

Modelový návrh úpravy ŠVP a rozložení výuky matematiky pro obory M/L0 – alespoň 10 hodin
(týdenních)

Na základě Opatření č. 2 ministra školství z 22. června 2017 a Opatření ministra školství č. 5 z 21. prosince 2017 dochází ke změně počtu vyučovacích hodin a obsahu matematického vzdělávání v RVP u oborů M a L0. Jejich cílem je zlepšit matematické vzdělání žáků a zlepšit podmínky pro přípravu žáků na společnou část maturitní zkoušky z matematiky.

Naším cílem je pomoci školám a učitelům upravit si stávající ŠVP při zvýšeném počtu hodin matematiky. Dovolujeme si Vám proto předložit ukázkou, jak by mohl vypadat obsah a časový rozvrh matematického vzdělávání v těchto oborech. Upravené RVP je závazné, náš návrh je jednou z možností konstrukce ŠVP. Stejně jako dosud ho mohou škola a učitelé bez úprav převzít, mohou jej převzít a sled učiva a počty hodin upravit dle vlastních podmínek a požadavků odborného vzdělávání. Stejně jako dosud mohou vytvořit vlastní koncept ŠVP dle místních podmínek a požadavků odborného vzdělávání při dodržení RVP, zvláště při vyšším počtu hodin matematiky.

Návrh vychází z naší mnohaleté zkušenosti s výukou matematiky v různých oborech a představy, jak lze ve výuce matematiky využít možností, které nabízejí změny uvedené ve výše uvedených opatřeních ministra školství, mládeže a tělovýchovy. Přivítáme názory, připomínky i zkušenosti učitelů k tomuto návrhu, rádi je využijeme při přípravě dalších textů na podporu výuky matematiky na odborných školách. K tomu můžete využít Konzultační centrum (<http://www.nuv.cz/p/konzultační-centrum>)

Miroslav Bartošek, František Procházka, Miroslav Staněk

autoři návrhu

Komentář ke konstrukci návrhu ŠVP a rozložení výuky

1. Návrh vychází z RVP uvedeného v Opatření ministra školství č. 5 z 21. prosince 2017 a je v souladu s Katalogem matematika požadavků zkoušek společné části maturitní zkoušky pro matematiku (dále Katalog Matematika). Zajišťuje jeho splnění při alespoň 10 hodinách matematiky v ŠVP. Učivo označené symbolem * je nad rámec požadavků Katalogu Matematika, je možno jej vynechat a přiřazené hodiny využít např. k posílení hodinové dotace jiných tematických celků. Pořadí tematických celků je v našem návrhu voleno s ohledem na spirálové rozvíjení výsledků vzdělávání, ale škola si ho může upravit i doplnit dle potřeb vzdělávacího oboru a dle potřeb odborného vzdělávání.
2. V 1. ročníku se v rámci prohloubení učiva ZV zavádějí intuitivně na příkladu číselných množin pojmy prvek, množina, vztahy mezi množinami, operace s množinami a k nim příslušné symboly. Zobecnění těchto pojmů a propojení s výrokovou dvouhodnotovou logikou ve 3. ročníku je nad rámec požadavků Katalogu.
3. U témat, kde učivo navazuje na učivo ze ZŠ, je třeba v úvodní části zopakovat a sjednotit znalosti učiva ze ZŠ. Je zde zařazena i trigonometrie pravouhlého trojúhelníku jakožto průprava pro výuku ve fyzice a ostatních vzdělávacích oblastech, zejména z oboru vzdělání.
4. Upevňování a rozvoj výsledků učení podporuje spirálové rozvíjení učiva. Náš návrh tuto možnost nabízí např. v:
 - goniometrii (Úvod v 1. r., Goniometrie a Planimetrie v 2. r., Stereometrie v 3. r., Analytická geometrie v 4. r.);
 - pojmu absolutní hodnota reálného čísla (Úvod v 1. r., Funkce 2. r.);
 - pojmu funkce (Lineární funkce 1. r. – navazuje na ZV, Kvadratická funkce, Funkce 2. r., Posloupnosti a jejich využití 4. r., Analytická geometrie 4. r.);
 - řešení rovnic a nerovnic (Rovnice a nerovnice 1. r – navazuje na ZV, Rovnice a nerovnice 2. r., Funkce 2. r., Pravděpodobnost 3. r., Posloupnosti a finanční matematika 4. r.).
5. Tematické celky Posloupnosti a jejich využití a Analytická geometrie lineárních útvarů v rovině jsou zařazeny ve 4. r., mají z hlediska výuky syntetický charakter, umožňují zařazovat žádoucí úlohy vyšší komplexnosti. Významně tak přispívají k systemizaci učiva a přípravě na maturitní zkoušku.
6. Matematika v odborném vzdělávání plní nejen úlohu všeobecně vzdělávací, ale i průpravnou pro odborné vzdělávání a výkon profese v praxi. Je třeba se zaměřit na upevnění učiva s ohledem na potřeby vzdělávání v odborných předmětech a praktickém životě. Proto náš návrh v souladu s RVP klade důraz na řešení úloh z praxe a zejména z oboru vzdělání v míře vyšší než je obvyklé ve všeobecném vzdělávání. Vhodné úlohy lze nalézt ve specializovaných sbírkách úloh z matematiky, na portálu www.rvp.cz a připravovaných materiálech NÚV.
7. Z hlediska didaktického je důležité věnovat pozornost rozboru řešení úloh a typických chyb, kterých se žáci dopouštějí a do rozboru zapojovat žáky. Proto je pro písemné práce (klauzurní, celohodinové, komplexní apod.) vyčleněn zvláštní čas včetně času na rozbor výsledků (opravu).
8. Z hlediska motivace a podpory návyků v týmové práci je vhodné využívat krátkodobé projekty z oblasti aplikace učiva v oboru a řešit je v malých týmech s využitím informačních zdrojů.

