
6.11 Matematika – nižší stupeň osmiletého gymnázia

Časové, obsahové a organizační vymezení

Ročník I. II. III. IV.

Hodinová dotace 5 5 4 4

Realizuje obsah vzdělávacího oboru Matematika a její aplikace RVP ZV.

Realizují se tematické okruhy průřezového tématu Osobnostní a sociální výchova
a Environmentální výchova.

Pro výuku jsou k dispozici odborné učebny.

Matematika rozvíjí především logické myšlení, ale také paměť. Napomáhá rozvoji
abstraktního a analytického myšlení, vede ke srozumitelné a věcné argumentaci. Učí
pamatovat si pouze nejpotřebnější informace a vše ostatní si odvodit. Neméně
významným aspektem je rozvoj geometrické představivosti, jak v rovině, tak v prostoru.

Těžiště výuky spočívá v aktivním osvojení strategie řešení úloh a problémů, v ovládnutí
nástrojů potřebných pro středoškolské a vysokoškolské studium i pro běžný život,
v pěstování schopnosti aplikace. Během studia si žáci uvědomují, že matematika
nachází uplatnění ve všech oborech lidské činnosti, nejvíce však v informatice, fyzice,
chemii, technice a ekonomii.

Výchovné a vzdělávací strategie

- Učitel klade důraz na aplikace, deduktivní a induktivní postupy, vede tak žáky
k propojení mechanicky zvládnutých poznatků a postupů s postupy pro objevování
nových cest a k odvozování a zdůvodňování nových vlastností – kompetence
k řešení problémů, kompetence k učení.

- Učitel vede žáky k rozborům, hledání možností, prezentacím vlastního postupu
a výsledku práce – kompetence komunikativní.

- Učitel organizuje práci žáků ve skupinách – kompetence sociální a personální,
kompetence občanské.

- Učitel klade důraz na mezipředmětové vztahy – kompetence k učení, kompetence
k řešení problémů.

- Učitel klade důraz na správnost formulací, logickou strukturu a posloupnost
argumentací, jak v písemném, tak v mluveném projevu, důraz na respekt k práci
druhého – kompetence komunikativní, kompetence sociální a personální.

- Podpora matematických soutěží (Matematická olympiáda, Matematický klokan,
Pythagoriáda) - kompetence k řešení problémů, kompetence komunikativní.

- Učitel vede žáky k práci s digitální technikou – digitální kompetence.

ROČ. TÉMA
(časový rámec)

VÝSTUP
Žák:

UČIVO MEZIPŘEDMĚTOVÉ VZTAHY
PRŮŘEZOVÁ TÉMATA,
POZNÁMKY

I. Opakování učiva
z 1.-5. ročníku ZŠ
(září-říjen)

• odliší pojmy číslo a číslice

• zapisuje přirozené číslo v desítkové soustavě
a zobrazí ho na číselné ose

• porovnává a zaokrouhluje přirozená čísla

• počítá s přirozenými čísly

• odhaduje a kontroluje výsledky početních
operací s přirozenými čísly

• zná vlastnosti početních operací a využívá je
při řešení slovních úloh

• Číslo a číslice

• Zápis přirozeného čísla v desítkové soustavě

• Zobrazení přirozeného čísla na číselné ose

• Porovnávání a zaokrouhlování přirozených
čísel

• Početní operace s přirozenými čísly
(sčítání, odčítání, násobení a dělení)

• Slovní úlohy

ČJ – Číslovky

F, Ch, Z, D – práce s grafy

• pojmenuje a popíše základní útvary v rovině
(bod, přímka, polopřímka, úsečka, trojúhelník,
čtverec, obdélník, mnohoúhelník, kružnice,
kruh)

• rozlišuje mezi pojmy přímka, polopřímka
a úsečka

• určí vzájemnou polohu dvou přímek v rovině
a vzdálenost bodu od přímky

• měří a odhaduje délku úsečky

• užívá základní jednotky délky

• používá různé druhy čar

• sestrojí úsečku zadané délky, její střed a osu

• sestrojí rovnoběžky a kolmice

• narýsuje základní rovinné útvary (čtverec,
obdélník, trojúhelník, kružnici)

• vypočítá obvod obrazce sečtením délek jeho
stran

• určí obsah obrazce pomocí čtvercové sítě

• užívá základní jednotky obsahu

• vypočítá obsah obdélníku a čtverce

• pojmenuje, popíše a načrtne jednoduchá
tělesa (krychle, kvádr, jehlan, koule, kužel,
válec)

• zakreslí daný bod v pravoúhlé soustavě
souřadnic, určí souřadnice daného bodu

• používá matematickou symboliku k zápisu
geometrických útvarů a vztahů mezi nimi

• Základní geometrické útvary v rovině

• Přímka, polopřímka, úsečka

• Délka úsečky, jednotky délky

• Rýsování útvarů v rovině

• Obvod obrazce

• Obsah obrazce, jednotky obsahu

• Základní geometrické útvary v prostoru

• Pravoúhlá soustava souřadnic

• vyjadřuje část celku pomocí zlomků a
desetinných čísel

• Zlomky a desetinná čísla

 Desetinná čísla
(říjen–prosinec)

• přečte a zapíše desetinné číslo

• zná řády desetinného čísla a umí ho zapsat
v desítkové soustavě

• pomocí desetinného čísla vyjadřuje vztah mezi
částí a celkem

• zobrazí desetinné číslo na číselné ose

• porovnává desetinná čísla podle velikosti

• zaokrouhluje desetinná čísla na daný řád

• ovládá pamětní i písemné sčítání, odčítání,
násobení a dělení desetinných čísel

• odhaduje výsledky početních operací
s desetinnými čísly

• při výpočtech účelně využívá kalkulátor

• zná vlastnosti početních operací s desetinnými
čísly a využívá je při řešení slovních úloh

• zná a převádí jednotky délky, hmotnosti a času

• Desetinná čísla

• Zobrazení desetinných čísel na číselné ose

• Porovnávání desetinných čísel

• Zaokrouhlování desetinných čísel

• Početní operace s desetinnými čísly
(sčítání, odčítání, násobení a dělení)

• Slovní úlohy

•

• Jednotky délky, hmotnosti a času

Tv – atletika
Řešení problémů
a rozhodovací dovednosti

 Dělitelnost
přirozených čísel
(prosinec-leden)

