.5.2.	Trigonometrik Fonksiyonlar	2	28	13
11.6.	UZAY GEOMETRİ	1	18	8
11.6.1.	Katı Cisimler	1	18	8
SAYILAR VE CEBİR				
11.7.	ÜSTEL VE LOGARİTMİK FONKSİYONLAR	6	35	16
11.7.1.	Üstel Fonksiyon	1	8	4
11.7.2.	Logaritma Fonksiyonu	3	17	7
11.7.3.	Üstel, Logaritmik Denklem ve Eşitsizlikler	2	10	5
	Toplam	30	216	100

12. SINIF				
NO.	ÜNİTE/KONULAR	KAZANIM SAYISI	DERS SAATİ	AĞIRLIK (%)
GEOMETRİ				
12.1.	DÖNÜŞÜMLER	2	20	9
12.1.1.	Analitik Düzlemde Temel Dönüşümler	2	20	9
12.2.	DİZİLER	4	18	8
12.2.1.	Gerçek Sayı Dizileri	4	18	8
12.3.	TRİGONOMETRİ	3	35	16
12.3.1.	Toplam-Fark ve Yarım Açılı Formülleri	2	18	8
12.3.2.	Trigonometrik Denklemler	1	17	8
SAYILAR VE CEBİR				
12.4.	TÜREV	11	63	30
12.4.1.	Limit ve Süreklilik	3	12	6
12.4.2.	Anlık Değişim Oranı ve Türev	3	26	12
12.4.3.	Türevin Uygulamaları	5	25	12
12.5.	İNTEGRAL	6	37	17
12.5.1.	Belirsiz İntegral	2	14	6
12.5.2.	Belirli İntegralin Uygulamaları	4	23	11
GEOMETRİ				
12.6	ANALİTİK GEOMETRİ	2	15	7
12.6.1.	Çemberin Analitik İncelenmesi	2	15	7
VERİ, SAYMA VE OLASILIK				
12.7.	OLASILIK	4	18	8
12.7.1.	Koşullu Olasılık	3	14	6
12.7.2.	DeneySEL ve Teorik Olasılık	1	4	2
GEOMETRİ				
12.8.	UZAY GEOMETRİ	2	10	5
12.8.1.	Uzayda Doğru ve Düzlem	2	10	5
Toplam		34	216	100

11. SINIF TEMEL DÜZEY

NO.	ÜNİTE/KONULAR	KAZANIM SAYISI	DERS SAATİ	AĞIRLIK (%)
SAYILAR VE CEBİR				
TD.11.1.	DENKLEM VE EŞİTSİZLİKLER	6	34	47
TD.11.1.1.	Birinci Dereceden Denklem ve Eşitsizlikler	2	8	11
TD.11.1.2.	Bilimli Tüketici Aritmetiği	4	26	36
GEOMETRİ				
TD.11.2.	ÖLÇME	1	22	31
TD.11.2.1.	Çevre, Alan ve Hacim Ölçme	1	22	31
VERİ, SAYMA VE OLASILIK				
TD.11.3.	VERİ	1	8	11
TD.11.3.1.	Veri Analizi	1	8	11
TD.11.4.	SAYMA	2	8	11
TD.11.4.1.	Sıralama	2	8	11
	Toplam	10	72	100

12. SINIF TEMEL DÜZEY

NO.	ÜNİTE/KONULAR	KAZANIM SAYISI	DERS SAATİ	AĞIRLIK (%)
SAYILAR VE CEBİR				
TD.12.1.	DENKLEM VE EŞİTSİZLİKLER	2	42	58
TD.12.1.1.	Üslü ve Köklü İfadeler	1	18	25
TD.12.1.2.	Grafiklerin ve Tabloların Yorumlanması	1	24	33
GEOMETRİ				
TD.12.2.	ÖLÇME	3	18	25
TD.12.2.1.	Dik Üçgen	3	18	25
TD.12.3.	KATI CİSİMLER	1	12	17
TD.12.3.1.	Küre ve Silindir	1	12	17
	Toplam	6	72	100

PROGRAMIN YAPISI

Programda 9, 10, 11, 12. sınıf düzeylerinin yanı sıra 11. temel düzey ve 12. temel düzey olmak üzere toplamda 6 sınıf düzeyi yer almaktadır. Ortaöğretim (9-12. sınıflar) Matematik Dersi Öğretim Programı; 9 ve 10. sınıflar için aynı içeriği sunarken 11 ve 12. sınıflarda ise öğrencilerin ihtiyaç, hedef, kariyer planları gibi durumlarına göre iki farklı seçenek sunmaktadır. Seçmeli matematik, öğrencinin ilgi ve istekleri ile hedefledikleri yükseköğretim programları doğrultusunda Anadolu liselerinde seçilen, seçmeli temel matematik ise daha çok mesleki ve teknik, güzel sanatlar ve spor liseleri ile Anadolu liselerinde matematik ağırlıklı bir programı tercih etmeyen öğrenciler (sözel-dil) tarafından seçilebilir. Ortaöğretim okullarında söz konusu dersler, öğretim programının yapısı gereği 11 ve 12. sınıflarda ikisi bir arada okutulamaz.

Programın içeriğinde, öğrenme alanları, alt öğrenme alanları ve konular şeklinde sıralama yapılmıştır. Öğrenme alanlarına numara verilmemiş büyük harf ile yazılmıştır. “Sayılar ve Cebir”, “Geometri” ve “Veri, Sayma ve Olasılık” tan oluşan üç öğrenme alanı bulunmaktadır. Öğrenme alanlarına numara verilmemiştir. Kazanımlar alt öğrenme alanı, konu ve kazanım numarası esas alınarak numaralandırılmıştır. Ünitelerin yapısı şematik olarak sunulmuştur.

9. SINIF ALT ÖĞRENME ALANI, KONU, KAZANIM VE AÇIKLAMALARI

VERİ, SAYMA VE OLASILIK

9.1. Veri

9.1.1. Merkezi Eğilim ve Yayılım Ölçüleri

Terimler: aritmetik ortalama, ortanca (medyan), tepe değer (mod), açıklık, en büyük değer, en küçük değer, standart sapma

Sembol ve Gösterimler: \bar{X} , S

9.1.1.1. Verileri merkezi eğilim ve yayılım ölçülerini hesaplayarak yorumlar.

- a) Aritmetik ortalama, ortanca, tepe değer, en büyük değer, en küçük değer ve açıklık kavramları hatırlatılır.
- b) Alt çeyrek, üst çeyrek ve çeyrekler açıklığına yer verilmez.
- c) Bir veri grubuna ait standart sapma verilir.
- ç) Merkezi eğilim ve yayılım ölçüleri kullanılarak gerçek hayat durumlarının yorumlanması sağlanır.

9.1.2. Verilerin Grafikle Gösterilmesi

Terimler: veri, kesikli veri, sürekli veri, çizgi grafiği, sütun grafiği, daire grafiği, histogram

9.1.2.1. Gerçek hayat durumunu yansıtan veri gruplarını uygun grafik türlerini çizerek yorumlar.

- a) Kesikli ve sürekli veriler tanımlanarak grafik temsilleri arasındaki farklara vurgu yapılır.
- b) İki'den fazla veri grubunun karşılaştırıldığı durumlara da yer verilir.
- c) Serpme ve kutu grafiklerine yer verilmez.
- ç) Grafik türleri bilgi ve iletişim teknolojileri kullanılarak çizilir ve verilerde değişiklik yapılarak grafiğe etkisi yorumlanır.
- d) Ekmek israfı, su israfı gibi konularda iktisat bilinci kazandırmak amacıyla ilgili konulara ilişkin veriler kullanılarak grafik oluşturulması sağlanır.

SAYILAR VE CEBİR

9.2. Kümeler

9.2.1. Kümelerde Temel Kavramlar

Terimler: küme, eleman, evrensel küme, boş küme, alt küme, sonlu küme, sonsuz küme, eşit kümeler

Sembol ve Gösterimler: \in , \notin , \emptyset , \subset , \supset , \subseteq , \supseteq , \neq , $s(A)$,

$\{x_1, x_2, x_3, \dots, x_n\}$, $\{x|x \text{ in sahip olduğu tanımlayıcı özellikler}\}$

9.2.1.1. Kümeler ile ilgili temel kavramları açıklar.

- a) Kümelerle ilgili gerçek hayattan örnek durum senaryolarına yer verilir.
- b) Kümelerin farklı gösterimlerine yer verilir.

9.2.1.2. Alt kümeyi kullanarak işlemler yapar.

- a) Alt küme kavramı ve özellikleri ele alınır.
- b) Alt küme kavramıyla ilgili gerçek hayattan örnek durumlara yer verilir.
- c) Kombinasyon gerektiren problemlere girilmez.

9.2.1.3. İki kümenin eşitliğini kullanarak işlemler yapar.

- a) İki kümenin eşitliği kavramı alt küme ile ilişkilendirilir.
- b) Denk küme kavramı verilmez.

9.2.2. Kümelerde İşlemler

Terimler: birleşim, kesişim, fark, tümlleme, ayrık kümeler, De Morgan kuralları, sıralı ikili, Kartezyen çarpım

Sembol ve Gösterimler: \cup , \cap , $A - B$ veya $A \setminus B$, A' , $A \times B$, $s(A \times B)$

9.2.2.1. Kümelerde birleşim, kesişim, fark, tümlleme işlemleri yardımıyla problemler çözer.

- a) Kümelerin birleşim, kesişim, fark ve tümlleme işlemlerinin özellikleri verilir.
- b) Kümelerde fark kavramı işlenirken ayrık küme kavramına yer verilir.
- c) En fazla üç kümenin birleşiminin eleman sayısını veren ilişkiler üzerinde durulur.
- ç) De Morgan kuralları verilir.
- d) Gerçek hayat durumlarından problemlere yer verilir. Şekil gerektiren problemlerde çizim ve tasarım programlarından yararlanılır.

9.2.2.2. İki kümenin Kartezyen çarpımıyla ilgili işlemler yapar.

- a) Sıralı ikili ve sıralı ikililerin eşitliği örneklerle açıklanır.
- b) Kartezyen çarpımın eleman sayısı buldurulur.
- c) Kartezyen çarpımla küme işlemleri arasındaki ilişki verilmez.
- ç) Sadece sonlu sayıda elemanı olan kümelerin Kartezyen çarpımlarının grafik çizimi yapılır.