Nezbytnou součástí je prezentace a hodnocení výsledků. Pro prezentaci výsledků projektů jsou v 1., 2. a 3. ročníku vyčleněny hodiny. Náměty lze vybrat z návrhů žáků, na Metodickém portálu RVP.CZ, metodiku v publikacích NÚV.

9. Náš návrh, stejně jako RVP, klade důraz na efektivní využívání digitálních technologií (kalkulátory, PC) a informačních zdrojů (MFCH tabulky, internet, publikace).

10. V souladu s platnou charakteristikou vzdělávací oblasti a žádoucími změnami v matematickém vzdělávání je třeba ve výuce:

- Volit didaktické přístupy, které umožní žákům prožít radost z úspěšného řešení
- Zařazováním zábavných úloh a hříček s matematickým podtextem podporovat sebevědomí a zájem žáků o rozvoj jejich matematické gramotnosti.

Návrh rozložení výuky (celkem alespoň 320 hodin za celou dobu vzdělávání)

Doporučujeme:

- v 1. ročníku nejméně 6 hodin na písemné práce a rozbory řešení (opravy)
- v 1. ročníku nejméně 2 hodiny na žákovské projekty
- ve 2. ročníku nejméně 6 hodin na písemné práce a rozbory řešení (opravy)
- ve 2. ročníku nejméně 2 hodiny na žákovské projekty
- ve 3. ročníku nejméně 6 hodin na písemné práce a rozbory řešení (opravy)
- ve 3. ročníku nejméně 2 hodiny na žákovské projekty
- ve 4. ročníku alespoň 15 hodin na závěrečné opakování a shrnutí učiva
- ve 4. ročníku nejméně 4 hodiny na písemné práce a rozbory řešení (opravy)
- ve 4. ročníku nejméně 5 hodin na maturitu na nečisto včetně rozboru řešení (žáci si vyzkouší způsoby zadání úloh, zvládnutí časového limitu apod.)

Výsledky vzdělávání Žák	Učivo
1. Úvod do studia, opakování a prohloubení učiva ZV, operace s čísly, číselné výrazy – 40 hodin	
- rozlišuje číselné obory (N, Z, Q, R) a v nich provádí aritmetické operace;	- číselné obory (N, Z, Q, R) - aritmetické operace v R