• určí násobky a dělitele daného čísla

• zná a používá znaky dělitelnosti
2,3,4,5,6,8,9,10

• rozezná prvočíslo od čísla složeného

• rozloží přirozené číslo na součin prvočísel

• určí společného dělitele a největšího
společného dělitele dvou a více čísel

• určí čísla soudělná a nesoudělná

• určí společný násobek a nejmenší společný
násobek dvou a více čísel

• modeluje a řeší situace s využitím dělitelnosti
v oboru přirozených čísel

• Násobek a dělitel

• Znaky dělitelnosti

• Prvočísla a složená čísla

• Společný dělitel, největší společný dělitel

• Čísla soudělná a nesoudělná

• Společný násobek, nejmenší společný
násobek

• Slovní úlohy

Komunikace

 Úhly
(únor-březen)

• charakterizuje úhel jako množinu bodů

• odhadne velikost úhlu a změří ji pomocí
úhloměru

• užívá jednotky stupeň a minuta

• narýsuje úhel dané velikosti určené ve stupních

• umí přenášet úhly

• sestrojí osu úhlu

• rozezná a narýsuje ostrý, tupý, pravý a přímý
úhel

• graficky a početně sečte a odečte úhly

• násobí a dělí daný úhel dvěma

• rozpozná vrcholové, vedlejší, souhlasné
a střídavé úhly a užívá jejich vlastnosti

• používá matematickou symboliku k zápisu
daných geometrických útvarů a vztahů mezi
nimi

• Úhel

• Velikost úhlu, jednotky a měření velikosti
úhlu

• Rýsování a přenášení úhlu

• Osa úhlu

• Ostrý, tupý, pravý a přímý úhel

• Sčítání a odčítání úhlů a jejich velikostí

• Násobení a dělení úhlů dvěma

• Dvojice úhlů

F – skládání sil
Řešení problémů
a rozhodovací dovednosti

 Osová souměrnost
(březen)

• umí rozhodnout, zda jsou dané rovinné útvary
shodné

• symbolicky zapisuje shodnost útvarů

• Shodnost útvarů v rovině

F – optika

• umí rozhodnout, zda jsou dané rovinné útvary
osově souměrné

• najde osu souměrnosti osově souměrného
obrazce

• užívá pojem osová souměrnost

• načrtne a sestrojí obraz rovinného obrazce
v osové souměrnosti

• symbolicky zapisuje zobrazení útvarů v osové
souměrnosti

• Osově souměrné útvary

• Osová souměrnost

• Obrazy útvarů v osové souměrnosti

 Krychle a kvádr
(duben-květen)

• charakterizuje krychli a kvádr

• načrtne a sestrojí obraz krychle a kvádru
ve volném rovnoběžném promítání

• načrtne a sestrojí síť krychle a kvádru

• zná a převádí jednotky obsahu

• vypočítá obsah čtverce a obdélníku

• vypočítá povrch krychle a kvádru

• zná a převádí jednotky objemu

• vypočítá objemu krychle a kvádru

• řeší úlohy z praxe na výpočet povrchu
a objemu krychle a kvádru

• používá matematickou symboliku k zápisu
geometrických útvarů a vztahů mezi nimi

• Krychle a kvádr – pojem, vlastnosti

• Zobrazení krychle a kvádru

• Síť krychle a kvádru

• Jednotky obsahu

• Obsah čtverce a obdélníku

• Povrch krychle a kvádru

• Jednotky objemu

• Objem krychle a kvádru

F, Ch – hustota, převody
jednotek
EVVO – vhodné slovní úlohy

 Trojúhelník
(květen–červen)

• definuje trojúhelník a popíše jeho vlastnosti

• užívá trojúhelníkovou nerovnost

• rozdělí trojúhelníky do skupin podle velikosti
vnitřních úhlů a délek stran

• rozpozná vnitřní a vnější úhly trojúhelníku
a užívá jejich vlastnosti

• vypočítá velikost vnitřního úhlu, jsou-li dány
velikosti dalších dvou vnitřních úhlů

• vypočítá obvod trojúhelníku

• načrtne a sestrojí trojúhelník ze zadaných
vlastností

• sestrojí a charakterizuje střední příčky, těžnice
a výšky trojúhelníku

• sestrojí kružnici trojúhelníku opsanou
a vepsanou

• charakterizuje a třídí mnohoúhelníky

• sestrojí pravidelný šestiúhelník a pravidelný
osmiúhelník

• používá matematickou symboliku k zápisu
daných geometrických útvarů a vztahů mezi
nimi

• Trojúhelník – pojem, trojúhelníková
nerovnost

• Druhy trojúhelníků

• Vnitřní a vnější úhly trojúhelníku

• Obvod trojúhelníku

• Konstrukce trojúhelníků podle vět sss, sus,
usu, Ssu

• Střední příčky, těžnice a výšky trojúhelníku

• Kružnice opsaná a vepsaná

• Mnohoúhelníky – pravidelný šestiúhelník
a pravidelný osmiúhelník

II. Opakování učiva
z primy
(září)

 • Přirozená a desetinná čísla

• Dělitelnost

• Úhly a trojúhelníky

• Osová souměrnost

• Krychle a kvádr

 Jednoduché
rovnice
(září)

• řeší jednoduché lineární rovnice pomocí
ekvivalentních úprav

• Jednoduché lineární rovnice F, Ch – řešení příkladů

 Racionální čísla
(říjen–prosinec)

• přečte a zapíše zlomek

• pomocí zlomku vyjadřuje vztah mezi částí
a celkem

• určí převrácené číslo k danému zlomku

• převádí zlomek na smíšené číslo a naopak

• převádí zlomek na desetinné číslo a naopak

• převádí zlomek na periodické číslo

• ovládá rozšiřování a krácení zlomků

• umí vyjádřit zlomek v základním tvaru

• zobrazí racionální čísla (zlomky, desetinná,
periodická a smíšená čísla) na číselné ose

• porovnává racionální čísla

• sčítá, odčítá, násobí a dělí zlomky

• počítá číselné výrazy se zlomky

• užívá pojem složený zlomek

• počítá se složenými zlomky

• zná vlastnosti početních operací s racionálními
čísly a využívá je při řešení slovních úloh

• Zlomek – pojem a zápis

• Převrácené číslo

• Zlomek jako podíl čísel, smíšená čísla

• Rozšiřování a krácení zlomku

• Zobrazení racionálních čísel na číselné ose

• Porovnávání racionálních čísel

• Početní operace se zlomky (sčítání,
odčítání, násobení a dělení)

• Složený zlomek

• Slovní úlohy

 Shodnost
trojúhelníků a
středová
souměrnost
(prosinec)