9.3. Denklemler ve Eşitsizlikler

9.3.1. Sayı Kümeleri

Terimler: doğal sayılar, tam sayılar, rasyonel sayılar, irrasyonel sayılar, gerçekte (reel) sayılar

Sembol ve Gösterimler: \mathbb{N} , \mathbb{Z} , \mathbb{Q} , \mathbb{Q}' , \mathbb{R} , \mathbb{Z}^+ , \mathbb{Q}^+ , \mathbb{R}^+ , \mathbb{Z}^- , \mathbb{Q}^- , \mathbb{R}^- , $\mathbb{R} \times \mathbb{R}$, \mathbb{R}^2

9.3.1.1. Sayı kümelerini birbiriyle ilişkilendirir.

a) Doğal sayı, tam sayı, rasyonel sayı, irrasyonel sayı ve gerçekte sayı kümelerinin sembolleri tanıtılarak bu sayı kümeleri arasındaki ilişki üzerinde durulur.

b) $\sqrt{2}$, $\sqrt{3}$, $\sqrt{5}$ gibi sayıların sayı doğrusundaki yeri belirlenir.

c) Gerçekte sayılar kümesinde toplama ve çarpma işlemlerinin özellikleri üzerinde durulur.

ç) \mathbb{R} nin geometrik temsilinin sayı doğrusu, $\mathbb{R} \times \mathbb{R}$ nin geometrik temsilinin de Kartezyen koordinat sistemi olduğu vurgulanır.

9.3.2. Birinci Dereceden Denklemler ve Eşitsizlikler

Terimler: bilinmeyen, değişken, denklem, denklemin derecesi, eşitsizlik, gerçekte sayı aralıkları, çözüm kümesi, mutlak değer

Sembol ve Gösterimler: $<$, \leq , $>$, \geq , $[a, b]$, (a, b) , $[a, b)$, $(a, b]$, $(-\infty, \infty)$, $|x|$

9.3.2.1. Gerçekte sayılar kümesinde aralık kavramını açıklar.

a) Açık, kapalı ve yarı açık aralık kavramları ile bunların gösterimleri üzerinde durulur.

b) İçerisinde aralık bulunan Kartezyen çarpım kümelerinin grafik gösterimleri verilmez.

9.3.2.2. Birinci dereceden bir bilinmeyenli denklem ve eşitsizliklerin çözüm kümelerini bulur.

a) Birinci dereceden bir bilinmeyenli denklemlerin çözümü hatırlatılır.

b) Gerçekte hayat durumlarını içeren problemlere yer verilir.

c) Harezmi'nin denklemler konusundaki çalışmalarına yer verilerek bilimin gelişmesine katkı sağlayan örnek şahsiyetlere saygı duyulması gerektiği vurgulanır.

9.3.2.3. Mutlak değer içeren birinci dereceden bir bilinmeyenli denklem ve eşitsizliklerin çözüm kümelerini bulur.

a) Bir gerçekte sayının mutlak değeri hatırlatılarak mutlak değer özellikleri verilir.

$(x, y \in \mathbb{R}$ ve $a, b \in \mathbb{R}^+)$

$ x \leq a \Leftrightarrow -a \leq x \leq a$ $ x \geq a \Leftrightarrow (x \geq a \vee x \leq -a)$ $a \leq x \leq b \Leftrightarrow (a \leq x \leq b \vee -b \leq x \leq -a)$	$ x \cdot y = x \cdot y $ $\left \frac{x}{y} \right = \frac{ x }{ y }, (y \neq 0)$	$ x = -x $ $ x^n = x ^n$ $ x + y \leq x + y $
---	---	---

b) $|x + a| \pm |x + b|$ gibi birden çok mutlak değerli ifade içeren denklem ve eşitsizliklere girilmez.

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

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

b) Bir tablolama programı yardımıyla elde edilen çözümlerin sağlanması yapılır.

9.3.3. Üslü İfadeler ve Denklemler

Terimler: üslü ifade, taban, üs, köklü ifade, rasyonel kuvvet

Sembol ve Gösterimler: x^n , $\sqrt[n]{x^m}$, $x^{\frac{m}{n}}$

9.3.3.1. Üslü ifadeleri içeren denklemleri çözer.

a) Bir gerçekte sayının tam sayı kuvveti ile ilgili uygulamalar yapılır.

b) Üslü ifadelerin çarpımı, bölümü ve kuvvetleri ile ilgili özellikler üzerinde durulur.

9.3.3.2. Köklü ifadeler ve özelliklerini kullanarak problemler çözer.

a) $x \in \mathbb{R}^+$ ve $m, n \in \mathbb{Z}^+$ için $\sqrt[n]{x^m} = x^{\frac{m}{n}}$ olduğu vurgulanarak köklü ifadeler ve özellikleriyle üslü ifadeler ve özellikleri arasındaki ilişkiler üzerinde durulur.

b) En çok iki terimli köklü ifadelerin eşleniklerine yer verilir.

c) Köklü ifadelerde sonsuza giden iç içe köklerle yapılan işlemlere yer verilmez.

9.3.4. Denklemler ve Eşitsizliklerle İlgili Uygulamalar

Terimler: oran, orantı, doğru orantı, ters orantı, yüzde

Sembol ve Gösterimler: %, $\frac{a}{b}$, $a : b$, $\frac{a}{b} = \frac{c}{d}$, $a : b = c : d$

9.3.4.1. Oran ve orantı kavramlarını kullanarak problemler çözer.

a) Oran, orantı, doğru orantı, ters orantı kavramları ile oran ve orantıya ait özellikler hatırlatılır.

b) Altın oran tanıtılarak örnekler verilir.

c) Oran ve orantının kullanıldığı gerçekte hayat problemlerine yer verilir.

9.3.4.2. Denklem ve eşitsizlikler ile ilgili problemler çözer.

a) Gerçekte hayat durumlarını temsil eden sözel ifadelerdeki ilişkilerin cebirsel, grafiksel ve sayısal (nümerik) temsilleri ile ilgili uygulamalar yapılır.

b) Farklı problem çözme stratejilerinin uygulanmasını gerektiren oran, orantı kavramlarının kullanıldığı problemlere [örneğin elektrik, su vb. fatura ve ödemeler; sayı, kesir, yaş, alım-satım, kâr-zarar, yüzde ve karışım problemleri; hız ve hareket (hız kavramı, sabit hız, ortalama hız, birimler arası dönüşüm km/sa., m/sn.)] yer verilir; faiz, işçi-havuz, saat problemlerine girilmez.

c) Rutin olmayan problem türlerine de yer verilerek farklı problem çözme stratejilerinin uygulanmasına imkân verilir.

ç) Bilgi ve iletişim teknolojileri yardımıyla grafik gerektiren problem türlerinin çözümü buldurulur.

GEOMETRİ

9.4. Üçgenler

9.4.1. Üçgenlerin Eşliği

Terimler: üçgen, açı, kenar, iç açı, dış açı, üçgen eşitsizliği, eşkenar üçgen, ikizkenar üçgen, eşlik, Kenar-Açı-Kenar (K.A.K.), Kenar-Kenar-Kenar (K.K.K.), Açı-Kenar-Açı (A.K.A.)

Sembol ve Gösterimler: \widehat{ABC} , \overline{ABC} , $m(\overline{ABC})$, $[AB]$, $|AB|$, \cong , $\widehat{ABC} \cong \widehat{DEF}$

9.4.1.1. Üçgende açı özellikleri ile ilgili problemler çözer.

a) Kültür ve medeniyetimizden geometrinin tarihsel gelişim sürecine katkı sağlamış bilim insanları ve bilim insanlarının yaptığı çalışmalar tanıtılır. Mustafa Kemal Atatürk'ün geometri üzerine çalışmalarından bahsedilir.

b) Açı çeşitleri ve paralel iki doğrunun bir kesenle yaptığı açılar hatırlatılır.

c) Üçgende sadece iç ve dış açı özelliklerinin kullanıldığı sorulara yer verilir. İkizkenar ve eşkenar üçgenin açı özellikleri üzerinde durulur.

9.4.1.2. Uzunlukları verilen üç doğru parçasının hangi durumlarda üçgen oluşturduğunu değerlendirir.

a) İki kenar uzunluğu verilen bir üçgenin üçüncü kenar uzunluğunun hangi aralıkta değerler alabileceğine ilişkin uygulamalar yapılır.

b) Dinamik matematik yazılımlarından yararlanılarak hangi durumlarda üçgen oluşacağını test edilmesi sağlanır.

9.4.1.3. Üçgenin kenar uzunlukları ile bu kenarların karşısındaki açılarının ölçülerini ilişkilendirir.

a) Bir üçgende daha uzun olan kenarın karşısındaki açının ölçüsünün daha büyük olduğu ve bunun tersinin de doğru olduğu gösterilir.

b) Açının dar açı, dik açı ve geniş açı olduğu durumlara yer verilir.

c) Dinamik matematik yazılımları kullanılarak oluşturulan üçgenlerin kenar ve açıları arasındaki ilişkiyi öğrencilerin gözlemlemesi sağlanır.

9.4.1.4. İki üçgenin eş olması için gerekli olan asgari koşulları değerlendirir.

a) İki üçgenin eşliği hatırlatılır.

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

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

ç) Eş üçgenlerin karşılıklı yardımcı elemanlarının da eş olduğu ve ulaşılan sonuçların sebepleri K.A.K., K.K.K. ve A.K.A. kuralları kullanılarak gösterilir.

d) Asgari koşullar belirlenirken bilgi ve iletişim teknolojilerinden yararlanır. Örneğin dinamik matematik yazılımlarında iki ayrı üçgen oluşturularak K.A.K. ve A.K.A. eşlik kuralları uygulanır.

9.4.2. Üçgenlerin Benzerliği

Terimler: benzerlik, benzerlik oranı, Kenar-Açı-Kenar (K.A.K.), Kenar-Kenar-Kenar (K.K.K.),

Açı-Açı (A.A.)

Sembol ve Gösterimler: \sim , $\triangle ABC \sim \triangle DEF$

9.4.2.1. İki üçgenin benzer olması için gerekli olan asgari koşulları değerlendirir.

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

b) Eşlik ile benzerlik arasındaki ilişki incelenir.

c) Benzer üçgenlerin karşılıklı yardımcı elemanlarının da benzer üçgenlerin benzerlik oranına sahip olduğu K.A.K., K.K.K ve A.A. kuralları kullanılarak gösterilir.

ç) Menelaus ve Seva Teoremi verilir.

d) Asgari koşullar belirlenirken bilgi ve iletişim teknolojilerinden yararlanılır. Örneğin dinamik matematik yazılımlarında iki eş olacak şekilde üç ayrı üçgen oluşturulur, eş olmayan üçgen için K.A.K., A.K.A. ve A.A. benzerlik kuralları uygulanır. Üçgenler birbirleri ile kıyaslanarak benzerlik kuralları test edilir.