<ul style="list-style-type: none"> - správně určí a používá při řešení úloh největší společný dělitel a nejmenší společný násobek; - počítá se zlomky a desetinnými čísly, využívá dělitelnost čísel; - používá různé zápisy reálného čísla; - znázorní reálné číslo nebo jeho aproximace na číselné ose; - porovnává reálná čísla, určí vztahy mezi reálnými čísly; - používá absolutní hodnotu a chápe její geometrický význam; - používá symbolický zápis příslušnosti prvku (čísla, proměnné) k číselné množině; - operuje s množinami (podmnožina, průnik, sjednocení množin); - využívá číselné množiny při komunikaci a řešení úkolu; - zapíše a znázorní interval; - provádí, znázorní a zapíše operace s intervaly (sjednocení, průnik); - řeší praktické úlohy za použití trojčlenky, na přímou a nepřímou úměru ve vztahu k danému oboru vzdělání; - řeší praktické úlohy s využitím procentového počtu; - provádí operace s mocninami a odmocninami; - užívá mocniny při úpravách výrazů z praxe (např. převody jednotek); - řeší praktické úkoly s mocninami s racionálním exponentem a odmocninami; - rozlišuje přípustnost operací při násobení a dělení mocnin a při jejich sečítání a odčítání - odhaduje a zaokrouhluje výsledky numerických výpočtů; - používá pojmy úhel a jeho velikost; - vyjádří poměr stran v pravouhlém trojúhelníku jako funkci $\sin \alpha$, $\cos \alpha$, $\operatorname{tg} \alpha$; - určí hodnoty $\sin \alpha$, $\cos \alpha$, $\operatorname{tg} \alpha$ pro $0^\circ < \alpha < 90^\circ$ pomocí kalkulátoru; - využívá trigonometrie pravouhlého trojúhelníka při řešení úloh z fyziky a oboru vzdělání; - při řešení úloh účelně využívá digitální technologie a zdroje informací; 	<ul style="list-style-type: none"> - různé zápisy reálného čísla - reálná čísla a jejich vlastnosti - absolutní hodnota reálného čísla - operace s číselnými množinami - intervaly jako číselné množiny - slovní úlohy - užití procentového počtu - mocniny s exponentem přirozeným, celým a racionálním, odmocniny - číselné výrazy - výpočty a odhady - trojúhelník a Pythagorova věta - trigonometrie pravouhlého trojúhelníka
2. Algebraické výrazy – 24 hodin	
<ul style="list-style-type: none"> - určí definiční obor výrazu; - dosadí číselnou hodnotu do výrazu a vypočítá jeho hodnotu; - používá pojem člen, koeficient, stupeň členu, stupeň mnohočlenu; - provádí operace s mnohočleny, lomenými výrazy a výrazy obsahujícími mocniny a odmocniny; - provádí umocnění dvojčlenu pomocí vzorců; - rozkládá mnohočleny na součiny; - sestaví výraz na základě zadání; - modeluje jednoduché reálné situace užitím výrazů, zejména z oboru vzdělávání; - interpretuje výrazy s proměnnými, zejména ve vztahu k danému oboru vzdělání; - při řešení úloh účelně využívá digitální technologie a zdroje 	<ul style="list-style-type: none"> - algebraické výrazy - výrazy s proměnnými - definiční obor algebraického výrazu - mnohočleny, lomené výrazy, výrazy s mocninami a odmocninami - slovní úlohy

informací;	
3. Lineární funkce, lineární rovnice, nerovnice a jejich soustavy – 24 hodin	
<ul style="list-style-type: none"> - používá funkci jako závislost dvou veličin; - sestaví tabulku a načrtne graf lineární funkce; - z grafu určí vlastnosti funkce včetně monotonie a extrémů; - objasní geometrický význam parametrů a, b v předpisu lineární funkce $y = a \cdot x + b$; - rozlišuje ekvivalentní a neekvivalentní úpravy rovnice a provede zkoušku; - určí definiční obor rovnice a nerovnice; - řeší lineární rovnice a nerovnice včetně grafického znázornění; - vyjádří neznámou ze vzorce; - na základě reálného problému sestaví lineární rovnici či nerovnici a vyřeší ji; - řeší soustavy lineárních rovnic sčítací, dosazovací a grafickou metodou; - řeší soustavy nerovnic s jednou neznámou; - při řešení úloh účelně využívá digitální technologie a zdroje informací; 	<ul style="list-style-type: none"> - lineární a konstantní funkce - lineární rovnice a nerovnice a jejich soustavy - rovnice a nerovnice s neznámou ve jmenovateli - vyjádření neznámé ze vzorce - slovní úlohy
4. Kvadratické funkce, kvadratické rovnice a nerovnice – 22 hodin	
<ul style="list-style-type: none"> - sestaví tabulku a načrtne graf; - čte z grafu funkce; - z grafu určí vlastnosti kvadratické funkce včetně monotonie a extrémů; - na základě reálného problému sestaví rovnici či nerovnici; - určí definiční obor rovnice a nerovnice; - řeší kvadratické rovnice a nerovnice včetně grafického znázornění; - rozloží kvadratický trojčlen na součin; - užívá vztahy mezi kořeny a koeficienty kvadratické rovnice; - sestaví rovnici s danými kořeny; - řeší iracionální rovnice*; - řeší rovnice s neznámou ve jmenovateli; - řeší rovnice v součinném a podílovém tvaru; - řeší nerovnice v součinném a podílovém tvaru; - vyjádří neznámou ze vzorce; - užívá rovnic, nerovnic a jejich soustav k řešení reálných problémů, zejména ve vztahu k danému oboru vzdělání; - při řešení úloh účelně využívá digitální technologie a zdroje informací; 	<ul style="list-style-type: none"> - kvadratická funkce, definiční obor, obor hodnot, graf funkce - kvadratická rovnice, diskriminant, řešitelnost v oboru reálných čísel - rovnice a nerovnice v součinném a podílovém tvaru - grafické řešení rovnic, nerovnic a jejich soustav - vztahy mezi kořeny a koeficienty kvadratické rovnice, rozklady kvadratických trojčlenů - rovnice s neznámou pod odmocninou* - kvadratické nerovnice - vyjádření neznámé ze vzorce - slovní úlohy
5. Planimetrie – 20 hodin	
<ul style="list-style-type: none"> - užívá pojmy a vztahy: bod, přímka, rovina, odchylka dvou přímk, vzdálenost bodu od přímky, vzdálenost dvou rovnoběžek, úsečka a její délka; - řeší úlohy na polohové i metrické vlastnosti rovinných útvarů; 	<ul style="list-style-type: none"> - základní planimetrické pojmy - polohové vztahy rovinných útvarů - metrické vlastnosti rovinných útvarů