• umí rozhodnout, zda jsou dané rovinné útvary
shodné

• symbolicky zapisuje shodnost útvarů

• užívá k argumentaci a při výpočtech věty
o shodnosti trojúhelníku

• umí rozhodnout, zda jsou dané rovinné útvary
středově souměrné

• najde střed souměrnosti středově souměrného
obrazce

• užívá pojem středová souměrnost

• načrtne a sestrojí obraz rovinného obrazce
ve středové souměrnosti

• symbolicky zapisuje zobrazení útvarů ve
středové souměrnosti

• Shodnost útvarů v rovině

• Shodnost trojúhelníků

•

• Středově souměrné útvary

• Středová souměrnost

• Obrazy útvarů ve středové souměrnosti

F – optika

 Celá čísla
(leden–únor)

• zapíše kladné a záporné celé číslo a zobrazí je
na číselné ose

• určí opačné číslo k danému číslu

• určí absolutní hodnotu čísla

• porovnává a zaokrouhluje celá čísla

• sčítá, odčítá, násobí a dělí celá čísla, při
výpočtech účelně využívá kalkulátor

• počítá číselné výrazy s celými čísly

• zná vlastnosti početních operací s celými čísly
a využívá je při řešení slovních úloh

• ovládá početní operace s racionálními čísly a
využívá je při řešení slovních úloh

• Celá čísla a jejich zobrazení na číselné ose

• Čísla navzájem opačná

• Absolutní hodnota čísla

• Porovnávání a zaokrouhlování celých čísel

• Početní operace s celými čísly
(sčítání, odčítání, násobení a dělení)

• Slovní úlohy

• Záporná racionální čísla

 Úměrnosti
(únor–březen)

• porovná dvě veličiny poměrem

• pomocí poměru a postupného poměru
vyjadřuje vztah mezi částí a celkem

• daný poměr zjednoduší krácením nebo
rozšiřováním

• zvětší nebo zmenší veličinu v daném poměru

• rozdělí celek na několik částí v daném poměru

• řeší modelováním a výpočtem situace
vyjádřené poměrem

• vypočítá neznámý člen úměry

• určí, zda daná závislost je nebo není přímá
či nepřímá úměrnost a své tvrzení zdůvodní

• přímou a nepřímou úměrnost umí vyjádřit
tabulkou, vzorcem i grafem

• s využitím vztahů přímé a nepřímé úměrnosti
řeší slovní úlohy

• umí sestavit trojčlenku

• pomocí trojčlenky řeší slovní úlohy

• používá dané měřítko pro výpočty vzdáleností
na mapě a ve skutečnosti

• řeší slovní úlohy související s měřítkem mapy,
plánu i výkresu

• čte a používá symbolické zápisy týkající se
tohoto učiva

• Poměr, postupný poměr

• Zvětšení a zmenšení v daném poměru

• Rozdělení celku v daném poměru

• Úměra

• Přímá a nepřímá úměrnost

• Trojčlenka

• Měřítko

Z, F, Ch – řešení příkladů
Řešení problémů
a rozhodovací dovednosti

 Čtyřúhelníky
(březen–duben)

• definuje čtyřúhelníky a popíše jejich vlastnosti

• rozdělí čtyřúhelníky do skupin podle vlastností

• definuje rovnoběžník, popíše jednotlivé druhy
rovnoběžníků a jejich vlastnosti

• načrtne a sestrojí rovnoběžník ze zadaných
vlastností

• vypočítá obvod a obsah rovnoběžníků

• vypočítá obsah trojúhelníku ze známé strany
a příslušné výšky

• definuje lichoběžník, popíše jednotlivé druhy
lichoběžníků a jejich vlastnosti

• načrtne a sestrojí lichoběžník ze zadaných
vlastností

• vypočítá obvod a obsah lichoběžníků

• definuje různoběžník a popíše jeho vlastnosti

• načrtne a sestrojí různoběžník

• používá matematickou symboliku k zápisu
daných geometrických útvarů a vztahů mezi
nimi

• Čtyřúhelníky

• Rovnoběžníky

• Obsah trojúhelníku

• Lichoběžníky

• Různoběžníky

F – tlak, rovnoběžník sil

 Hranoly
(duben)

• charakterizuje hranol a odliší ho od ostatních
těles

• načrtne a sestrojí obraz hranolu ve volném
rovnoběžném promítání

• načrtne a sestrojí síť hranolu

• vypočítá povrch a objem hranolu

• řeší slovní úlohy z praxe na povrch a objem
hranolu

• používá matematickou symboliku k zápisu
daných geometrických útvarů a vztahů mezi
nimi

• Hranol – pojem, vlastnosti

• Zobrazení hranolu

• Síť hranolu

• Povrch a objem hranolu

• Slovní úlohy

EVVO – vhodné slovní úlohy

 Procenta
(květen–červen)

• užívá pojem procento

• pomocí procenta vyjadřuje vztah mezi částí
a celkem

• určí kolik procent je daná část z celku

• určí, jak velkou část celku tvoří daný počet
procent

• určí celek z dané části, z daného počtu procent

• užívá pojem promile

• řeší slovní úlohy s procenty či promile

• řeší aplikační úlohy na procenta (i pro případ,
že procentová část je větší než celek)

• čte a používá symbolické zápisy týkající se
tohoto učiva

• orientuje se v diagramech a grafech, vytváří je
a čte z nich

• využívá prostředky výpočetní techniky při
řešení úloh

• Procento

• Základ, procentová část, počet procent

• Promile

• Slovní úlohy

• Diagramy a grafy

Z, F, Ch – řešení příkladů

F, Ch, Z, D – práce s grafy

III. Opakování učiva

ze sekundy
(září)

 • Celá čísla

• Racionální čísla

• Čtyřúhelníky, hranoly

• Shodnost a shodná zobrazení

• Poměr, úměrnosti, trojčlenka, měřítko

• Procenta, promile

 Druhá mocnina
a odmocnina
(září)

• čte a zapisuje druhou mocninu přirozených,
celých a racionálních čísel

• určí druhou mocninu přirozených, celých
a racionálních čísel

• při výpočtech druhých mocnin účelně využívá
kalkulátor

• čte a zapisuje druhou odmocninu přirozených,
celých a racionálních čísel

• určí druhou odmocninu přirozených, celých
a racionálních čísel

• při výpočtech druhých odmocnin účelně
využívá kalkulátor

• řeší geometrické úlohy na užití určování druhé
mocniny a odmocniny

• užívá pojem iracionální čísla

• užívá pojem reálná čísla

• čte a používá symbolické zápisy týkající se
tohoto učiva

• Druhá mocnina

• Druhá odmocnina

• Slovní úlohy

• Iracionální a reálná čísla

 Třetí mocnina
a odmocnina
(září)