9.4.2.2. Üçgenin bir kenarına paralel ve diğer iki kenarı kesecek şekilde çizilen doğruyun ayırdığı doğru parçaları arasındaki ilişkiyi kurar.

Paralel en az üç doğruyun farklı iki kesen üzerinde ayırdığı karşılıklı doğru parçalarının uzunlukları arasındaki ilişki üzerinde durulur.

9.4.2.3. Üçgenlerin benzerliği ile ilgili problemler çözer.

a) Gerçek hayat durumlarından problemlere yer verilir.

b) Doğrudan ölçümün yapılamadığı durumlarda bilgi ve iletişim teknolojilerinden yararlanılır.

c) Problem kurma çalışmalarına yer verilir.

9.4.3. Üçgenin Yardımcı Elemanları

Terimler: açıortay, iç açıortay, dış açıortay, kenarortay, yükseklik, diklik merkezi, kenar orta dikme, ağırlık merkezi

Sembol ve Gösterimler: n_A , n'_A , v_a , G , h_a

9.4.3.1. Üçgenin iç ve dış açıortaylarının özelliklerini elde eder.

a) Açıortay üzerinde alınan bir noktadan açının kollarına indirilen dikmelerin uzunluklarının eşit olduğu gösterilir.

b) İç ve dış açıortay uzunlukları formülle hesaplanmaz.

c) İç ve dış teğet çemberlere girilmez.

ç) İç ve dış açıortayların kesişimleri ile ilgili ilişkiler verilir.

d) Açıortay özelliklerinin gösteriminde pergol-cetvelden yararlanılır.

e) Bilgi ve iletişim teknolojilerinden yararlanılır.

9.4.3.2. Üçgenin kenarortaylarının özelliklerini elde eder.

- a) Kenarortayların kesiştiği nokta ile bu noktanın kenarortay üzerinde ayırdığı parçalar arasındaki ilişki üzerinde durulur.
- b) Kenarortayların kesiştiği noktanın, üçgenin ağırlık merkezi olduğuna ve üçgenin ağırlık merkeziyle ilgili özelliklerine yer verilir.
- c) Dik üçgende, hipotenüse ait kenarortay uzunluğunun hipotenüs uzunluğunun yarısı olduğu gösterilir.
- ç) Kenarortay uzunluğu formülle hesaplanmaz.
- d) Pergel-cetvel kullanarak veya bilgi ve iletişim teknolojileri yardımıyla üçgen üzerinde manipülasyon yapılarak ve üçgen çeşitlerine bağlı olarak değişikliklerin kenarortaylar üzerindeki etkisi gözlemlenir.

9.4.3.3. Üçgenin kenar orta dikmelerinin bir noktada kesiştiğini gösterir.

- a) Bir doğru parçasının orta dikmesi üzerinde alınan her noktanın, doğru parçasının uç noktalarına eşit uzaklıkta olduğu ve bunun karşınının da doğru olduğu gösterilir.
- b) Pergel-cetvel veya bilgi ve iletişim teknolojilerinden yararlanılır.

9.4.3.4. Üçgenin çeşidine göre yüksekliklerinin kesiştiği noktanın konumunu belirler.

- a) Pergel-cetvel kullanarak veya bilgi ve iletişim teknolojileri yardımıyla bir üçgen ve bu üçgenin yükseklikleri çizilerek kesişimleri üzerinde durulur. Farklı üçgen çeşitleri manipüle edilir.
- b) İkizkenar üçgenin tabanında alınan bir noktadan kenarlara çizilen dikmelerin uzunlukları toplamı ile üçgenin eş olan kenarlarına ait yükseklik arasındaki ilişki bulunur.
- c) Eşkenar üçgen içerisinde alınan bir noktadan kenarlara indirilen dikmelerin uzunlukları toplamı ile üçgenin yüksekliği arasındaki ilişki bulunur.

9.4.4. Dik Üçgen ve Trigonometri

Terimler: dik üçgen, Pisagor bağıntısı, Öklid bağıntısı, trigonometrik oran

Sembol ve Gösterimler: $\sin x$, $\cos x$, $\tan x$, $\cot x$

9.4.4.1. Dik üçgende Pisagor bağıntısını elde eder.

- a) Bağıntı elde edilirken model çeşitliliğine yer verilir.
- b) Gerçek hayat durumlarından uygulamalara yer verilir.
- c) Bilgi ve iletişim teknolojilerinden yararlanılarak Pisagor bağıntısının elde edilmiş yöntemleri gösterilir.

9.4.4.2. Öklid bağıntılarını elde ederek problemler çözer.

Bilgi ve iletişim teknolojilerinden yararlanılır.

9.4.4.3. Dik üçgende dar açılarının trigonometrik oranlarını hesaplar.

- a) Bir açının sinüs, kosinüs, tanjant ve kotanjant değerleri dik üçgen üzerinde tanımlanır.
- b) Dik üçgende 30° , 45° ve 60° nin trigonometrik değerleri özel üçgenler yardımıyla hesaplanır.

c) Gerçek hayat durumlarından uygulamalara da yer verilir.

ç) İbn-i Yunus, Ebu'l Vefâ, El Battanî, Nasîrüddin Tûsî'nin trigonometri alanına yaptıkları katkılardan bahsedilir.

d) Bilgi ve iletişim teknolojilerinden yararlanır.

9.4.5. Üçgenin Alanı

Terimler: taban, yükseklik, alan

Sembol ve Gösterimler: $A(\widehat{ABC})$

9.4.5.1. Üçgenin alanı ile ilgili problemler çözer.

a) Üçgenin alanı, bir kenarı ile bu kenara ait yükseklik kullanılarak hesaplatılır, diğer alan bağıntılarına girilmez.

b) Aynı yüksekliğe sahip üçgenlerin alanlarıyla tabanları, aynı tabana sahip üçgenlerin alanlarıyla yükseklikleri arasındaki ilişki vurgulanır.

c) Benzer üçgenlerin alanları ile benzerlik oranları arasındaki ilişki belirtilir.

ç) Bilgi ve iletişim teknolojileri yardımıyla alan, taban ve yüksekliği değiştirilen bir üçgenin alanının nasıl değiştiği gözlemlenir.

SAYILAR VE CEBİR

9.5. Fonksiyonlar

9.5.1. Fonksiyon Kavramı ve Gösterimi

Terimler: fonksiyon, tanım kümesi, değer kümesi, görüntü kümesi, fonksiyonun grafiği, sabit fonksiyon, içine fonksiyon, örten fonksiyon, bire bir fonksiyon, eşit fonksiyon, birim fonksiyon, doğrusal fonksiyon, dikey (düşey) doğru testi

Sembol ve Gösterimler: $f: A \rightarrow B$, $y = f(x)$, $f + g$, $f - g$, $f \cdot g$, $\frac{f}{g}$, I

9.5.1.1. Fonksiyonlarla ilgili problemler çözer.

a) Fonksiyon kavramı açıklanır.

b) Sadece gerçek sayılar üzerinde tanımlanmış fonksiyonlar ele alınır.

c) Gerçek hayat durumları ve tablo-grafik kullanımına yer verilir.

ç) İçine fonksiyon, örten fonksiyon, bire bir fonksiyon, eşit fonksiyon, birim (özdeşlik) fonksiyon, sabit fonksiyon, doğrusal fonksiyon ve parçalı fonksiyon açıklanır.

d) İki fonksiyonun eşitliği kavramı örneklerle açıklanır.

e) f ve g fonksiyonları kullanılarak $f + g$, $f - g$, $f \cdot g$, $\frac{f}{g}$ işlemleri yapılır. Ancak parçalı fonksiyonlarda bu işlemlere girilmez.

9.5.1.2. Fonksiyonların grafiğini çizer.

a) $f(x) = ax + b$ şeklindeki fonksiyonların grafikleri ile ilgili uygulamalar yapılır.

b) Parçalı tanımlı şekilde verilen fonksiyonların grafikleri çizilir.

c) $f(x) = ax + b$ tipindeki fonksiyonların grafiği bilgi ve iletişim teknolojileri yardımıyla çizilerek a ve b katsayıları ile fonksiyon grafiği arasındaki ilişki ele alınır.

9.5.1.3. Grafiği verilen fonksiyonlar ile ilgili problemler çözer.

a) Grafiği verilen fonksiyonların tanım ve görüntü kümeleri gösterilir.

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

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

9.5.1.4. Gerçek hayat durumlarından doğrusal fonksiyonlarla ifade edilebilenlerin grafik gösterimlerini yapar.

VERİ, SAYMA VE OLASILIK

9.6. Olasılık

9.6.1. Basit Olayların Olasılıkları

Terimler: örnek uzay, olay, deney, çıktı, kesin olay, imkânsız olay, ayrık olay, ayrık olmayan olay, bir olayın tümleyeni, olasılık

Sembol ve Gösterimler: E , $P(A)$, $P(A')$, $P(A \cup B)$, $P(A \cap B)$

9.6.1.1. Örnek uzay, deney, çıktı, bir olayın tümleyeni, kesin olay, imkânsız olay, ayrık olay ve ayrık olmayan olay kavramlarını açıklar.

a) Örnek uzay, deney, çıktı kavramları eş olası durumlardan yola çıkılarak eş olası olmayan durumlar için de örneklendirilir ve tanımlanır.

b) Ayrık olan ve ayrık olmayan durumlar üzerinde durulur.

c) İlk şifre çözme tekniklerine bilgin El Kindî'nin katkıları vurgulanır.

9.6.1.2. Basit olayların olasılıklarını hesaplar.

a) Bir olayın tümleyeni ile olasılık değerinin ilişkisi fark ettirilir.

b) Simülasyonlardan yararlanır.

9.6.1.3. Tümleyen, ayrık olan ve ayrık olmayan olaylar ile ilgili olasılıkları hesaplar.

a) Ayrık olan ve ayrık olmayan olayların olasılıkları arasındaki farkın önce sezgisel olarak değerlendirilmesi, daha sonra da hesaplanarak karşılaştırılması sağlanır.

b) Sadece sonlu ve ayrık kümeler üzerinde tanımlı olayların olasılıkları üzerinde durulur.

10. SINIF ALT ÖĞRENME ALANI, KONU, KAZANIM VE AÇIKLAMALARI

SAYILAR VE CEBİR

10.1. Bölünebilme

10.1.1. Bölünebilme Kuralları

Sembol ve Gösterimler: EKOK, EBOB

10.1.1.1. Tam sayılarda bölünebilme kurallarıyla ilgili problemler çözer.

- a) 2, 3, 4, 5, 9, 10, 11 ile bu sayılardan elde edilen 6, 12, 15 vb. sayıların bölünebilme kuralları ele alınır.
- b) Bilgi ve iletişim teknolojileri ve deneme-yanılma stratejisi yardımıyla bölünebilme kuralları elde edilir.