<ul style="list-style-type: none"> - užívá věty o shodnosti a podobnosti trojúhelníků v početních i konstrukčních úlohách; - užívá Pythagorovu větu a Euklidovy věty při řešení úloh; - sestrojí jednoduché rovinné útvary s využitím zobrazení a množin bodů s danou vlastností; - řeší úlohy na polohové vztahy a metrické vlastnosti rovinných útvarů zejména ve vztahu k danému oboru vzdělání; - užívá věty o shodnosti a podobnosti trojúhelníků v početních a konstrukčních úlohách; - využívá shodnosti a podobnosti při řešení praktických úloh - graficky rozdělí úsečku v daném poměru; - graficky změní velikost úsečky v daném poměru; - rozlišuje a charakterizuje základní druhy rovinných obrazců, určí jejich obvod a obsah; - aplikuje poznatky o rovinných útvarech v praktických úlohách, zejména z oblasti oboru vzdělání; - využívá trigonometrii pravouhlého trojúhelníku při řešení planimetrických úloh; - využívá poznatky o množinách všech bodů dané vlastnosti v konstrukčních úlohách; - popíše rovinné útvary, určí jejich obvod a obsah; - užívá jednotky délky a obsahu, provádí převody jednotek; - při řešení úloh účelně využívá digitální technologie a zdroje informací; 	<ul style="list-style-type: none"> - shodnost a podobnost trojúhelníků - Euklidovy věty - množiny bodů dané vlastnosti - konstrukce trojúhelníků - shodná zobrazení (souměrnosti, posunutí, otočení) v rovině, jejich vlastnosti a jejich uplatnění - podobná zobrazení v rovině, jejich vlastnosti a uplatnění - podobnost a shodnost - rovinné útvary: kružnice a její části, kruh a jeho části, mnohoúhelníky, pravidelné mnohoúhelníky, složené útvary, konvexní a nekonvexní útvary - trojúhelník a čtyřúhelník (strana, vnitřní a vnější úhly, výšky, ortocentrum, těžnice, těžiště, střední příčky, kružnice opsaná a vepsaná) - obvody a obsahy rovinných útvarů - středový a obvodový úhel
---	--

6. Funkce – 24 hodin

<ul style="list-style-type: none"> - rozlišuje jednotlivé druhy funkcí, načrtne jejich grafy a určí jejich vlastnosti včetně monotonie a extrémů; - pracuje s matematickým modelem a výsledek vyhodnotí vzhledem k realitě; - aplikuje v úlohách poznatky o funkcích při úpravách výrazů a rovnic; - určí průsečíky grafu funkce s osami souřadnic; - určí hodnoty proměnné pro dané funkční hodnoty; - přiřadí předpis funkce ke grafu a naopak; - sestrojí graf funkce dané předpisem pro zadané hodnoty; - určí předpis lineární lomené funkce na základě tabulky nebo souřadnic bodů grafu;* - řeší reálné problémy s použitím uvedených funkcí, zejména ve vztahu k danému oboru vzdělání; - řeší jednoduché logaritmické rovnice; - řeší jednoduché exponenciální rovnice; - při řešení úloh účelně využívá digitální technologie a zdroje informací; 	<ul style="list-style-type: none"> - pojem funkce, definiční obor a obor hodnot, graf funkce, vlastnosti funkcí - funkce $y = x ^*$ - lineární lomená funkce - mocninné funkce* - exponenciální a logaritmická funkce - logaritmus a jeho užití - věty o logaritmech - úprava výrazů obsahujících funkce - exponenciální a logaritmické rovnice - slovní úlohy
---	--