• čte a zapisuje třetí mocninu přirozených,
celých a racionálních čísel

• určí třetí mocninu přirozených, celých
a racionálních čísel

• při výpočtech třetích mocnin účelně využívá
kalkulátor

• čte a zapisuje třetí odmocninu přirozených,
celých a racionálních čísel

• určí třetí odmocninu přirozených, celých
a racionálních čísel

• při výpočtech třetí odmocnin účelně využívá
kalkulátor

• řeší geometrické úlohy na užití určování třetí
mocniny a odmocniny

• čte a používá symbolické zápisy týkající se
tohoto učiva

• Třetí mocnina

• Třetí odmocnina

• Slovní úlohy

 Pythagorova věta
a její užití
(říjen)

• vysvětlí Pythagorovu větu

• používá Pythagorovu větu při výpočtu délek
stran v pravoúhlém trojúhelníku

• používá Pythagorovu větu při rozhodování
o pravoúhlosti trojúhelníku

• řeší slovní úlohy vedoucí k užití Pythagorovy
věty

• řeší složitější úlohy na povrch a objem hranolu

• používá matematickou symboliku k zápisu
daných geometrických útvarů a vztahů mezi
nimi

• Pythagorova věta – odvození

• Výpočet délek stran v pravoúhlém
trojúhelníku

• Užití Pythagorovy věty, slovní úlohy

F – skládání sil
Řešení problémů
a rozhodovací dovednosti

 Výrazy
(říjen–prosinec)

• určí hodnotu daného číselného výrazu

• užívá pojmy proměnná, výraz s proměnnou

• dosadí do výrazu s proměnnou

• rozpozná mnohočlen a určí jeho členy

• zapíše slovní text pomocí výrazu
s proměnnou

• sčítá, odčítá a násobí mnohočleny

• dělí mnohočlen jednočlenem

• umocňuje jednočleny

• umocňuje dvojčleny užitím vzorců (a+b)2,
(a-b)2

• rozloží mnohočlen na součin vytýkáním před
závorku a užitím vzorců (a+b)2, (a-b)2, a2-b2

• užívá vzorce (a+b)2, (a-b)2, a2-b2 v číselných
výrazech

• čte a používá symbolické zápisy týkající se
tohoto učiva

• Číselné výrazy

• Výrazy s proměnnou, mnohočleny

• Početní operace s mnohočleny
(sčítání, odčítání, násobení a dělení)

• Umocňování mnohočlenu

• Rozklad mnohočlenu na součin

 Lineární rovnice
(prosinec–leden)

• rozliší rovnost a rovnici

• řeší lineární rovnice pomocí ekvivalentních
úprav

• dovede ověřit řešení rovnice pomocí zkoušky

• vyjádří neznámou ze vzorce

• formuluje a řeší reálnou situaci pomocí rovnic

• při výpočtech účelně využívá kalkulátor

• Rovnost a rovnice

• Lineární rovnice a jejich ekvivalentní
úpravy

• Vyjádření neznámé ze vzorce

• Slovní úlohy řešené rovnicemi

F – vyjádření neznámé
veličiny

 Kružnice a kruh
(únor–březen)

• charakterizuje kružnici a kruh jako množinu
bodů

• narýsuje kružnici a kruh, určí jejich poloměr
a průměr

• určí vzájemnou polohu kružnice a přímky

• sestrojí tečnu ke kružnici

• určí vzájemnou polohu dvou kružnic

• charakterizuje části kružnice a kruhu

• sestrojí Thaletovu kružnici

• užívá Thaletovu větu

• vypočítá délku kružnice a oblouku i obvod
kruhu

• Kružnice a kruh

• Vzájemná poloha kružnice a přímky

• Vzájemná poloha dvou kružnic

• Části kružnice a kruhu

• Thaletova kružnice, Thaletova věta

• Délka kružnice a oblouku, obvod kruhu

Z – rovnoběžky a poledníky
Rozvoj schopností poznávání

• vypočítá obsah kruhu a kruhové výseče

• při výpočtech účelně využívá kalkulátor

• řeší slovní úlohy vedoucí k výpočtům obsahu
a obvodu kruhu, délky kružnice

• používá matematickou symboliku k zápisu
daných geometrických útvarů a vztahů mezi
nimi

• Obsah kruhu a kruhové výseče

• Slovní úlohy

 Válec a koule
(duben)

• charakterizuje válec a kouli, analyzuje jejich
vlastnosti

• načrtne válec a kouli

• sestrojí síť válce

• vypočítá povrch a objem válce a koule

• při výpočtech účelně využívá kalkulátor

• řeší slovní úlohy z praxe vedoucí k výpočtům
objemu a povrchu válce

• používá matematickou symboliku k zápisu
daných geometrických útvarů a vztahů mezi
nimi

• Válec, koule

• Povrch a objem válce a koule

• Slovní úlohy

EVVO – vhodné slovní úlohy

 Konstrukční úlohy
(květen–červen)

• sestrojí osu úsečky, osu úhlu, kolmice,
rovnoběžky, tečnu kružnice, Thaletovu
kružnici, trojúhelníky podle vět sss, sus, usu,
Ssu, některé úhly bez použití úhloměru

• užívá pojem množina všech bodů dané
vlastnosti k charakteristice útvarů i k řešení
polohových a nepolohových úloh

• provádí rozbor konstrukční úlohy, navrhne
postup konstrukce a rozezná počet řešení

• sestrojí trojúhelníky a čtyřúhelníky zadané
pomocí výšek, těžnic, poloměrů vepsaných
a opsaných kružnic, úhlopříček

• používá matematickou symboliku k zápisu
daných geometrických útvarů a vztahů mezi
nimi

• Jednoduché konstrukce

• Množiny všech bodů dané vlastnosti

• Konstrukční úlohy – trojúhelníky,
čtyřúhelníky

Komunikace
Řešení problémů a
rozhodovací dovednosti
Seberegulace a
sebeorganizace

IV. Opakování učiva
z tercie
(září)

 • Výrazy, rovnice

• Mocniny a odmocniny, Pythagorova věta

• Kružnice, kruh, válec, koule

• Konstrukční úlohy

 Vyšší mocniny
(září)