10.1.1.2. Tam sayılarda EBOB ve EKOK ile ilgili uygulamalar yapar.

- a) En az biri sıfırdan farklı olan iki veya daha fazla tam sayının EBOB'u ve EKOK'u asal çarpanların kuvvetlerinden faydalanılarak buldurulur, aralarındaki ilişki belirtilir.
- b) Gerçek hayat problemlerine yer verilir.
- c) Öğrencilerin elektronik tablolarda bulunan EBOB ve EKOK fonksiyonlarından yararlanmaları sağlanır.

10.1.1.3. Günlük hayatta periyodik olarak tekrar eden durumları içeren problemleri çözer.

Problemlerin çözümünde modüler aritmetiğe girilmez.

10.2. Fonksiyonlarda İşlemler

10.2.1. İki Fonksiyonun Bileşkesi ve Bir Fonksiyonun Tersi

Terimler: bileşke fonksiyon, fonksiyonun tersi, yatay doğru testi

Sembol ve Gösterimler: $f \circ g$, f^{-1}

10.2.1.1. Bire bir ve örten fonksiyonlar ile ilgili uygulamalar yapar.

- a) Bir fonksiyonun bire bir ve örtenliği grafik üzerinde yatay doğru testiyle incelenir ve cebirsel olarak ilişkilendirilir.
- b) Bilgi ve iletişim teknolojileri yardımıyla bir fonksiyonun bire bir ve örten olup olmadığı belirlenir.

10.2.1.2. Fonksiyonlarda bileşke işlemiyle ilgili problemler çözer.

- a) Bileşke işlemi, fonksiyonların cebirsel ve grafik gösterimleri ile ilişkilendirilerek ele alınır.
- b) Fonksiyonlarda bileşke işleminin birleşme özelliğinin olduğu gösterilmez; değişme özelliğinin olmadığı örneklerle gösterilir.
- c) Parçalı tanımlı fonksiyonların bileşkesine girilmez.

10.2.1.3. Verilen bir fonksiyonun tersini bulur.

- a) Bir fonksiyonun tersinin de fonksiyon olması için gerekli şartlar belirlenir.
- b) Sadece bire bir ve örten doğrusal fonksiyonun tersinin grafiği çizilir, fonksiyonun grafiği ile tersinin grafiğinin $y=x$ doğrusuna göre simetrik olduğu gösterilir.

10.3. Polinomlar**10.3.1. Polinom Kavramı ve Polinomlarla İşlemler**

Terimler: polinom, polinomun derecesi, polinomun katsayıları, polinomun baş katsayısı, polinomun sabit terimi, sabit polinom, sıfır polinomu, polinomun sıfırları

Sembol ve Gösterimler: $P(x)$

10.3.1.1. Bir değişkenli polinom kavramını açıklar.

- a) Polinomun derecesi, katsayıları ve sabit terimi belirtilir.
- b) Sabit polinom, sıfır polinomu ve iki polinomun eşitliği örneklerle açıklanır.

10.3.1.2. Polinomlarla toplama, çıkarma, çarpma ve bölme işlemlerini yapar.

- a) Bir $P(x)$ polinomunun bir $Q(x)$ polinomuna bölünmesinden elde edilen bölüm ve kalan sadece bölme işlemi yapılarak bulunur.
- b) Polinomun sıfır kavramı bölme işlemiyle ilişkilendirilir.

10.3.2. Polinomların Çarpanlara Ayrılması

Terimler: çarpan, özdeşlik, değişken değiştirme, rasyonel ifade

10.3.2.1. Bir polinomu çarpanlarına ayırır.

- a) Ortak çarpan parantezine alma ve değişken değiştirme yöntemleri kullanılarak çarpanlara ayırma uygulamaları yapılır.
- b) Tam kare, iki kare farkı, iki terimin toplamının ve farkının küpü, iki terimin küplerinin toplamı ve farkına ait özdeşlikler kullanılarak çarpanlara ayırma uygulamaları yapılır.
- c) Bir polinoma terim ekleyerek veya polinomdan terim çıkararak çarpanlara ayırma uygulamaları yapılmaz.
- ç) $ax^2 + bx + c$ biçimindeki ifadeler çarpanlarına ayrılır.

10.3.2.2. Rasyonel ifadelerin sadeleştirilmesi ile ilgili uygulamalar yapar.

- a) Rasyonel ifade kavramı tanıtılır.
- b) Çarpanları polinom olmayan ifadelerde çarpanlara ayırma uygulamalarına yer verilmez.

GEOMETRİ

10.4. Trigonometri

10.4.1. Birim Çemberde Trigonometrik Oranlar

Terimler: birim çember

10.4.1.1. Trigonometrik oranları birim çember üzerindeki noktanın koordinatlarıyla ilişkilendirir.

a) Denklemi verilmeden birim çember tanımlanır.

b) Sadece 0° ile 180° arasındaki açıların trigonometrik oranları birim çember üzerinde

gösterilir, ölçüleri $0^\circ, 30^\circ, 45^\circ, 60^\circ, 90^\circ, 120^\circ, 135^\circ, 150^\circ, 180^\circ$ olan açılarının trigonometrik oranları hesaplanır.

c) Birim çemberde trigonometrik oranlar sinüs ve kosinüs ile sınırlandırılır.

ç) Trigonometri konusunun tarihsel gelişim süreci ele alınarak El-Battani, Bîrûnî, Uluğbey'in çalışmaları tanıtılır.

10.4.1.2. Kosinüs teoremiyle ilgili problemler çözer.

a) Kosinüs teoremi, Pisagor bağıntısından yararlanılarak elde edilir.

b) Gerçek hayat durumlarının modellenmesini içeren problemlere yer verilir.

c) Bilgi ve iletişim teknolojilerinden yararlanılır.

10.4.1.3. İki kenarının uzunluğu ve bu kenarlar arasındaki açının ölçüsü verilen üçgenin alanını hesaplar.

10.4.1.4. Sinüs teoremiyle ilgili problemler çözer.

a) Sinüs teoremi, üçgenin alan bağıntısından yararlanılarak elde edilir.

b) Sinüs teoremi çevrel çemberle ilişkilendirilmez.

c) Gerçek hayat durumlarının modellenmesini içeren problemlere yer verilir.

ç) Bilgi ve iletişim teknolojilerinden yararlanılır.

10.5. Analitik Geometri

10.5.1. Doğrunun Analitik İncelenmesi

Terimler: analitik düzlem, iki nokta arasındaki uzaklık, doğrunun eğimi, eğim açısı, iki doğrunun paralellığı, iki doğrunun dikliği

Sembol ve Gösterimler: $A(x, y)$, $|AB|$, m , $d_1 // d_2$, $d_1 \perp d_2$

10.5.1.1. Analitik düzlemde iki nokta arasındaki uzaklığı veren bağıntıyı elde ederek problemler çözer.

10.5.1.2. Bir doğru parçasını belli bir oranda (içten veya dıştan) bölen noktanın koordinatlarını hesaplar.

- a) Bir doğru parçasının orta noktasının koordinatları buldurulur.
- b) Bir üçgenin ağırlık merkezinin koordinatları buldurulur.

10.5.1.3. Analitik düzlemde doğruları inceleyerek işlemler yapar.

- a) Bir doğrunun eğim açısı ve eğimi tanımlanır.
- b) Analitik düzlemde bir doğrunun denklemi oluşturulur.
- c) Eksenlere paralel ve orijinden geçen doğruların denklemleri bulunur ve bulunan denklemlerin grafikleri yorumlanır.
- ç) İki doğrunun birbirine göre durumları incelenir ve kesişen iki doğrunun kesişme noktası bulunur.
- d) Bilgi ve iletişim teknolojilerinden yararlanır.

10.5.1.4. Bir noktanın bir doğruya uzaklığını hesaplar.

Bir noktanın bir doğruya uzaklığı ve paralel iki doğru arasındaki uzaklık ile ilgili uygulamalar yapılır.

SAYILAR VE CEBİR

10.6. İkinci Dereceden Denklemler

10.6.1. İkinci Dereceden Bir Bilinmeyenli Denklemler

Terimler: ikinci dereceden bir bilinmeyenli denklem, denklemin kökü, diskriminant

Sembol ve Gösterimler: Δ

10.6.1.1. İkinci dereceden bir bilinmeyenli denklem kavramını açıklar.

İkinci dereceden bir bilinmeyenli denklemlerin tarihsel gelişim sürecine (Brahmagupta) ve bu süreçte rol alan Türk İslâm kültüründen (Harezmi, Abdulhamit İbn Türk) önemli şahsiyetlerin çalışmalarına yer verilir.

10.6.1.2. İkinci dereceden bir bilinmeyenli denklemleri çözer.

- a) $ax^2 + bx + c$ biçimindeki cebirsel ifadelerin; tam kare ve iki kare farkına ait özdeşlikler kullanılarak çarpanlara ayrılmasıyla ilgili uygulamalar yapılır.
- b) İkinci dereceden bir bilinmeyenli denklemler; tam kareye tamamlanarak, çarpanlarına ayrılarak ve diskriminant kullanılarak çözdürülür. Denklemlerin köklerini veren formül oluşturulur.
- c) Gerçek hayat durumlarına ilişkin örneklere yer verilir.

10.6.1.3. İkinci dereceden bir bilinmeyenli denklemlerin gerçek köklerinin varlığını diskriminantın işaretine göre belirler.

$\Delta < 0$ durumunda gerçek kökün olmadığı belirtilir.

10.6.1.4. İkinci dereceden bir bilinmeyenli denklemin kökleri ile katsayıları arasındaki ilişkileri analiz eder.

- a) Sadece kökler toplamı ve çarpımı ile denklemin katsayıları arasındaki ilişkiler üzerinde durulur.
- b) Kökleri verilen ikinci dereceden denklemi elde etme ile ilgili uygulamalara yer verilir.

GEOMETRİ

10.7. Dörtgenler ve Çokgenler

10.7.1. Çokgenler

Terimler: çokgen

10.7.1.1. Çokgen kavramını açıklayarak uygulamalar yapar.

- a) İçbükey çokgenlere girilmez.
- b) Düzgün çokgenlerden bahsedilir; iç ve dış açılarının ölçüleri bulunur.
- c) Çokgenlerin köşegenleri ile ilgili özelliklere ve alan problemlerine yer verilmez.
- ç) El Kûhî'nin kare içinde eşkenar beşgen çizim yöntemi gösterilir.

