
[image: image1.png]MyHunminansHoe 610 KeTHOE 001E06pa30BATENILHOE YUPEKICHHE
XyKupCKas cpeqHsis 001eo0pasoBarenbHas IKoa

Pacemorpeno Ha IIIMO yunreneit «CormacoBaHo»
MaTEMaTUKU, PUIUKU U 3aW/ %((Te;f:egz é’léP/
UHGOPMATHKH ¢y e 20151,
IIpotokoir Ne 7 OT 7 vy
2015 .

PyxoBomurens IIIMO

["Zf — /OpnoBa A.E. /

PaGouas nporpamma y4eGHOro Kypea
o ajareope
nJid 8 kiaacca

Cocrasun: yunteas MbOY XCOII
Opnosa A.E.

2015-2016 yu. rog.

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

Рабочая программа по алгебре для 8 класса разработана на основе Примерной программы основного общего образования по математике с учетом требований федерального компонента Государственного образовательного стандарта основного общего образования по математике с использованием рекомендаций авторской программы Ю.Н.Макарычева. (Программа по алгебре, авт. Ю.Н. Макарычев, Н.Г.Миндюк, К.И.Нешков, С.Б.Суворова, в сборнике «Алгебра. Программы общеобразовательных учреждений. 7-9 классы. Составитель Т.А.Бурмистрова, изд. «Просвещение», 2010 г.)
Рабочая программа рассчитана на 102 часа, 3 часа в неделю
 Изучение математики на ступени основного общего образования направлено на достижение следующих целей:

· овладение системой математических знаний и умений, необходимых для применения в практической деятельности, изучения смежных дисциплин, продолжения образования;

· интеллектуальное развитие, формирование качеств личности, необходимых человеку для полноценной жизни в современном обществе, свойственных математической деятельности: ясности и точности мысли, критичности мышления, интуиции, логического мышления, элементов алгоритмической культуры, пространственных представлений, способности к преодолению трудностей;

· формирование представлений об идеях и методах математики как универсального языка науки и техники, средства моделирования явлений и процессов;

· воспитание культуры личности, отношения к математике как к части общечеловеческой культуры, играющей особую роль в общественном развитии.

СОДЕРЖАНИЕ КУРСА АЛГЕБРЫ

(3 часа в неделю, всего 102 часа)

1. Рациональные дроби (23 часа)
Рациональная дробь. Основное свойство дроби, сокращение дробей.

Тождественные преобразования рациональных выражений.

Функция
[image: image2.wmf]x

k

y

=

 и ее график.

Основная цель — выработать умение выполнять тождественные преобразования рациональных выражений.

Так как действия с рациональными дробями существенным образом опираются на действия с многочленами, то в начале темы необходимо повторить с учащимися преобразования целых выражений.

Главное место в данной теме занимают алгоритмы действий с дробями. Учащиеся должны понимать, что сумму, разность, произведение и частное дробей всегда можно представить в виде дроби. Приобретаемые в данной теме умения выполнять сложение, вычитание, умножение и деление дробей являются опорными в преобразованиях дробных выражений. Поэтому им следует уделить особое внимание. Нецелесообразно переходить к комбинированным заданиям на все действия с дробями прежде, чем будут усвоены основные алгоритмы. Задания на все действия с дробями не должны быть излишне громоздкими и трудоемкими.

При нахождении значений дробей даются задания на вычисления с помощью калькулятора. В данной теме расширяются сведения о статистических характеристиках. Вводится понятие среднего гармонического ряда положительных чисел.

Изучение темы завершается рассмотрением свойств графика функции

[image: image3.wmf]x

k

y

=

2. Квадратные корни (19 часов)
Понятие об иррациональных числах. Общие сведения о действительных числах. Квадратный корень. Понятие о нахождении приближенного значения квадратного корня. Свойства квадратных корней. Преобразования выражений, содержащих квадратные корни. Функция
[image: image4.wmf]x

y

=

, ее свойства и график.