• čte a zapisuje mocniny s přirozeným
mocnitelem

• určí mocniny s přirozeným mocnitelem

• násobí, dělí a umocňuje mocniny s přirozeným
mocnitelem

• zapisuje velká a malá čísla pomocí mocnin

• čte a píše rozvinutý zápis čísla v desítkové
soustavě pomocí mocnin deseti

• čte a používá symbolické zápisy týkající se
mocnin

• Mocniny s přirozeným mocnitelem
(vyšší mocniny)

• Početní operace s mocninami s přirozeným
mocnitelem (násobení, dělení, umocňování)

• Velká a malá čísla

 Podobnost
(září-říjen)

• umí rozhodnout, zda jsou dané rovinné útvary
podobné

• zná a používá věty o podobnosti trojúhelníků
při výpočtech, důkazech i konstrukcích

• určí a používá poměr podobnosti

• rozdělí úsečku dané délky v daném poměru

• zmenší nebo zvětší úsečku v daném poměru

• čte a používá symbolické zápisy

• Podobnost útvarů v rovině

• Podobnost trojúhelníků

• Užití podobnosti

 Lomené výrazy
(říjen–listopad)

• určí podmínky, za kterých má daný výraz smysl

• krátí a rozšiřuje lomené výrazy

• sčítá, odčítá, násobí a dělí lomené výrazy

• převede složený lomený výraz na násobení
dvou lomených výrazů

• Lomený výraz

• Početní operace s lomenými výrazy

 Lineární rovnice
s neznámou
ve jmenovateli
(listopad-prosinec)

• řeší lineární rovnice s neznámou ve
jmenovateli

• řeší slovní úlohy vedoucí k lineárním rovnicím
s neznámou ve jmenovateli

• formuluje a řeší reálnou situaci pomocí rovnic

• při výpočtech účelně využívá kalkulátor

• Lineární rovnice s neznámou ve jmenovateli

• Slovní úlohy řešené rovnicemi s neznámou
ve jmenovateli

• Úlohy o společné práci

• Úlohy o pohybu

• Úlohy o směsích

F, Ch – výpočty
Řešení problémů a
rozhodovací dovednosti

 Soustavy
lineárních rovnic
(prosinec-leden)

• řeší soustavu lineárních rovnic metodou
dosazovací, sčítací a kombinovanou

• určí počet řešení soustavy rovnic

• formuluje a řeší reálnou situaci pomocí
soustavy lineárních rovnic

• Soustava dvou lineárních rovnic se dvěma
neznámými

• Slovní úlohy řešené pomocí soustav
lineárních rovnic

Řešení problémů a
rozhodovací dovednosti

 Funkce
(leden-březen)

• rozezná funkční vztah od jiných vztahů

• určí definiční obor funkce a množinu hodnot
funkce

• vyjádří funkční vztah tabulkou, rovnicí
a grafem

• sestrojí graf přímé úměrnosti a lineární funkce
a určí jejich vlastnosti

• sestrojí graf nepřímé úměrnosti a určí její
vlastnosti

• Funkce

• Funkce přímá úměrnost, lineární funkce

• Funkce nepřímá úměrnost

IKT – tabulkové procesory
F, z – grafické závislosti
Kooperace a kompetice

• užívá grafy funkcí při řešení rovnic a úloh
z praxe

• matematizuje jednoduché reálné situace
s využitím funkčních vztahů

• čte a používá symbolické zápisy

• Grafické řešení rovnic a jejich užití

 Jehlan a kužel
(březen-duben)

• charakterizuje a načrtne jehlan a kužel

• sestrojí síť jehlanu a kužele

• vypočítá objem a povrch jehlanu a kužele

• při výpočtech účelně využívá kalkulátor

• řeší slovní úlohy z praxe vedoucí k výpočtům
objemu a povrchu jehlanu a kužele

• používá matematickou symboliku k zápisu
geometrických útvarů a vztahů mezi nimi

• Jehlan, kužel

• Povrch a objem jehlanu a kužele

EVVO – vhodné slovní úlohy

 Základy statistiky
(duben)

• vyhledává, vyhodnocuje a zpracovává data

• porovnává soubory dat

• užívá pojmy statistický soubor, jednotka, znak,
určí četnost znaku, vypočítá aritmetický
průměr

• Základy statistiky – příklady závislostí
z praktického života, jejich vlastnosti,
nákresy, schémata, diagramy, grafy
a tabulky

 Základy finanční
matematiky
(květen)

• užívá pojmy úrok jistina, úroková míra,
úroková doba, úrokovací období

• vypočítá úrok z dané jistiny za určité období
při dané úrokové míře, vypočítá jistinu

• provádí jednoduché úrokování

• Základní pojmy finanční matematiky

• Jednoduché úrokování

Komunikace
Řešení problémů a
rozhodovací dovednosti

 Goniometrické
funkce
(květen-červen)

• vyjádří goniometrické funkce jako poměry
stran v pravoúhlém trojúhelníku

• sestrojí grafy goniometrických funkcí ostrého
úhlu

• určí hodnoty goniometrických funkcí pomocí
kalkulátoru

• pomocí goniometrických funkcí vypočítá délky
stran a velikosti úhlů v pravoúhlém
trojúhelníku

• čte a používá symbolické zápisy týkající se
tohoto učiva

• Goniometrické funkce ostrého úhlu
(sinus, kosinus, tangens, kotangens)

• Užití goniometrických funkcí

6.11 Matematika – vyšší stupeň osmiletého
gymnázia a čtyřleté gymnázium

Časové, obsahové a organizační vymezení

Ročník 1. + V. 2. + VI. 3. + VII. 4. + VIII.

Hodinová dotace 4 4 4 4

Realizuje obsah vzdělávacího oboru Matematika a její aplikace RVP G.

Realizují se tematické okruhy průřezového tématu Osobnostní a sociální výchova.

Pro výuku jsou k dispozici odborné učebny.

Na předmět navazují volitelné předměty Seminář z matematiky (pro 3. a 4. ročník)
a Matematika 2 (pro 4. ročník).

Matematika rozvíjí především logické myšlení, ale také paměť. Napomáhá rozvoji
abstraktního a analytického myšlení, vede ke srozumitelné a věcné argumentaci. Učí
pamatovat si pouze nejpotřebnější informace a vše ostatní si odvodit.

Neméně významným aspektem je rozvoj geometrické představivosti, jak v rovině, tak
v prostoru.