10.7.2. Dörtgenler ve Özellikleri

Terimler: dışbükey dörtgen, içbükey dörtgen, köşegen, alan, çevre

Sembol ve Gösterimler: Ç(ABCD), A(ABCD)

10.7.2.1. Dörtgenin temel elemanlarını ve özelliklerini açıklayarak problemler çözer.

- a) Dışbükey ve içbükey dörtgen kavramları açıklanır.
- b) Dörtgenin iç ve dış açılarının ölçüleri toplamı bulunur.
- c) Dörtgenin çevresi ve alanı üzerinde durulur.
- ç) Dışbükey dörtgenlerle sınırlandırılır.

10.7.3. Özel Dörtgenler

Terimler: yamuk, ikizkenar yamuk, dik yamuk, paralelkenar, eşkenar dörtgen, dikdörtgen, kare, deltoid

10.7.3.1. Özel dörtgenler ile ilgili açı, kenar, köşegen ve alan özelliklerini açıklayarak problemler çözer.

- a) Yamuk, paralelkenar, eşkenar dörtgen, dikdörtgen, kare ve deltoid arasındaki hiyerarşik ilişkilere yer verilir.
- b) Hiyerarşik ilişkiye göre her bir özel dörtgen kendi içerisinde; açı, kenar, köşegen ve alan özellikleri bağlamında ele alınır.
- c) Origami, tangram gibi uygulamalar yapılır.
- ç) Geleneksel mimari örneklere yer verilir.
- d) Bilgi ve iletişim teknolojilerinden yararlanır.

10.8. Uzay Geometri

10.8.1. Katı Cisimler

Terimler: dik prizma, dik piramit, ayırıt, yükseklik, taban alanı, yüzey alanı, hacim

10.8.1.1. Dik prizma ve dik piramidin uzunluk, alan ve hacim bağıntılarını oluşturur.

a) Üçgen, dörtgen ve altıgen dik prizma/piramit ile sınırlandırılır.

b) Gerçek hayat problemlerine yer verilir.

TASLAK

11. SINIF ALT ÖĞRENME ALANI, KONU, KAZANIM VE AÇIKLAMALARI

SAYILAR VE CEBİR

11.1. Fonksiyonlarda Uygulamalar

11.1.1. Fonksiyonlarla İlgili Uygulamalar

Terimler: ortalama değişim hızı

11.1.1.1. Fonksiyonun grafik ve tablo temsilini kullanarak problem çözer.

a) Grafiğin x ve y eksenlerini kestiği noktalar; fonksiyonun pozitif, negatif, artan ve azalan olduğu aralıklar; fonksiyonun maksimum ve minimum değerleri ve bunların (verilen durum bağlamında) anlamları grafik üzerinden açıklanır.

b) Cebirsel ifade, grafik veya tablo ile verilen bir fonksiyonun belli bir aralıktaki ortalama değişim hızı (kesenin eğimi, $\frac{f(b)-f(a)}{b-a}$) hesaplanır.

c) Fonksiyonun grafiği bilgi ve iletişim teknolojileri yardımıyla çizilir ve yorumlanır.

11.1.2. İkinci Dereceden Fonksiyonlar ve Grafikleri

Terimler: ikinci dereceden fonksiyon, tepe noktası, parabol, simetri eksen

Sembol ve Gösterimler: $y = ax^2 + bx + c$, $y = a(x - r)^2 + k$, $y = a(x - x_1) \cdot (x - x_2)$

11.1.2.1. İkinci dereceden bir değişkenli fonksiyonun grafiğini çizerek yorumlar.

a) Fonksiyonun grafiğinin tepe noktası, eksenleri kestiği noktalar ve simetri eksen buldurulur.

b) Fonksiyonun grafiğinin tepe noktası ile fonksiyonun en küçük ya da en büyük değeri ilişkilendirilir.

c) Fonksiyonun katsayılarındaki değişimin fonksiyonun grafiği üzerine etkisi bilgi ve iletişim teknolojilerinden yararlanılarak yorumlanır.

ç) Biri tepe noktası olmak üzere iki noktası verilen veya biri y -ekseni üzerinde olmak üzere üç noktası verilen ikinci dereceden fonksiyon oluşturulur.

d) Bir doğru ile bir parabolün birbirine göre durumları incelenir.

11.1.2.2. İkinci dereceden fonksiyonlarla modellenebilen problemleri çözer.

Problemlerde gerçek hayat durumlarına yer verilir.

11.1.3. Fonksiyonların Simetrileri

Terimler: öteleme, simetri, dönüşüm, tek fonksiyon, çift fonksiyon

11.1.3.1. Bir fonksiyonun grafiğinden, simetri dönüşümleri yardımı ile yeni fonksiyon grafikleri çizer.

a) Tek ve çift fonksiyonlar tanımlanır, bu tür fonksiyonların hem cebirsel ifadesi hem de grafiğinin simetri özellikleri üzerinde durulur.

b) $y = f(x) + b$, $y = f(x - a)$, $y = k f(x)$, $y = f(kx)$, $y = -f(x)$, $y = f(-x)$ dönüşümlerinin grafikleri bilgi ve iletişim teknolojilerinden yararlanılarak verilir.

11.2. Denklemler ve Eşitsizlik Sistemleri

11.2.1. İkinci Dereceye Dönüştürülebilen Denklemler

Terimler: değişken değiştirme

11.2.1.1. İkinci dereceden bir bilinmeyenli denkleme dönüştürülebilen denklemlerin çözüm kümesini bulur.

a) Değişken değiştirme yoluyla çözüm yapılır.

b) Sadece polinomların çarpımı ve bölümü ile mutlak değer içeren problemlere yer verilir; üslü ve köklü ifade içeren denklemlere yer verilmez.

c) Bilgi ve iletişim teknolojilerinden yararlanılarak çizilen grafikler yardımıyla çözüm yorumlanır.

11.2.2. İkinci Dereceden Bir Bilinmeyenli Eşitsizlikler ve Eşitsizlik Sistemleri

Terimler: ikinci dereceden eşitsizlikler

11.2.2.1. İkinci dereceden bir bilinmeyenli eşitsizliklerin çözüm kümesini bulur.

a) $ax + b$ veya $ax^2 + bx + c$ şeklindeki ifadelerin çarpımı veya bölümü biçiminde verilen eşitsizliklerin çözüm kümesi buldurulur.

b) Bilgi ve iletişim teknolojilerinden yararlanılarak çizilen grafikler yardımıyla çözüm yorumlanması sağlanır.

11.2.2.2. İkinci dereceden bir bilinmeyenli eşitsizlik sistemlerinin çözüm kümesini bulur.

Bilgi ve iletişim teknolojilerinden yararlanılarak çizilen grafikler yardımıyla çözüm yorumlatılır.

VERİ, SAYMA VE OLASILIK

11.3.Sayma

11.3.1. Sıralama ve Seçme

Terimler: toplama yöntemi, çarpma yöntemi, faktöriyel, permütasyon, tekrarlı permütasyon, kombinasyon, binom açılımı

Sembol ve Gösterimler: $n!$, $P(n, r)$, $C(n, r)$, $\binom{n}{r}$

11.3.1.1. Olayların gerçekleşme sayısını toplama ve çarpma yöntemlerini kullanarak hesaplar.

a) Sayma konusunun tarihsel gelişim sürecinden ve bu süreçte rol alan Türk İslâm kültüründen (Sâbit İbn Kurrâ ve Ebu Kâmil) önemli şahsiyetlere yer verilir.

b) Faktöriyel kavramı verilerek saymanın temel ilkesi ile ilişkilendirilir.

11.3.1.2. n çeşit nesne ile oluşturulabilecek r li dizilişlerin (permütasyonların) kaç farklı şekilde yapılabileceğini hesaplar.

11.3.1.3. Sınırlı sayıda tekrarlayan nesnelerin dizilişlerini (permütasyonlarını) açıklayarak problemler çözer.

a) En az iki tanesi özdeş olan nesnelerin tüm farklı dizilişlerinin sayısı örnekler/problemler bağlamında ele alınır.

b) Gerçek hayat problemlerine yer verilir.

11.3.1.4. n elemanlı bir kümenin r tane elemanının kaç farklı şekilde seçilebileceğini hesaplar.

a) Kombinasyon kavramı alt küme sayısı ile ilişkilendirilir.

b) Kombinasyon kavramının aşağıdaki temel özellikleri incelenir:

- $C(n, r) = C(n, n - r)$
- $C(n, 0) + C(n, 1) + \dots + C(n, n) = 2^n$

11.3.1.5. Binom üçgenini açıklar.

Pascal üçgeni olarak da adlandırılan Binom üçgeninin, aralarında Ömer Hayyam'ın da bulunduğu Hint, Çin, İslâm medeniyetlerindeki matematikçi ve düşünürler tarafından Pascal'dan çok önceleri ele alındığı; bu çerçevede matematiksel bilginin oluşumunda farklı kültür ve bilim insanlarının rolü vurgulanır.

11.3.1.6. Binom açılımını yapar.

a) Binom açılımı Binom üçgeni ile ilişkilendirilir.

b) Sadece iki terimli ifadelerin açılımı ele alınır.

c) Binom formülü ile ilgili örnekler yapılır ancak $(ax + by)^n$ açılımında $n \in \mathbb{N}$, $a, b \in \mathbb{Q}'$ şeklindeki örneklere yer verilmez.

GEOMETRİ

11.4. Çember ve Daire

11.4.1. Çemberin Temel Elemanları

Terimler: çember, merkez, yarıçap, çap, kiriş, teğet, kesen, yay

Sembol ve Gösterimler: $r, R, \widehat{AB}, \widehat{ABC}, m(\widehat{AB}), \pi$

11.4.1.1. Çemberde teğet, kiriş, çap ve yay kavramlarını açıklar.

Bir çember ile bir doğrunun birbirlerine göre durumları ele alınır.

11.4.1.2. Çemberde kirişin özelliklerini göstererek problemler çözer.

a) Bir çemberde, kirişin orta dikmesinin çemberin merkezinden geçtiği ve bir kirişin orta noktasını çemberin merkezine birleştiren doğrunun da kirişe dik olduğu gösterilir.

b) Bir çemberde kirişlerin uzunlukları ile merkeze olan uzaklıkları arasındaki ilişki üzerinde durulur.