7. Goniometrie a trigonometrie – 22 hodin

<ul style="list-style-type: none"> - užívá pojmy: orientovaný úhel, velikost úhlu; - určí velikost úhlu ve stupních a v obloukové míře a jejich 	<ul style="list-style-type: none"> - orientovaný úhel - stupňová a oblouková míra
---	---

<p>převody;</p> <ul style="list-style-type: none"> - graficky znázorní goniometrické funkce v oboru reálných čísel; - určí definiční obor a obor hodnot goniometrických funkcí, určí jejich vlastnosti včetně monotonie a extrémů; - s použitím goniometrických funkcí ze zadaných údajů určí velikost stran a úhlů v pravouhlém a obecném trojúhelníku; - používá vlastností a vztahů goniometrických funkcí při řešení jednoduchých goniometrických rovnic; - používá vlastností a vztahů goniometrických funkcí k řešení vztahů v rovinných i prostorových útvarech; - při řešení úloh účelně využívá digitální technologie a zdroje informací. 	<ul style="list-style-type: none"> - goniometrické funkce - základní vztahy mezi goniometrickými funkcemi - věta sinová a kosinová - využití goniometrických funkcí k určení stran a úhlů v trojúhelníku - goniometrické rovnice - úprava výrazů obsahujících goniometrické funkce
8. Stereometrie – 14 hodin	
<ul style="list-style-type: none"> - určí vzájemnou polohu bodů a přímek, bodů a roviny, dvou přímek, přímky a roviny, dvou rovin; - odchylku dvou přímek, přímky a roviny, dvou rovin; - určí vzdálenost bodů, přímek a rovin; - charakterizuje tělesa: krychle, kvádr, hranol, jehlan, rotační válec, rotační kužel, komolý jehlan a kužel, koule a její části; - určí povrch a objem tělesa včetně složeného tělesa s využitím funkčních vztahů a trigonometrie; - využívá síť tělesa při výpočtu povrchu a objemu tělesa; - aplikuje poznatky o tělesech v praktických úlohách, zejména ve vztahu k danému oboru vzdělání; - užívá jednotky délky, obsahu a objemu, provádí převody jednotek; - při řešení úloh účelně využívá digitální technologie a zdroje informací. 	<ul style="list-style-type: none"> - polohové vztahy prostorových útvarů - metrické vlastnosti prostorových útvarů - tělesa a jejich sítě - tělesa: krychle, kvádr, hranol, jehlan, rotační válec, rotační kužel, komolý jehlan a kužel, koule a její části - složená tělesa - výpočet povrchu, objemu těles, složených těles
9. Základy matematické logiky a teorie množin* - 8 hodin	
<ul style="list-style-type: none"> - užívá pojem prvek, množina, vztahy mezi prvky a množinami, vztahy mezi množinami a operace s množinami (podmnožina, průnik, sjednocení a rozdíl množin); - užívá základní logické operace s výroky (negace, konjunkce, disjunkce, implikace, ekvivalence); - užívá existenční a obecný kvantifikátor; - užívá výrokovou logiku a teorii množin při komunikaci a k řešení úloh, zejména z oboru vzdělání; - užívá logickou výstavbu matematické věty 	<ul style="list-style-type: none"> - vymezení množiny; - základní množinové operace - výroky a kvantifikátory - logické operace s výroky a kvantifikátory - logická výstavba matematické věty - aplikace výrokové logiky a teorie množin
10. Kombinatorika – 10 hodin	
<ul style="list-style-type: none"> - řeší jednoduché kombinatorické úlohy úvahou (používá základní kombinatorická pravidla); - užívá vztahy pro počet variací, permutací a kombinací; - počítá s faktoriály a kombinačními čísly; - užívá poznatků z kombinatoriky při řešení úloh v reálných situacích; - při řešení úloh účelně využívá digitální technologie a zdroje 	<ul style="list-style-type: none"> - faktoriál, - variace, permutace a kombinace bez opakování - variace s opakováním - počítání s faktoriály a kombinačními čísly