Těžiště výuky spočívá v aktivním osvojení strategie řešení úloh a problémů, v ovládnutí
nástrojů potřebných pro vysokoškolské studium i pro běžný život, v pěstování schopnosti
aplikace. Během studia si žáci uvědomují, že matematika nachází uplatnění ve všech
oborech lidské činnosti, nejvíce však v informatice, fyzice, chemii, technice a ekonomii.

Výchovné a vzdělávací strategie

- Učitel klade důraz na aplikace, deduktivní a induktivní postupy, vede tak žáky
k propojení mechanicky zvládnutých poznatků a postupů s postupy pro objevování
nových cest a k odvozování a zdůvodňování nových vlastností – kompetence
k řešení problémů, kompetence k učení.

- Učitel vede žáky k rozborům, hledání možností, prezentacím vlastního postupu
a výsledku práce – kompetence komunikativní.

- Učitelé vedou žáky k plnění povinností a zodpovědnému přístupu k zadaným
úkolům – kompetence k podnikavosti

- Učitelé vedou žáky k individuálnímu či společnému řešení úkolů – kompetence
k řešení problémů, kompetence sociální a personální

- Učitelé vedou žáky ke vzájemné spolupráci ve skupině – kompetence sociální
a personální, kompetence občanská

- Učitel klade důraz na správnost formulací, logickou strukturu a posloupnost
argumentací, jak v písemném, tak v mluveném projevu, důraz na respekt k práci
druhého – kompetence komunikativní, kompetence sociální a personální.

- Podpora matematických soutěží (Matematická olympiáda, Matematický klokan) -
kompetence k řešení problémů, kompetence komunikativní.

ROČ. TÉMA
(časový rámec)

VÝSTUP
Žák:

UČIVO MEZIPŘEDMĚTOVÉ VZTAHY
PRŮŘEZOVÁ TÉMATA,

POZNÁMKY

1.
V.

Teorie čísel
(září–říjen)

• rozlišuje číselné obory a vysvětlí vztahy mezi
nimi

• chápe základní matematické operace
v jednotlivých číselných oborech

• užívá vlastností dělitelnosti přirozených čísel

• umí určit nejmenší společný násobek, největší
společný dělitel

• operuje s intervaly

• rozumí pojmu absolutní hodnota reálného čísla
a aplikuje geometrický význam absolutní
hodnoty

• odhaduje výsledky numerických výpočtů
a efektivně je provádí, účelně využívá
kalkulátor

• upravuje číselné výrazy

• číselné obory N, Z, Q, Q´R, R

• přirozená čísla, dělitelnost (násobek,
dělitel, znaky dělitelnosti, prvočísla a čísla
složená, základní věta aritmetiky, čísla
soudělná a nesoudělná, největší společný
dělitel, nejmenší společný násobek)

• celá čísla

• racionální čísla

• reálná čísla, intervaly, absolutní hodnota

návaznost na učivo
matematiky ZŠ (NG);

Teorie množin,
výroková logika
(říjen–listopad)

• chápe různé způsoby zadání množin

• rozumí termínům inkluze a rovnost množin

• provádí základní operace s množinami (průnik,
sjednocení, doplněk a rozdíl)

• poznatky o množinách využívá při počítání
s intervaly

• čte a zapisuje tvrzení v symbolickém jazyce
matematiky

• správně užívá logické spojky a kvantifikátory

• rozliší definici a větu, rozliší předpoklad
a závěr věty

• rozliší správný a nesprávný úsudek

• chápe rozdíl mezi výrokem, definicí, větou
a důkazem

• vytváří hypotézy, zdůvodňuje jejich pravdivost
a nepravdivost, vyvrací nesprávná tvrzení

• zdůvodňuje svůj postup a ověřuje správnost
řešení problému

• množiny, operace s množinami (rovnost
množin, podmnožina, sjednocení, průnik
a rozdíl množin, doplněk množiny
v množině, Vennovy diagramy)

• výroky, negace výroků, kvantifikátory,
logické spojky (konjunkce, disjunkce,
implikace, ekvivalence), výrokové formule,
tautologie, obměna a obrácení implikace,
úsudky

• definice, věta, důkaz

Algebraické výrazy,
mocniny a
odmocniny
(listopad–únor)

• provádí operace s mocninami a odmocninami,
upravuje číselné výrazy

• efektivně upravuje výrazy s proměnnými

• určuje definiční obor výrazu

• mnohočleny rozkládá na součin vytýkáním a
užitím vzorců

• provádí základní matematické operace
s mnohočleny i s lomenými výrazy

• umí vyjádřit neznámou ze vzorce

• mocniny s přirozeným, celým a racionálním
exponentem

• druhá a n-tá odmocnina

• mnohočleny, lomené výrazy, výrazy
s mocninami a odmocninami

návaznost na učivo F

Rovnice a nerovnice
(únor–červen)

• řeší lineární a kvadratické rovnice, nerovnice a
jejich soustavy, v jednodušších případech
diskutuje řešitelnost nebo počet řešení

• lineární rovnice a nerovnice
návaznost na učivo
matematiky ZŠ (NG);

• rozlišuje ekvivalentní a neekvivalentní úpravy,
zdůvodní, kdy je zkouška nutnou součástí
řešení

• geometricky interpretuje číselné, algebraické a
funkční vztahy, graficky znázorňuje řešení
rovnic, nerovnic a jejich soustav

• analyzuje a řeší problémy, v nichž aplikuje
řešení lineárních a kvadratických rovnic a
jejich soustav

• kvadratické rovnice (diskriminant, vztahy
mezi kořeny a koeficienty, rozklad
kvadratického trojčlenu)

• kvadratické nerovnice

• rovnice a nerovnice v součinovém tvaru

• rovnice a nerovnice v podílovém tvaru

• rovnice a nerovnice s absolutní hodnotou

• rovnice s neznámou ve jmenovateli

• rovnice s neznámou pod odmocninou

• soustavy lineárních rovnic a nerovnic

2.

VI.

