
Oppiaineen nimi: MATEMATIIKKA 7-9

Vuosi-
luokat

Opetuksen tavoite Sisältöalueet Laaja-alainen
osaaminen

Arvioinnin
kohteet
oppiaineessa

Hyvä/arvosanan
kahdeksan osaaminen

 Merkitys, arvot ja asenteet

7

 Ei vaikuta arvosanan
muodostamiseen.
Oppilaita ohjataan
pohtimaan kokemuksiaan
osana itsearviointia.

8

9 T1 vahvistaa oppilaan motivaatiota,
myönteistä minäkuvaa ja itseluottamusta
matematiikan oppijana

S1 – S6 L1, L3, L5

7

 Vastuunottamin
en opiskelusta

Oppilas ottaa vastuuta
omasta oppimisestaan ja
osallistuu rakentavasti
ryhmän toimintaan.

8

9 T2 kannustaa oppilasta ottamaan vastuuta
matematiikan oppimisesta sekä yksin että
yhdessä toimien

S1 – S6 L3, L7

 Työskentelyn taidot
7

 Opittujen

asioiden
yhteydet

Oppilas havaitsee ja
selittää oppimiensa
asioiden välisiä yhteyksiä 8

9 T3 ohjata oppilasta havaitsemaan ja
ymmärtämään oppimiensa asioiden välisiä
yhteyksiä

S1 – S6 L1, L4

7

 Matemaattinen
ilmaisu

Oppilas osaa ilmaista
matemaattista
ajatteluaan sekä
suullisesti että kirjallisesti.

8

9 T4 kannustaa oppilasta harjaantumaan
täsmälliseen matemaattiseen ilmaisuun
suullisesti ja kirjallisesti

S1 – S6 L1, L2, L4, L5

7

 Ongelmanratkai
sutaito

Oppilas osaa jäsentää
ongelmia ja ratkaista niitä

8

 hyödyntäen
matematiikkaa.

9 T5 tukea oppilasta loogista ja luovaa ajattelua
vaativien matemaattisten tehtävien
ratkaisemisessa ja siinä tarvittavien taitojen
kehittämisessä

S1 – S6 L1, L3, L4, L5, L6

7

 Taito arvioida ja
kehittää
matemaattisia
ratkaisuja

Oppilas osaa arvioida
matemaattista
ratkaisuaan ja tarkastelee
kriittisesti tuloksen
mielekkyyttä

8

9 T6 ohjata oppilasta arvioimaan ja kehittämään
matemaattisia ratkaisujaan sekä
tarkastelemaan kriittisesti tuloksen
mielekkyyttä

S1 – S6 L1, L3, L4, L6

7

 Matematiikan
soveltaminen

Oppilas osaa soveltaa
matematiikkaa eri
ympäristöissä 8

9 T7 rohkaista oppilasta soveltamaan
matematiikkaa muissakin oppiaineissa ja
ympäröivässä yhteiskunnassa

S1 – S6 L1 - L7

7

 Tiedon
analysointi ja
kriittinen
tarkastelu

Oppilas osaa itse hankkia,
käsitellä ja esittää
tilastotietoa 8

9 T8 ohjata oppilasta kehittämään
tiedonhallinta- ja analysointitaitojaan sekä
opastaa tiedon kriittiseen tarkasteluun

S1, S4, S6 L1, L4, L5

7

 Tieto- ja
viestintäteknolo
gian käyttö

Oppilas osaa soveltaa
tieto- ja
viestintäteknologiaa
matematiikan opiskelussa

8

9 T9 opastaa oppilasta soveltamaan tieto- ja
viestintäteknologiaa matematiikan opiskelussa
sekä ongelmien ratkaisemisessa

S1 – S6 L5

 Käsitteelliset ja tiedonalakohtaiset tavoitteet
7 Päättely- ja Oppilas käyttää

 laskutaito aktiivisesti päättely- ja
päässälaskutaitoa eri
tilanteissa

8

9 T10 ohjata oppilasta vahvistamaan päättely- ja
päässälaskutaitoa ja kannustaa oppilasta
käyttämään laskutaitoaan eri tilanteissa

S1, S2 L1, L3, L4

7

 Peruslaskutoimi
tukset
rationaaliluvuill
a

Oppilas osaa sujuvasti
peruslaskutoimitukset
rationaaliluvuilla 8

9 T11 ohjata oppilasta kehittämään kykyään
laskea peruslaskutoimituksia rationaaliluvuilla

S2 L1, L4

7

 Lukukäsite Oppilas tunnistaa
reaaliluvut ja osaa
kuvailla niiden
ominaisuuksia

8

9 T12 tukea oppilasta laajentamaan
lukukäsitteen ymmärtämistä reaalilukuihin

S2 L1, L4

7

 Prosentin käsite
ja
prosenttilaskent
a

Oppilas osaa kertoa
prosentin käsitteen
käytöstä. Oppilas osaa
laskea prosenttiosuuden,
prosenttiluvun
osoittaman määrän
kokonaisuudesta sekä
muutos- ja
vertailuprosentin. Oppilas
osaa käyttää tietojaan eri
tilanteissa.