Основная цель — систематизировать сведения о рациональных числах и дать представление об иррациональных числах, расширив тем самым понятие о числе; выработать умение выполнять преобразования выражений, содержащих квадратные корни.

В данной теме учащиеся получают начальное представление о понятии действительного числа. С этой целью обобщаются известные учащимся сведения о рациональных числах. Для введения понятия иррационального числа используется интуитивное представление о том, что каждый отрезок имеет длину и потому каждой точке координатной прямой соответствует некоторое число. Показывается, что существуют точки, не имеющие рациональных абсцисс.

При введении понятия корня полезно ознакомить учащихся с нахождением корней с помощью калькулятора.

Основное внимание уделяется понятию арифметического квадратного корня и свойствам арифметических квадратных корней. Доказываются теоремы о корне из произведения и дроби, а также тождество
[image: image5.wmf]a

a

2

=

, которые получают применение в преобразованиях выражений, содержащих квадратные корни. Специальное внимание уделяется освобождению от иррациональности в знаменателе дроби в выражениях вида
[image: image6.wmf]b

a

,
[image: image7.wmf]c

b

a

±

. Умение преобразовывать выражения, содержащие корни, часто используется как в самом курсе алгебры, так и в курсах геометрии, алгебры и начал анализа.

Продолжается работа по развитию функциональных представлений учащихся. Рассматриваются функция
[image: image8.wmf]x

y

=

 её свойства и график. При изучении функции
[image: image9.wmf]x

y

=

 показывается ее взаимосвязь с функцией
[image: image10.wmf]2

x

y

=

, где
[image: image11.wmf]0

x

³

.
3. Квадратные уравнения (21 час)
Квадратное уравнение. Формула корней квадратного уравнения. Решение рациональных уравнений. Решение задач, приводящих к квадратным уравнениям и простейшим рациональным уравнениям.

Основная цель — выработать умения решать квадратные уравнения и простейшие рациональные уравнения и применять их к решению задач.

В начале темы приводятся примеры решения неполных квадратных уравнений. Этот материал систематизируется. Рассматриваются алгоритмы решения неполных квадратных уравнений различного вида.

Основное внимание следует уделить решению уравнений вида
[image: image12.wmf]0

c

bx

ax

2

=

+

+

, где
[image: image13.wmf]0

a

¹

, с использованием формулы корней. В данной теме учащиеся знакомятся с формулами Виета, выражающими связь между корнями квадратного уравнения и его коэффициентами. Они используются в дальнейшем при доказательстве теоремы о разложении квадратного трехчлена на линейные множители.

Учащиеся овладевают способом решения дробных рациональных уравнений, который состоит в том, что решение таких уравнений сводится к решению соответствующих целых уравнений с последующим исключением посторонних корней.

Изучение данной темы позволяет существенно расширить аппарат уравнений, используемых для решения текстовых задач.
4. Неравенства (20 часов)
Числовые неравенства и их свойства. Почленное сложение и умножение числовых неравенств. Погрешность и точность приближения. Линейные неравенства с одной переменной и их системы.

Основная цель — ознакомить учащихся с применением неравенств для оценки значений выражений, выработать умение решать линейные неравенства с одной переменной и их системы.

Свойства числовых неравенств составляют ту базу, на которой основано решение линейных неравенств с одной переменной. Теоремы о почленном сложении и умножении неравенств находят применение при выполнении простейших упражнений на оценку выражений по методу границ. Вводятся понятия абсолютной погрешности и точности приближения, относительной погрешности.

Умения проводить дедуктивные рассуждения получают развитие как при доказательствах указанных теорем, так и при выполнении упражнений на доказательства неравенств.

В связи с решением линейных неравенств с одной переменной дается понятие о числовых промежутках, вводятся соответствующие названия и обозначения. Рассмотрению систем неравенств с одной переменной предшествует ознакомление учащихся с понятиями пересечения и объединения множеств.

При решении неравенств используются свойства равносильных неравенств, которые разъясняются на конкретных примерах. Особое внимание следует уделить отработке умения решать простейшие неравенства вида ax >b, ах < b, остановившись специально на случае, когда а < 0.