Opakování učiva
z 1. ročníku/z kvinty
(září)

• opakování vybraného učiva matematiky

předchozího ročníku

Funkce
(září–únor)

• načrtne grafy elementárních funkcí (zadaných
jednoduchým funkčním předpisem) a určí
jejich vlastnosti

• formuluje a zdůvodňuje vlastnosti studovaných
funkcí

• využívá poznatky o funkcích při řešení rovnic
a nerovnic a při určování kvantitativních
vztahů

• aplikuje vztahy mezi hodnotami
exponenciálních a logaritmických funkcí
a vztahy mezi těmito funkcemi

• modeluje závislosti reálných dějů pomocí
známých funkcí

• řeší aplikační úlohy s využitím poznatků
o funkcích

• obecné poznatky o funkcích - pojem
funkce, definiční obor a obor hodnot, graf
funkce, vlastnosti funkcí (monotónnost,
omezenost, extrémy, parita, periodičnost)

• lineární funkce, konstantní funkce

• kvadratická funkce

• funkce absolutní hodnota

• nepřímá úměrnost, lineární lomená funkce

• mocninné funkce (s přirozeným, celým
a racionálním exponentem); inverzní
funkce; funkce druhá odmocnina

• exponenciální a logaritmické funkce

• logaritmy, vlastnosti logaritmů

• exponenciální a logaritmické rovnice
a nerovnice

návaznost na učivo F

Goniometrie
(únor–květen)

• rozumí pojmům periodická funkce a složená
funkce

• dokáže vyjádřit velikost úhlu ve stupňové
i obloukové míře

• užívá pojem orientovaný úhel

• zná definici goniometrických funkcí
v pravoúhlém trojúhelníku

• načrtne grafy goniometrických funkcí a určí
jejich vlastnosti

• formuluje a zdůvodňuje vlastnosti studovaných
funkcí

• využívá poznatky o goniometrických funkcích
při řešení rovnic a při určování kvantitativních
vztahů

• aplikuje vztahy mezi hodnotami
goniometrických funkcí a vztahy mezi těmito
funkcemi

• modeluje závislosti reálných dějů pomocí
goniometrických funkcí

• řeší aplikační úlohy s využitím poznatků
o goniometrických funkcích

• v úlohách početní geometrie aplikuje funkční
vztahy, trigonometrii a úpravy výrazů, pracuje
s proměnnými a iracionálními čísly

• periodická a složená funkce

• stupňová a oblouková míra, orientovaný
úhel

• goniometrické funkce

• vztahy mezi goniometrickými funkcemi

• goniometrické rovnice

• trigonometrie pravoúhlého a obecného
trojúhelníku; sinová a kosinová věta

návaznost na učivo F

Planimetrie
(květen–červen)

• správně používá geometrické pojmy

• zdůvodňuje a využívá vlastnosti geometrických
útvarů v rovině a na základě vlastností třídí
geometrické útvary

• určuje vzájemnou polohu útvarů v rovině,
jejich vzdálenosti a odchylky

• klasifikace rovinných útvarů (bod, přímka,
polopřímka, úsečka, polorovina; konvexní
a nekonvexní útvar a úhel; trojúhelník,
čtyřúhelník, kružnice, kruh)

návaznost na učivo
matematiky ZŠ (NG);

• určí obvody a obsahy rovinných útvarů

• rozhodne o shodnosti či podobnosti
trojúhelníků

• využívá Pythagorovu větu a Euklidovy věty při
řešení úloh z praxe

• využívá náčrt při řešení planimetrické úlohy

• řeší polohové i nepolohové geometrické úlohy
užitím množin bodů dané vlastnosti

• řeší geometrické úlohy pomocí konstrukce na
základě výpočtu

• ovládá shodná zobrazení v rovině (osovou a
středovou souměrnost, posunutí, otočení)

• poznatky o shodných zobrazeních využívá
k řešení konstrukčních úloh

• chápe pojem stejnolehlost

• řeší planimetrické problémy motivované praxí

• polohové vlastnosti rovinných útvarů
(rovnoběžné a různoběžné přímky,
průsečík, kolmost)

• metrické vlastnosti rovinných útvarů (délka
úsečky, velikost úhlu; vzdálenost bodů,
bodu od přímky, dvou přímek; odchylka
přímek)

• dvojice úhlů (vedlejší, vrcholové,
souhlasné, střídavé)

• trojúhelníky (vnitřní a vnější úhly;
rovnostranný, rovnoramenný a pravoúhlý
trojúhelník; střední příčka, těžnice a výška
trojúhelníku; shodnost a podobnost
trojúhelníků, Euklidovy věty a Pythagorova
věta)

• čtyřúhelníky (rovnoběžník, kosodélník,
kosočtverec; pravoúhelník, obdélník,
čtverec; lichoběžník)

• mnohoúhelníky

• kružnice, kruh (tečna, sečna a tětiva
kružnice; oblouk a kružnice; středový
a obvodový úhel; Thaletova věta)

• obvody a obsahy rovinných útvarů

• množiny bodů dané vlastnosti; Thaletova
kružnice, zorný úhel úsečky; kružnice
opsaná a vepsaná trojúhelníku

• shodná zobrazení (osová a středová
souměrnost, posunutí, otočení)

• podobná zobrazení (stejnolehlost)

• konstrukční úlohy

3.

VII.

Opakování učiva
z 2. ročníku/ze sexty
(září)

• opakování vybraného učiva matematiky

předchozího ročníku

Posloupnosti
(září–listopad)

• vysvětlí rozdíl mezi posloupností a funkcí
reálných čísel

• formuluje a zdůvodňuje vlastnosti studovaných
posloupností

• řeší aplikační úlohy s využitím poznatků
o posloupnostech

• interpretuje z funkčního hlediska složené
úrokování, aplikuje exponenciální funkci
a geometrickou posloupnost ve finanční
matematice

• definice a určení posloupností (výčtem
prvků, vzorcem pro n-tý člen a rekurentně)

• vlastnosti posloupností

• aritmetická a geometrická posloupnost

• finanční matematika

Stereometrie
(listopad–únor)

• správně používá geometrické pojmy

• zdůvodňuje a využívá vlastnosti geometrických
útvarů v prostoru a na základě vlastností třídí
geometrické útvary

• ve volném rovnoběžném promítání zobrazí
hranol a jehlan, sestrojí a zobrazí rovinný řez
těchto těles

• určuje vzájemnou polohu útvarů v prostoru,
jejich vzdálenosti a odchylky

• aktivně ovládá vzorce pro výpočet povrchů
a objemů těles

• řeší stereometrické úlohy motivované praxí,
aplikuje poznatky z planimetrie a
trigonometrie ve stereometrii

• volné rovnoběžné promítání

• polohové vlastnosti (vzájemná poloha dvou
přímek, přímky a roviny, dvou a tří rovin,
rovinné řezy těles)

• metrické vlastnosti (vzdálenost bodu od
přímky a od roviny, vzdálenost přímek
a rovin; odchylka dvou přímek, přímky od
roviny, dvou rovin)

• tělesa: hranol, jehlan, čtyřstěn, válec,
kužel, koule, mnohostěny

• povrchy a objemy těles a jejich částí

Analytická geometrie
(únor–duben)