8

9 T13 tukea oppilasta laajentamaan
ymmärrystään prosenttilaskennasta

S2, S6 L1, L3, L6

7

 Tuntemattoman
käsite ja
yhtälönratkaisut
aidot

Oppilas osaa ratkaista
ensimmäisen asteen
yhtälön symbolisesti.
Oppilas osaa ratkaista
vaillinaisen toisen asteen
yhtälön esimerkiksi
päättelemällä tai
symbolisesti.

8

9 T14 ohjata oppilasta ymmärtämään
tuntemattoman käsite ja kehittämään
yhtälönratkaisutaitojaan

S3, S4 L1, L4

7

 Muuttujan ja
funktion
käsitteet sekä
kuvaajien
tulkitseminen ja
tuottaminen

Oppilas ymmärtää
muuttujan ja funktion
käsitteen sekä osaa
piirtää ensimmäisen ja
toisen asteen funktion
kuvaajan. Oppilas osaa
tulkita kuvaajia
monipuolisesti.

8

9 T15 ohjata oppilasta ymmärtämään muuttujan
käsite ja tutustuttaa funktion käsitteeseen.
Ohjata oppilasta harjoittelemaan funktion
kuvaajan tulkitsemista ja tuottamista

S3, S4 L1, L4, L5

7

 Geometrian
käsitteiden ja
niiden välisten
yhteyksien
hahmottaminen

Oppilas osaa nimetä ja
kuvailla suoriin, kulmiin ja
monikulmioihin liittyviä
ominaisuuksia sekä niiden
välisiä yhteyksiä

8

9 T16 tukea oppilasta ymmärtämään
geometrian käsitteitä ja niiden välisiä
yhteyksiä

S5 L1, L4, L5

7

 Suorakulmaisen
kolmion ja
ympyrän
ominaisuuksien
hahmottaminen

Oppilas osaa käyttää
Pythagoraan lausetta ja
trigonometrisia
funktioita. Oppilas
ymmärtää kehäkulman ja
keskuskulman käsitteet.

8

9 T17 ohjata oppilasta ymmärtämään ja
hyödyntämään suorakulmaiseen kolmioon ja
ympyrään liittyviä ominaisuuksia

S5 L1, L4, L5

7

 Pinta-alojen ja
tilavuuksien
laskutaito

Oppilas osaa laskea
tasokuvioiden pinta-aloja
ja kappaleiden
tilavuuksia. Oppilas osaa
pinta-ala- ja
tilavuusyksiköiden
muunnoksia.

8

9 T18 kannustaa oppilasta kehittämään taitoaan
laskea pinta-aloja ja tilavuuksia

S5 L1, L4

7

 Tilastolliset
tunnusluvut ja
todennäköisyysl
askenta

Oppilas hallitsee
keskeiset tilastolliset
tunnusluvut ja osaa antaa
niistä esimerkkejä.
Oppilas osaa määrittää
sekä klassisia että
tilastollisia
todennäköisyyksiä.

8

9 T19 ohjata oppilasta määrittämään tilastollisia
tunnuslukuja ja laskemaan todennäköisyyksiä

S6 L3, L4, L5

7

 Algoritminen
ajattelu ja
ohjelmointitaid
ot

Oppilas osaa soveltaa
algoritmisen ajattelun
periaatteita ja osaa
ohjelmoida yksinkertaisia
ohjelmia.

8

9 T20 ohjata oppilasta kehittämään algoritmista
ajatteluaan sekä taitojaan soveltaa
matematiikkaa ja ohjelmointia ongelmien
ratkaisemiseen

S1

L1, L4, L5, L6

Matematiikan tavoitteisiin liittyvät keskeiset sisältöalueet vuosiluokilla 7-9

S1 Ajattelun taidot ja menetelmät: Harjoitellaan loogista ajattelua vaativia toimintoja kuten sääntöjen ja riippuvuuksien etsimistä ja esittämistä täsmällisesti.
Pohditaan ja määritetään vaihtoehtojen lukumääriä. Vahvistetaan oppilaiden päättelykykyä ja taitoa perustella. Harjoitellaan matemaattisen tekstin tulkitsemista ja
tuottamista. Tutustutaan todistamisen perusteisiin. Harjoitellaan väitelauseiden totuusarvon päättelyä. Syvennetään algoritmista ajattelua. Ohjelmoidaan ja samalla
harjoitellaan hyviä ohjelmointikäytäntöjä. Sovelletaan itse tehtyjä tai valmiita tietokoneohjelmia osana matematiikan opiskelua.