informací;	- slovní úlohy
11.Pravděpodobnost v praktických úlohách – 12 hodin	
<ul style="list-style-type: none"> - užívá pojmy: náhodný pokus, výsledek náhodného pokusu, náhodný jev a jeho pravděpodobnost, opačný jev, nemožný jev, jistý jev, množina výsledků náhodného pokusu; - používá pojem nezávislost jevů; - určí pravděpodobnost náhodného jevu, - využívá klasickou a statistickou definici pravděpodobnosti; - využívá kombinatorické postupy při výpočtu pravděpodobnosti; - používá pravidla pro operace s pravděpodobností; - řeší úlohy z praxe, zejména ve vztahu k danému oboru vzdělání; - při řešení úloh účelně využívá digitální technologie a zdroje informací; 	<ul style="list-style-type: none"> - náhodný pokus, výsledek náhodného pokusu, náhodný jev, opačný jev, nemožný jev, jistý jev - množina výsledků náhodného pokusu - nezávislost jevů - výpočet pravděpodobnosti náhodného jevu - aplikační úlohy
12.Statistika v praktických úlohách – 12 hodin	
<ul style="list-style-type: none"> - užívá a vysvětlí pojmy: statistický soubor, rozsah souboru, statistická jednotka, četnost, relativní četnost, statistický znak kvalitativní a kvantitativní, aritmetický průměr, hodnota znaku; - určí četnost a relativní četnost hodnoty znaku; - sestaví tabulku četností; - graficky znázorní rozdělení četností; - určí charakteristiky polohy (aritmetický průměr, medián, modus, percentil); - určí charakteristiky variability (rozptyl, směrodatná odchylka), - čte a vyhodnotí statistické údaje v tabulkách, diagramech a grafech; - při řešení úloh účelně využívá digitální technologie a zdroje informací; 	<ul style="list-style-type: none"> - statistický soubor, jeho charakteristika - četnost a relativní četnost znaku - charakteristiky polohy, - charakteristiky variability - statistická data v grafech a tabulkách - aplikační úlohy
13.Posloupnosti a finanční matematika - 20 hodin	
<ul style="list-style-type: none"> - vysvětlí posloupnost jako zvláštní případ funkce; - určí posloupnost: vzorcem pro n-tý člen, výčtem prvků, graficky; - pozná aritmetickou posloupnost a určí její vlastnosti; - pozná geometrickou posloupnost a určí její vlastnosti; - užívá poznatků o posloupnostech při řešení úloh v reálných situacích, zejména ve vztahu k danému oboru vzdělání; - používá pojmy finanční matematiky: změny cen zboží, směna peněz, danění, úrok, úročení, jednoduché úrokování, spoření, úvěry, splátky úvěrů; - provádí výpočty finančních záležitostí: změny cen zboží, směna peněz, danění, úrok, jednoduché úrokování, spoření, úvěry, splátky úvěrů; - při řešení úloh účelně využívá digitální technologie a zdroje informací; 	<ul style="list-style-type: none"> - pojem posloupnosti, definiční obor a obor hodnot, graf posloupnosti, vlastnosti posloupností - aritmetická posloupnost - geometrická posloupnost - slovní úlohy - použití posloupností pro řešení úloh z praxe - finanční matematika

14. Analytická geometrie - 20 hodin

<ul style="list-style-type: none">- zavede a používá soustavu souřadnic na přímce, v rovině;- určí souřadnice bodu na přímce a v rovině;- určí vzdálenost dvou bodů a souřadnice středu úsečky;- užívá pojmy vektor a jeho umístění, souřadnice vektoru a velikost vektoru;- provádí operace s vektory (součet vektorů, násobek vektoru reálným číslem, skalární součin vektorů) a užije jejich grafickou interpretaci;- určí velikost úhlu dvou vektorů;- užije vlastnosti kolmých a kolineárních vektorů;- určí a užije parametrické vyjádření přímky, obecnou rovnici přímky a směrnicový tvar rovnice přímky v rovině;- určí polohové a metrické vztahy bodů a přímek v rovině a aplikuje je v úlohách;- při řešení úloh účelně využívá digitální technologie a zdroje informací.	<ul style="list-style-type: none">- souřadnice bodu- souřadnice vektoru- střed úsečky- vzdálenost bodů- vektory v rovině- operace s vektory- přímka v rovině- polohové vztahy bodů a přímek v rovině- metrické vlastnosti bodů a přímek v rovině
--	--