11.4.2. Çemberde Açılar

Terimler: merkez açı, çevre açı, teğet-kiriş açı, iç açı, dış açı

11.4.2.1. Bir çemberde merkez, çevre, iç, dış ve teğet-kiriş açıların özelliklerini kullanarak problemler çözer.

- a) Eş kirişlerin ve paralel kirişlerin ayırdığı yay parçalarının eş olduğu vurgulanır.
- b) Üçgenin çevrel çemberi çizdirilir.
- c) Sinüs teoreminin çevrel çemberin yarıçapı ile ilişkisi üzerinde durulur.
- ç) Pergel-cetvelden yararlanır.
- d) Bilgi ve iletişim teknolojilerinden yararlanır.

11.4.3. Çemberde Teğet

Terimler: teğet, teğet parçası

11.4.3.1. Çemberde teğetin özelliklerini göstererek problemler çözer.

- a) Çemberin dışındaki bir noktadan çizilen teğet parçalarının uzunluklarının eşit olduğu gösterilir.
- b) Üçgenin iç teğet ve dış teğet çemberleri çizilir.
- c) İki çemberin ortak teğetine girilmez.
- ç) Bilgi ve iletişim teknolojileri yardımıyla bir çember ve bu çembere dışındaki bir noktadan iki teğet çizilerek dışarıda alınan noktanın sürüklenmesi suretiyle ortaya çıkan durum ele alınır.

11.4.4. Dairenin Çevresi ve Alanı

Terimler: daire, daire dilimi, yay uzunluğu

11.4.4.1. Dairenin çevre ve alan bağıntılarını oluşturur.

- a) Dairenin çevresi ve alanı ile ilgili uygulamalar yapılır.
- b) Daire diliminin alanı ve yay uzunluğu bağıntıları buldurularak uygulamalar yapılır.
- c) Gerçek hayat durumlarına yer verilir.

11.5. Trigonometri

11.5.1. Yönlü Açılar ve Trigonometrik Bağlantılar

Terimler: yönlü açı, derece, dakika, radyan, birim çember, esas ölçü

Sembol ve Gösterimler: °, ', R

11.5.1.1. Yönlü açığı açıklar.

11.5.1.2. Açı ölçü birimlerini açıklayarak birbirine dönüştürür.

- a) Derecenin alt birimi olan dakikadan bahsedilir; grad ve saniyeye girilmez.
- b) Derece ile radyan ilişkilendirilir.
- c) Açının esas ölçüsü bulunur.

11.5.1.3. Bir açının trigonometrik oranlarını birim çember yardımıyla hesaplar.

a) Birim çember üzerindeki bir nokta ile eşlenen bir açının sinüs, kosinüs, tanjant ve kotanjant değerleri bulunur.

b) Ebu'l Vefâ'nın trigonometrik oranlarla ilgili çalışmalarından bahsedilir.

11.5.2. Trigonometrik Fonksiyonlar

Terimler: trigonometrik fonksiyonlar

Sembol ve Gösterimler: $\sin x$, $\cos x$, $\tan x$, $\cot x$, $\operatorname{cosec} x$ (cscx), $\sec x$

11.5.2.1. Trigonometrik fonksiyonları birim çember yardımıyla oluşturur.

a) Trigonometrik fonksiyonlar arasındaki temel özdeşlikler, oluşturulan benzer üçgenler yardımıyla incelenir.

b) Trigonometrik fonksiyonların bölgelere göre işaretleri incelenir.

c) Trigonometrik fonksiyonların açı değerlerine göre sıralanmasına yer verilmez.

ç) $k \in \mathbb{Z}^+$ olmak üzere $k \cdot \frac{\pi}{2} \pm \theta$ açılarının trigonometrik değerleri θ dar açısının trigonometrik değerlerinden yararlanarak hesaplanır.

11.5.2.2. Trigonometrik fonksiyon grafiklerini yorumlar.

a) Grafik çizimlerinde sadece bilgi ve iletişim teknolojileri kullanılır.

b) Trigonometrik fonksiyonların periyodik oldukları gösterilir.

c) $f(x) = a \cdot \sin(bx + c) + k$ türündeki fonksiyonların grafikleri ve katsayılarının grafik üzerindeki etkileri ele alınır.

ç) Trigonometrik fonksiyonların grafikleri yardımıyla tek ve çift fonksiyon olma durumları belirtilir.

d) Sekant ve kosekant fonksiyonlarının grafiklerine yer verilmez.

11.6. Uzay Geometri**11.6.1. Katı Cisimler**

Terimler: dik dairesel silindir, dik dairesel koni, küre, ana doğru, tepe noktası

11.6.1.1. Küre, dik dairesel silindir ve dik dairesel koninin alan ve hacim bağıntılarını oluşturarak işlemler yapar.

a) Gerçek hayat problemlerine yer verilir.

b) Bilgi ve iletişim teknolojilerinden yararlanır.

SAYILAR VE CEBİR**11.7. Üstel ve Logaritmik Fonksiyonlar****11.7.1. Üstel Fonksiyon**

Terimler: üstel fonksiyon

Sembol ve Gösterimler: $f(x) = a^x$

11.7.1.1. Üstel fonksiyonu açıklar.

- a) Üslü ifadeler ve bunlarla yapılan işlemlerin özellikleri hatırlatılır.
- b) Üstel fonksiyonların bire bir ve örten olduğu grafik yardımıyla gösterilir.
- c) Üstel fonksiyonların hangi durumlarda artan veya azalan olduğu bilgi ve iletişim teknolojilerinden yararlanılarak gösterilir.

11.7.2. Logaritma Fonksiyonu

Terimler: logaritma fonksiyonu, doğal logaritma

Sembol ve Gösterimler: $\log_a x$, e , $\ln x$, $\log x$

11.7.2.1. Logaritma fonksiyonu ile üstel fonksiyonu ilişkilendirerek problemler çözer.

- a) $a \in \mathbb{R}^+ - \{1\}$ olmak üzere logaritma fonksiyonunun grafiği üstel fonksiyonun grafiğinden yararlanarak çizilir. $y = a^x$ ve $\log_a x$ fonksiyonlarının grafiklerinin $y=x$ doğrusuna göre simetrik olduğu belirtilir.
- b) $a \in \mathbb{R}^+ - \{1\}$ olmak üzere $f: \mathbb{R}^+ \rightarrow \mathbb{R}$, $f(x) = \log_a x$ logaritma fonksiyonunun $a > 1$ için artan fonksiyon, $0 < a < 1$ için azalan fonksiyon olduğu verilir. a nın aldığı değerlere göre logaritma fonksiyonunun grafiğinin değişimini incelemek için bilgi ve iletişim teknolojilerinden yararlanır.
- c) Logaritmanın tarihsel gelişim sürecine yer verilerek İbn-i Yunus'un logaritma kavramının keşfedilmesine katkı sağlayan çalışmalarından bahsedilir.

11.7.2.2. 10 ve e tabanında logaritma fonksiyonunu tanımlayarak problemler çözer.

e sayısının irrasyonel olduğu vurgulanarak matematik ve diğer bilim dallarında kullanımından bahsedilir.

11.7.2.3. Logaritma fonksiyonunun özelliklerini göstererek işlemler yapar.**11.7.3. Üstel, Logaritmik Denklemler ve Eşitsizlikler**

Terimler: üstel denklem, logaritmik denklem

11.7.3.1. Üstel, logaritmik denklemlerin ve eşitsizliklerin çözüm kümelerini bulur.**11.7.3.2. Üstel ve logaritmik fonksiyonları gerçek hayat durumlarını modellemede kullanır.**

- a) Gerçek hayat durumlarından (nüfus artışı, bakteri popülasyonu, radyoaktif maddelerin bozunumu (yarı ömür), fosil yaşlarının tayini, deprem şiddeti (Richter ölçeği), pH değeri, ses şiddeti (desibel) gibi) örneklere yer verilir.
- b) İsrاف ve tasarruf kavramları hakkında farkındalık oluşturacak örneklere yer verilir.
- c) Bilgi ve iletişim teknolojilerinden yararlanır.

12. SINIF ALT ÖĞRENME ALANI, KONU, KAZANIM VE AÇIKLAMALARI

GEOMETRİ

12.1. Dönüşümler

12.1.1. Analitik Düzlemde Temel Dönüşümler

Terimler: dönüşüm, öteleme, dönme, simetri

12.1.1.1. Analitik düzlemde koordinatları verilen bir noktanın öteleme, dönme ve simetri dönüşümleri altındaki görüntüsünün koordinatlarını bulur.

a) Öteleme, simetri ve dönme kavramları hatırlatılır.

b) Noktanın; noktaya, eksenlere, $y=x$ doğrusuna, bir doğruya göre simetrisi ve doğrunun noktaya göre simetrisi vurgulanır. Doğrunun doğruya göre simetrisine yer verilmez.

c) Bilgi ve iletişim teknolojileri yardımıyla öteleme, simetri ve dönme ele alınır.

12.1.1.2. Temel dönüşümler ve bileşkeleriyle ilgili problem çözer.

a) Modelleme çalışmalarına yer verilir.

b) Doğadan ve mimari eserlerden örneklendirme yapılır.

SAYILAR VE CEBİR

12.2. Diziler

12.2.1. Gerçek Sayı Dizileri

Terimler: dizi, sonlu dizi, sabit dizi, aritmetik dizi, geometrik dizi, kare sayı, üçgen sayı, Fibonacci dizisi

Sembol ve Gösterimler: (a_n) , Σ , S_n

12.2.1.1. Dizi kavramını fonksiyon kavramıyla ilişkilendirerek açıklar.

a) Diziler konusunun tarihsel gelişim süreci hakkında bilgi verilir.

b) Sonlu dizi, sabit dizi ve dizilerin eşitliği verilir.

12.2.1.2. Genel terimi veya indirgeme bağıntısı verilen bir sayı dizisinin terimlerini hesaplar.

12.2.1.3. Aritmetik ve geometrik dizilerin özelliklerini kullanarak işlemler yapar.

a) İlk n terim toplamı bulunur.

b) Toplam sembolü tanıtılır ancak özellikleri verilmez.

12.2.1.4. Diziler yardımıyla gerçek hayat durumları ile ilgili problemler çözer.

Aritmetik, geometrik ve Fibonacci dizilerine doğadan örnek ve uygulamalara yer verilir.

12.3. Trigonometri

12.3.1. Toplam - Fark ve Yarım Açılı Formülleri

12.3.1.1. İki açının ölçüleri toplamının ve farkının trigonometrik değerlerine ait formülleri oluşturarak işlemler yapar.

Dönüşüm ve ters dönüşüm formülleri verilmez.