S2 Luvut ja laskutoimitukset: Harjoitellaan peruslaskutoimituksia myös negatiivisilla luvuilla. Vahvistetaan laskutaitoa murtoluvuilla ja opitaan murtoluvun
kertominen ja jakaminen murtoluvulla. Tutustutaan vastaluvun, käänteisluvun ja itseisarvon käsitteisiin. Lukualuetta laajennetaan reaalilukuihin. Perehdytään lukujen
jaollisuuteen ja jaetaan lukuja alkutekijöihin. Syvennetään desimaalilukujen laskutoimituksien osaamista. Vahvistetaan ymmärrystä tarkan arvon ja likiarvon erosta
sekä pyöristämisestä. Varmistetaan prosentin käsitteen ymmärtäminen. Harjoitellaan prosenttiosuuden laskemista ja prosenttiluvun osoittaman määrän laskemista
kokonaisuudesta. Lisäksi opitaan laskemaan muuttunut arvo, perusarvo sekä muutos- ja vertailuprosentti. Harjoitellaan potenssilaskentaa, kun eksponenttina on
kokonaisluku. Perehdytään neliöjuuren käsitteeseen ja käytetään neliöjuurta laskutoimituksissa.

S3 Algebra: Perehdytään muuttujan käsitteeseen ja lausekkeen arvon laskemiseen. Harjoitellaan potenssilausekkeiden sieventämistä. Tutustutaan polynomin
käsitteeseen ja harjoitellaan polynomien yhteen-, vähennys- ja kertolaskua. Harjoitellaan muodostamaan lausekkeita ja sieventämään niitä. Muodostetaan ja
ratkaistaan ensimmäisen asteen yhtälöitä ja vaillinaisia toisen asteen yhtälöitä. Ratkaistaan yhtälöpareja graafisesti ja algebrallisesti. Tutustutaan ensimmäisen asteen
epäyhtälöihin ja ratkaistaan niitä. Syvennetään oppilaiden taitoa tutkia ja muodostaa lukujonoja. Käytetään verrantoa tehtävien ratkaisussa.

S4 Funktiot: Kuvataan riippuvuuksia sekä graafisesti että algebrallisesti. Tutustutaan suoraan ja kääntäen verrannollisuuteen. Perehdytään funktion käsitteeseen.
Piirretään suoria ja paraabeleja koordinaatistoon. Opitaan suoran kulmakertoimen ja vakiotermin käsitteet. Tulkitaan kuvaajia esimerkiksi tutkimalla funktion
kasvamista ja vähenemistä. Määritetään funktioiden nollakohtia.

S5 Geometria: Laajennetaan pisteen, janan, suoran ja kulman käsitteiden ymmärtämistä ja perehdytään viivan ja puolisuoran käsitteisiin. Tutkitaan suoriin, kulmiin ja
monikulmioihin liittyviä ominaisuuksia. Vahvistetaan yhdenmuotoisuuden ja yhtenevyyden käsitteiden ymmärtämistä. Harjoitellaan geometrista konstruointia.
Opitaan käyttämään Pythagoraan lausetta, Pythagoraan lauseen käänteislausetta ja trigonometrisia funktioita. Opitaan kehä- ja keskuskulma sekä tutustutaan
Thaleen lauseeseen.

Lasketaan monikulmioiden piirejä ja pinta-aloja.

Harjoitellaan laskemaan ympyrän pinta-ala, kehän ja kaaren pituus sekä sektorin pinta-ala.

Tutkitaan kolmiulotteisia kappaleita. Opitaan laskemaan pallon, lieriön ja kartion pinta-aloja ja tilavuuksia.

Varmennetaan ja laajennetaan mittayksiköiden ja yksikkömuunnosten hallintaa.

S6 Tietojen käsittely ja tilastot sekä todennäköisyys: Syvennetään oppilaiden taitoja kerätä, jäsentää ja analysoida tietoa. Varmistetaan keskiarvon ja tyyppiarvon
ymmärtäminen. Harjoitellaan määrittämään frekvenssi, suhteellinen frekvenssi ja mediaani. Tutustutaan hajonnan käsitteeseen. Tulkitaan ja tuotetaan erilaisia
diagrammeja. Lasketaan todennäköisyyksiä.