• ovládá souřadnice v rovině a v prostoru

• určí vzdálenost dvou bodů v rovině
a v prostoru, umí vypočítat střed úsečky

• chápe pojem orientovaná úsečka, vektor

• provádí jednoduché operace s vektory (sčítání
a odčítání vektorů, násobení vektoru číslem)

• ovládá skalární, vektorový a smíšený součin
a využívá je při řešení úloh z praxe

• užívá různé způsoby analytického vyjádření
přímky v rovině, uvědomuje si geometrický
význam koeficientů ve vyjádření přímky

• určuje vzájemnou polohu přímek v rovině

• řeší analyticky polohové a metrické úlohy
o lineárních útvarech v rovině

• kartézská soustava souřadnic

• orientovaná úsečka, vektor a operace
s vektory (sčítání a odčítání vektorů,
násobení vektoru skalárem)

• lineární kombinace vektorů, lineární
závislost a nezávislost vektorů

• velikost vektoru

• odchylka dvou vektorů

• skalární, vektorový a smíšený součin

•

• parametrické vyjádření přímky v rovině,
obecná rovnice přímky, směrnicový tvar

• polohové vztahy útvarů v rovině řešené
analyticky (vzájemná poloha přímek, bodu
a přímky)

• metrické vztahy útvarů v rovině řešené
analyticky (vzdálenosti a odchylky)

návaznost na učivo F

Kuželosečky
(duben-červen)

• využívá charakteristické vlastnosti kuželoseček
k určení analytického vyjádření

• z analytického vyjádření (z osové nebo
vrcholové rovnice) určí základní údaje
o kuželosečce

• řeší analyticky úlohy na vzájemnou polohu
přímky a kuželosečky

• kružnice, elipsa, hyperbola a parabola;
ohniskové definice kuželoseček, rovnice
kuželoseček

• vzájemná poloha přímky a kuželosečky

• tečna kuželosečky a její rovnice

4.

VIII.

Opakování učiva
z 3. ročníku/
ze septimy
(září)

• opakování vybraného učiva matematiky

předchozího ročníku

Kombinatorika,
pravděpodobnost
a statistika
(září-prosinec)

• zná základní kombinatorická pravidla

• rozumí základním kombinatorickým pojmům
(variace, permutace a kombinace bez
opakování)

• řeší reálné problémy s kombinatorickým
podtextem (charakterizuje možné případy,
vytváří modely pomocí kombinatorických
skupin a určuje jejich počty)

• chápe pojem faktoriál a kombinační číslo

• upravuje výrazy s faktoriály a kombinačními
čísly

• zná a používá binomickou větu a Pascalův
trojúhelník

• chápe pojmy náhodný pokus, množina možných
výsledků pokusu, jev

• využívá kombinatorické postupy při výpočtu
pravděpodobnosti

• chápe pojmy statistický soubor, jednotka, znak

• diskutuje a kriticky hodnotí statistické
informace a daná statistická sdělení

• volí a užívá vhodné statistické metody
k analýze a zpracování dat (využívá výpočetní
nástroje)

• reprezentuje graficky soubory dat

• čte a interpretuje tabulky, diagramy a grafy

• rozlišuje rozdíly v zobrazení obdobných
souborů vzhledem k jejich odlišným
charakteristikám

• kombinatorika - základní kombinatorická
pravidla (pravidlo součtu a součinu),
elementární kombinatorické úlohy,
variace, permutace a kombinace bez
opakování, faktoriál, kombinační číslo,
binomická věta, Pascalův trojúhelník

• pravděpodobnost - náhodný jev a jeho
pravděpodobnost, pravděpodobnost
sjednocení a průniku jevů, nezávislost jevů

• práce s daty – analýza a zpracování dat
v různých reprezentacích, statistický
soubor a jeho charakteristiky;
charakteristiky polohy kvantitativního
znaku (vážený a aritmetický průměr,
modus, medián, percentil, kvartil)
a charakteristiky variability (směrodatná
odchylka, mezikvartilová odchylka)

Základy
diferenciálního počtu
(prosinec–březen)

• chápe pojem limita funkce, umí aplikovat věty
o limitách na konkrétních příkladech

• užívá pojem derivace funkce

• zná vzorce pro derivace elementárních funkcí

• aplikuje geometrický význam 1. a 2. derivace

• aplikuje znalosti limit a derivací funkce při
vyšetřování průběhu funkce

• limita funkce, vlastní a nevlastní limita,
limita v nevlastních bodech, věty
o počítání limit

• derivace funkce a její geometrický
význam, věty o počítání derivací

• derivace vyšších řádů, derivace složené
funkce

• neurčité výrazy, L´Hospitalovo pravidlo

• monotónnost funkce, lokální extrémy

• konvexnost a konkávnost funkce, inflexní
body

• asymptota bez směrnice a se směrnicí

• vyšetřování průběhu funkce

Základy integrálního
počtu
(březen–duben)

• užívá pojmy primitivní funkce a neurčitý
integrál

• zná nejdůležitější vzorce pro integrování
elementárních funkcí

• umí integrovat jednoduché funkce

• užívá pojem určitý integrál, vypočítá určitý
integrál jednodušších funkcí

• aplikuje znalosti výpočtu určitého integrálu
v geometrii

• primitivní funkce, neurčitý integrál

• integrace úpravou integrandu, metodou
per partes a substituční metodou

• určitý integrál

• aplikace určitého integrálu v geometrii

ÚPRAVA ŠVP JAKO NÁSLEDEK DISTANČNÍ A HYBRIDNÍ VÝUKY V OBDOBÍ PANDEMIE COVID-
19 v letech 2020-2022

školní rok 2022/23

1. A, Kvinta A - beze změn

2. A, Sexta A - na začátku školního roku zopakovat a dokončit učivo Rovnice a nerovnice

3. A, Septima A: 1) Mocninné funkce (3. A dodělá, Septima A splněno)

2) Exponenciální a logaritmické funkce, rovnice a nerovnice
 3) Goniometrie
 4) Planimetrie
 5) Posloupnosti
 6) Stereometrie

4. A, Oktáva A: 1) Stereometrie (zopakovat, popř. dokončit učivo)
 2) Analytická geometrie
 3) Kuželosečky
 4) Kombinatorika, pravděpodobnost a statistika
 ZRUŠENO – Základy diferenciálního a integrálního počtu (není součástí společné ani profilové
maturitní zkoušky z matematiky)