12.3.1.2. Yarım açılı formüllerini oluşturarak işlemler yapar.

12.3.2. Trigonometrik Denklemler

Terimler: trigonometrik denklem

12.3.2.1. Trigonometrik denklemlerin çözüm kümelerini bulur.

a) $a \sin x + b \cos x = c$ biçimindeki trigonometrik denklemlerin kökleri buldurulur; a , b ve c katsayıları ile çözüm ilişkilendirilir.

b) Gerçek hayat durumlarına yer verilir.

c) El Battanî'nin trigonometrik denklemler ile ilgili çalışmalarına değinilir.

ç) Bilgi ve iletişim teknolojilerinden yararlanır.

SAYILAR VE CEBİR

12.4. Türev

12.4.1. Limit ve Süreklilik

Terimler: bir noktada limit, sağdan limit, soldan limit, süreklilik

Sembol ve gösterimler: $\lim_{x \rightarrow a^+} f(x)$, $\lim_{x \rightarrow a^-} f(x)$, $\lim_{x \rightarrow a} f(x)$

12.4.1.1. Bir fonksiyonun bir noktadaki limiti, soldan limit ve sağdan limit kavramlarını açıklar.

a) Limit kavramı bir bağımsız değişkenin verilen bir sayıya yaklaşmasından hareketle tablo ve grafikler yardımıyla açıklanır.

b) Bilgi ve iletişim teknolojilerinden yararlanır.

12.4.1.2. Limit ile ilgili özellikleri belirterek uygulamalar yapar.

a) Polinom, köklü, üstel, logaritmik ve trigonometrik fonksiyonlar içeren limit uygulamaları yapılır ancak sonsuz için limit, sonucu $\pm \infty$ olan ya da belirsizlik içeren durumlara girilmez.

b) Limit alınırken belirsizlik durumu $a \in \mathbb{R}$ ve $n \in \{2, 3, 4\}$ için

$$\lim_{x \rightarrow a} \frac{x^n - a^n}{x - a} = n \cdot a^{n-1} \text{ ile sınırlandırılır.}$$

12.4.1.3. Bir fonksiyonun bir noktadaki sürekliliğini açıklar.

- a) Fonksiyonun grafiği üzerinde sürekli ve süreksiz olduğu noktalar buldurulur.
- b) Limitin tarihsel gelişiminden ve Salih Zeki'nin bu alana katkılarından bahsedilir.
- c) Bilgi ve iletişim teknolojileri yardımıyla süreklilik uygulamaları yaptırılır.

12.4.2. Anlık Değişim Oranı ve Türev

Terimler: anlık değişim oranı, teğetin eğimi, türev, sağdan türev, soldan türev

Sembol ve gösterimler: $f'(x), f''(x), \frac{dy}{dx}, \frac{d^2y}{dx^2}$

12.4.2.1. Türev kavramını açıklayarak işlemler yapar.

- a) Anlık değişim oranı fizik ve geometri modellerinden yararlanılarak açıklanır.
- b) Verilen bir fonksiyonun bir noktadaki türev değeri ile o noktadaki teğetin eğimi arasındaki ilişki üzerinde durulur.
- c) $f(x) = c, f(x) = x^n$ ($n = 1, 2, 3, 4$) fonksiyonlarının türevleri, türev tanımı kullanılarak hesaplatılır.
- ç) Yalnızca $f(x) = ax^n$ ($a \in \mathbb{R}, n \in \mathbb{Q}$) şeklindeki fonksiyonlar için türev kuralları verilir. Bunun dışındaki fonksiyonların (kapalı ve parametrik fonksiyonlar dâhil) türev kurallarına yer verilmez.

12.4.2.2. Bir fonksiyonun bir noktada ve bir aralıkta türevlenebilirliğini değerlendirir.

- a) Bir fonksiyonun tanım kümesinin açıkça belirtilmediği durumlarda tanım kümesi olarak, fonksiyonun kuralının geçerli olduğu en geniş küme alınır.
- b) Fonksiyonun türevli olmadığı noktalarla grafiği arasında ilişki kurulur.

12.4.2.3. Türevlenebilen iki fonksiyonun toplamı, farkı, çarpımı ve bölümünün türevine ait kurallar yardımıyla problemler çözer.

- a) İki fonksiyonun bileşkesinin türevine ait kural (zincir kuralı) açıklanır.
- b) Gerçek hayat durumlarına yer verilir.

12.4.3. Türevin Uygulamaları

Terimler: kritik nokta, ekstremum nokta, mutlak maksimum, mutlak minimum, yerel maksimum, yerel minimum

12.4.3.1. Verilen bir fonksiyonun bir noktadaki teğetin denklemini oluşturarak işlemler yapar.**12.4.3.2. Bir fonksiyonun artan veya azalan olduğu aralıkları türev yardımıyla belirler.****12.4.3.3. Bir fonksiyonun mutlak maksimum ve mutlak minimum, yerel maksimum, yerel minimum noktalarını belirler.**

Bilgi ve iletişim teknolojilerinden yararlanılarak grafik çizimine yer verilir ve yorumlatılır.

12.4.3.4. Türevi yardımıyla bir fonksiyonun grafiğini çizer.

Polinom fonksiyonlarla sınırlandırılır.

12.4.3.5. Maksimum ve minimum problemlerini türev yardımıyla çözer.

Gerçek hayat durumlarına yer verilir.

12.5. İntegral**12.5.1. Belirsiz İntegral**

Terimler: ters türev, belirsiz integral, integral sabiti

Sembol ve Gösterimler: $\int f(x)dx, C$

12.5.1.1. Bir fonksiyonun belirsiz integralini açıklayarak integral alma kurallarını oluşturur.

a) Belirsiz integral alma kuralları $n \neq -1$ olmak üzere $f(x) = ax^n, (a \in \mathbb{R})$ şeklindeki fonksiyonlarla sınırlandırılır.

b) Bir fonksiyonun bir sabitle çarpımının, iki fonksiyonun toplamının ve farkının integral alma kuralları verilerek uygulamalar yapılır.

12.5.1.2. Değişken değiştirme yoluyla integral alma işlemleri yapar.**12.5.2. Belirli İntegral ve Uygulamaları**

Terimler: sınırlı bölgenin alanı, Riemann toplamı, integral, belirli integral, belirli integralin sınırları, temel integral hesaplama teoremi

Sembol ve Gösterimler: $\int_a^b f(x)dx$

12.5.2.1. Bir fonksiyonun grafiği ile x ekseninde kalan sınırlı bölgenin alanını Riemann toplamı yardımıyla yaklaşık olarak hesaplar.

a) Günlük hayatta karşılaşılan ve değeri alan formülleriyle hesaplanamayan alanların uygun toplamların limiti olarak ifade edilebileceği açıklanır.

b) Polinom fonksiyonlarla sınırlandırılır.

c) Bilgi ve iletişim teknolojilerinden yararlanır.

12.5.2.2. Bir fonksiyonun belirli ve belirsiz integralleri arasındaki ilişkiyi açıklayarak işlemler yapar.

$F'(x) = f(x)$ olmak üzere, $\int_a^x f(t)dt = F(x)$ ve $\int_a^b f(x)dx = F(b) - F(a)$ olduğu gösterilir, uygulamalar yapılır.

12.5.2.3. Belirli integralin özelliklerini kullanarak işlemler yapar.

Parçalı fonksiyonların belirli integraline yer verilir.

12.5.2.4. Belirli integral ile alan hesabı yapar.

a) İki fonksiyonun grafikleri arasında kalan sınırlı bölgenin alanı hesaplanır.

b) Gerçek problem durumlarına yer verilir.

c) Bilgi ve iletişim teknolojilerinden yararlanır.

GEOMETRİ

12.6. Analitik Geometri

12.6.1. Çemberin Analitik İncelenmesi

Terimler: merkez, yarıçap, çemberin genel denklemi, çemberin standart denklemi

Sembol ve Gösterimler:

$$r, (x - a)^2 + (y - b)^2 = r^2, x^2 + y^2 + Dx + Ey + F = 0$$

12.6.1.1. Merkezi ve yarıçapı verilen çemberin denklemini oluşturur.

a) Çemberin standart denklemi yardımıyla genel denklemi, $M(a, b)$ merkezli ve r yarıçaplı çemberin standart denklemi, $(x - a)^2 + (y - b)^2 = r^2$; genel denklemi $x^2 + y^2 + Dx + Ey + F = 0$ şeklinde elde edilir.

b) $Ax^2 + By^2 + Dx + Ey + F = 0$ denkleminin hangi durumlarda çember oluşturduğu bilgi ve iletişim teknolojilerinden yararlanılarak gösterilir.

12.6.1.2. Denklemleri verilen doğru ile çemberin birbirine göre durumlarını belirleyerek işlemler yapar.

a) Doğru ile çemberin varsa kesişim noktaları bulunur.

b) Bilgi ve iletişim teknolojilerinden yararlanılarak doğru ile çemberin birbirine göre durumları ele alınır.

VERİ, SAYMA VE OLASILIK

12.7. Olasılık

12.7.1. Koşullu Olasılık

Terimler: koşullu olasılık, bağımlı olay, bağımsız olay, bileşik olay

Sembol ve Gösterimler: $P(A|B)$, $P(A \cap B)$, $P(A \cup B)$

12.7.1.1. Koşullu olasılığı açıklayarak problemler çözer.

a) Olasılık konusunun tarihsel gelişim sürecinden bahsedilir.

b) Tablo ve Venn diyagramlarından yararlanır.

c) Gerçek hayat durumlarına yer verilir.

12.7.1.2. Bağımlı ve bağımsız olayları açıklayarak gerçekleşme olasılıklarını hesaplar.

Gerçek hayat durumlarına yer verilir.

12.7.1.3. Bileşik olayı açıklayarak gerçekleşme olasılığını hesaplar.

a) Ağaç şemasından yararlanır.

b) En fazla üç aşamalı olaylardan seçim yapılır.

c) “ve, veya” bağlaçlarının doğru şekilde kullanılması açıklanır ve bu bağlaçlarla oluşturulan olayların olasılıkları hesaplatılır.

ç) Gerçek hayat durumlarına yer verilir.

12.7.2. Deneysel ve Teorik Olasılık

Terimler: deneysel olasılık, teorik olasılık

12.7.2.1. Deneysel olasılık ile teorik olasılığı ilişkilendirir.

Simülasyonlardan yararlanır.

GEOMETRİ

12.8.Uzay Geometri

12.8.1. Uzayda Doğru ve Düzlem

Terimler: temel diklik teoremi, üç dikme teoremi, izdüşüm, uzayda düzlem, uzayda doğru

12.8.1.1. Uzayda bir düzlemi belirleyen durumları inceleyerek problemler çözer.

Uzayda bir düzlemi belirleyen durumlar bilgi ve iletişim teknolojilerinden yararlanılarak ele alınır.

12.8.1.2. Uzayda iki doğru, iki düzlem, bir düzlem ve bir doğrunun birbirlerine göre durumlarını belirleyerek problemler çözer.

a) Doğrunun düzleme dik olma durumuna vurgu yapılır.

b) Temel diklik teoremine yer verilir.

c) Üç dikme teoremi dışındaki uygulamalara yer verilmez.

ç) Bilgi ve iletişim teknolojilerinden yararlanır.

*ORTAÖĞRETİM 11 VE 12. SINIFLAR TEMEL DÜZEY
MATEMATİK DERSİ ÖĞRETİM PROGRAMI*

11 ve 12. sınıflar Matematik Dersi Temel Düzey Öğretim Programı öğrencilerin okul sonrasında matematikten günlük yaşantılarında ve iş hayatlarında aktif olarak yararlanabilmelerini, kararlarında matematiği iyi bir analiz aracı olarak kullanabilmelerini amaçlamaktadır. Bu kapsamda öğrencilerin 9 ve 10. sınıflarda öğrendikleri bazı kavram ve ilişkiler günlük hayat temelli problemler aracılığı ile ele alınmaktadır. Bu yolla bir üst öğrenim seviyesinde matematik ağırlıklı bir program tercih etmeyen öğrencilerin günlük hayatta karşılaştıkları problemlerin üstesinden daha etkili bir şekilde gelmeleri öngörülmektedir. Öğrencilerin problem çözme becerilerinin geliştirilmesi programın temel hedeflerindedir. Arzulanan bu amaçlara ulaşılabilmesi için aşağıdaki hususlar dikkate alınmalıdır:

1. Öğrenciler günlük hayatla ilişkili problem durumları ile karşı karşıya bırakılmalı, onlara bunların üstesinden gelmenin yolları öğretilmelidir.
2. Tasarlanan gerçek hayat problemleri, öğrencilerde akıl yürütme ve karar vermelerini gerektirecek durumlar barındırmalıdır.
3. Problemler öğrencilerin kültürel çevrelerine uygun, ailelerini ve yakın çevrelerini içine alan gerçek hayat bağlamları ile ilişkilendirilmelidir.
4. Derslerde hayattaki olaylardan ve problemlerden başlanmalı, bazı konu ve kavramların öğrenilmesine bir ihtiyaç hissettirilmelidir. Bu çerçevede ilgili kavramlar problemin çözüm sürecinde irdelenmelidir.
5. Proje tabanlı öğrenme yaklaşımı aracılığı ile öğrencilerin verileri toplamaları, düzenlemeleri, analiz etmeleri ve elde ettikleri sonuçları sınıfta sunmaları sağlanmalıdır.

11. SINIF TEMEL DÜZEY ALT ÖĞRENME ALANI, KONU, KAZANIM VE AÇIKLAMALARI

SAYILAR VE CEBİR

TD.11.1. Denklem ve Eşitsizlikler

TD.11.1.1. Birinci Dereceden Denklem ve Eşitsizlikler

TD.11.1.1.1. Birinci dereceden bir veya iki bilinmeyenli denklemlerle ilgili problemler çözer.

Gerçek hayat durumlarına yer verilir.

TD.11.1.1.2. Birinci dereceden bir bilinmeyenli eşitsizliklerle ilgili problemler çözer.

Gerçek hayat durumlarına yer verilir.

TD.11.1.2. Bilinçli Tüketici Aritmetiği

TD.11.1.2.1. Gelirleri-giderleri göz önüne alarak birey, aile ve kurum bütçesi oluşturur.

- Gelirler ve giderler dikkate alınarak birey, aile, kurum veya bir projenin bütçesi yapılır.*
- Bilgi ve iletişim teknolojilerinden yararlanır.*

TD.11.1.2.2. Yüzde, oran ve orantı kavramlarıyla ilgili problemler çözer.

a) *Yüzde hesaplamalarında aşağıda verilen bağlamlardan yararlanılabilir:*

- Zamanında ödemeleri yapılmadığında gecikme bedeli ödenmesi gereken durumlar,*
 - Bir malın alış fiyatı üzerine KDV, ÖTV ve kâr eklenmesi, belli bir satış fiyatı üzerinden indirim yapılması gibi günlük hayat durumları,*
 - Vade farkı, enflasyon gibi bireyin günlük yaşantısında sıklıkla karşılaştığı kavramlar,*
- Yatırımların getirilerine yönelik veriler toplatılması ve yatırımlar içerisinde en iyi olanın belirlenmesi.*

b) *Oran ve orantı kavramlarını içeren problemler oluşturulurken aşağıda verilen bağlamlardan yararlanılabilir:*

- Farklı ürünlerin birim fiyatlarını karşılaştırma,*
- Farklı para birimlerini birbirine çevirme,*
- Farklı sayıda kişiler için hazırlanacak yemek için kullanılması gereken malzeme miktarı,*
- Araç kullanımı ile yakıt tüketimi arasındaki ilişkileri inceleme,*
- Dakikaya/pakete bağlı telefon ücretleri gibi durumlar.*

c) *Tutumlu olma hakkında farkındalık oluşturacak örneklere yer verilir.*

ç) *Bilgi ve iletişim teknolojilerinden yararlanır.*

TD.11.1.2.3. *Günlük hayatta periyodik olarak tekrar eden durumları içeren problemleri çözer.*

Modüler aritmetiğe girilmez.

TD.11.1.2.4. Seyahatlerde mümkün olan alternatifleri karşılaştırır.

- a) Seyahatin yaklaşık maliyet analizi yaptırılır.
- b) Gidilecek yere ilişkin bir zaman çizelgesi yaptırılır.

GEOMETRİ

TD.11.2. Ölçme

TD.11.2.1. Çevre, Alan ve Hacim Ölçme

TD.11.2.1.1. Bir nesnenin belli bir oranda büyütülmüş ya da küçültülmüş çizimini kullanarak mesafesi, çevre uzunluğu, alanı veya hacmi hakkında çıkarımlarda bulunur.

- a) Çevre, alan, yüzey alanı ve hacim ölçmeye yönelik problemler çözülür.
- b) Bir harita üzerinde cetvelle ölçümler yaptırılarak harita ölçeği yardımıyla gerçek uzunluklar yaklaşık olarak buldurulur.
- c) Bir nesnenin belli bir oranda büyütülmüş veya küçültülmüş çizimleri kareli kâğıt üzerine çizdirilir.
- ç) Bilgi ve iletişim teknolojilerinden yararlanır.

VERİ, SAYMA VE OLASILIK

TD.11.3. Veri

TD 11.3.1 Veri Analizi

TD.11.3.1.1. Gerçek hayat durumlarıyla ilgili istatistik problemleri çözer.

- a) Veri toplama, düzenleme, temsil etme ve yorumlama aşamalarına yer verilir.
- b) Bir veri grubunu temsil edecek en uygun grafik çeşidi üzerinde durulur. Farklı grafik çeşitlerinin kullanımıyla ilgili uygulamalar yaptırılır.
- c) Problemler seçilirken toplumsal duyarlılığı geliştirebilecek çevre bilinci, okuma alışkanlıkları gibi konulara da yer verilir.
- ç) Bilgi ve iletişim teknolojilerinden yararlanır.

TD.11.4. Sayma

TD.11.4.1. Sıralama

TD.11.4.1.1. Gerçek hayat durumlarıyla ilgili toplama ve çarpma prensiplerinin kullanıldığı problemler çözer.

TD.11.4.1.2. Gerçek hayat durumlarıyla ilgili permütasyon problemleri çözer.

12. SINIF TEMEL DÜZEY ALT ÖĞRENME ALANI, KONU, KAZANIM VE AÇIKLAMALARI

SAYILAR VE CEBİR

TD.12.1. Denklem ve Eşitsizlikler

TD.12.1.1. Üslü ve Köklü İfadeler

TD.12.1.1.1. Üslü ve köklü ifadeler içeren denklemler çözer.

a) Üslü ve köklü ifadelerin özellikleri hatırlatılır.

b) Gerçek hayat durumlarını içeren problemlere yer verilir.

TD.12.1.2.1. Bir grafiğin veya tablonun yorumlanmasına dayalı problemler çözer.

a) Grafiklerin günlük hayat durumlarına uygun olmasına önem verilir.

b) Doğrusal grafikler verilerek geleceğe yönelik tahminlerin ve beklentilerin tartışılması sağlanır.

c) Birden fazla grafik bir arada verilir, kesişim noktalarının anlamı üzerinde durulur.

ç) Birimleri verilmeyen bir grafiğin ne olabileceğine yönelik tahminler yaptırılır, grafiğe uygun bir senaryo yazmaları istenir.

d) Verilen bir tablonun yorumlanması ve geleceğe ilişkin beklentilere yönelik tahminler yaptırılır, tabloya uygun bir senaryo yazmaları istenir.

e) Bilgi ve iletişim teknolojilerinden yararlanır.

TD.12.2. Ölçme

TD.12.2.1. Dik Üçgen

TD.12.2.1.1. Dik üçgenlerle ilgili problemler çözer.

Gerçek hayat durumlarına yer verilir.

TD.12.2.1.2. Dik üçgende trigonometrik oranlarla ilgili problemler çözer.

a) Gerçek hayat durumlarına yer verilir.

b) Bilgi ve iletişim teknolojilerinden yararlanır.

TD.12.2.1.3. Üçgenlerin benzerliğiyle ilgili problemler çözer.

a) Gerçek hayat durumlarına yer verilir.

b) Uzunluk ve alanın doğrudan ölçümünün mümkün olmadığı hesaplamalara da yer verilir.

c) Bilgi ve iletişim teknolojilerinden yararlanır.

TD.12.3. Katı Cisimler**TD.12.3.1. Küre ve Silindir**

Terimler: dik dairesel silindir, küre

TD.12.3.1.1. Küre ve dik dairesel silindirin alan ve hacim bağıntılarıyla ilgili problemler çözer.

- a) Alan ve hacim bağıntıları oluşturulur.
- b) Gerçek hayat problemlerine yer verilir.
- c) Bilgi ve iletişim teknolojilerinden yararlanılır.

TASLAK

Bu materyal Milli Eğitim Bakanlığı tarafından öğretim programlarının güncellenmesi çalışmaları kapsamında kamuoyunun görüş, öneri ve eleştirilerini almak amacıyla hazırlanmıştır. Başka bir amaçla kullanılamaz. Öğretim programlarının nihai hali değildir.

TASLAK