В этой теме рассматривается также решение систем двух линейных неравенств с одной переменной, в частности таких, которые записаны в виде двойных неравенств.
5. Степень с целым показателем. Элементы статистики (11 часов)
Степень с целым показателем и ее свойства. Стандартный вид числа. Начальные сведения об организации статистических исследований.

Основная цель — выработать умение применять свойства степени с целым показателем в вычислениях и преобразованиях, сформировать начальные представления о сборе и группировке статистических данных, их наглядной интерпретации.

В этой теме формулируются свойства степени с целым показателем. Метод доказательства этих свойств показывается на примере умножения степеней с одинаковыми основаниями. Дается понятие о записи числа в стандартном виде. Приводятся примеры использования такой записи в физике, технике и других областях знаний.

Учащиеся получают начальные представления об организации статистических исследований. Они знакомятся с понятиями генеральной и выборочной совокупности. Приводятся примеры представления статистических данных в виде таблиц частот и относительных частот. Учащимся предлагаются задания на нахождение по таблице частот таких статистических характеристик, как среднее арифметическое, мода, размах. Рассматривается вопрос о наглядной интерпретации статистической информации. Известные учащимся способы наглядного представления статистических данных с помощью столбчатых и круговых диаграмм расширяются за счет введения таких понятий, как полигон и гистограмма.
6. Повторение (8 часов)
ТРЕБОВАНИЯ К УРОВНЮ ПОДГОТОВКИ
В результате изучения алгебры ученик должен:
Уметь

· составлять буквенные выражения и формулы по условиям задач; осуществлять в выражениях и формулах числовые подстановки и выполнять соответствующие вычисления, осуществлять подстановку одного выражения в другое; выражать из формул одну переменную через остальные;
· выполнять основные действия со степенями с целыми показателями, с многочленами и с алгебраическими дробями; выполнять разложение многочленов на множители; выполнять тождественные преобразования рациональных выражений;
· применять свойства арифметических квадратных корней для вычисления значений и преобразований числовых выражений, содержащих квадратные корни;
· решать линейные, квадратные уравнения и рациональные уравнения, сводящиеся к ним, системы двух линейных уравнений и несложные нелинейные системы;
· решать линейные и квадратные неравенства с одной переменной и их системы;
· решать текстовые задачи алгебраическим методом, интерпретировать полученный результат, проводить отбор решений, исходя из формулировки задачи;
· изображать числа точками на координатной прямой;
· определять координаты точки плоскости, строить точки с заданными координатами; изображать множество решений линейного неравенства;
· находить значения функции, заданной формулой, таблицей, графиком по ее аргументу; находить значение аргумента по значению функции, заданной графиком или таблицей;
· определять свойства функции по ее графику; применять графические представления при решении уравнений, систем, неравенств;
· описывать свойства изученных функций, строить их графики;

Использовать приобретенные знания и умения в практической деятельности и повседневной жизни для:

· выполнения расчетов по формулам, составления формул, выражающих зависимости между реальными величинами; нахождения нужной формулы в справочных материалах;
· моделирования практических ситуаций и исследования построенных моделей с использованием аппарата алгебры;
· описания зависимостей между физическими величинами соответствующими формулами при исследовании несложных практических ситуаций;
интерпретации графиков реальных зависимостей между величинами.
МЕТОДИЧЕСКИЙ КОМПЛЕКТ

1. Бурмистрова Т. А. Алгебра. Программы общеобразовательных учреждений. 7-9 классы. – М.: Просвещение, 2009.

2. Алгебра. 8 класс: учеб. для общеобразоват. учреждений / Ю.Н.Макарычев, Н.Г.Миндюк, К.И.Нешков, С.Б.Суворова; под ред.С.А.Теляковского.- 19-е изд.- М.: Просвещение, 2010.
3. Рурукин А. Н. Поурочные разработки по алгебре. 8 класс. М:»Вако, 2008
4. Жохов В.И. Алгебра. Дидактические материалы. 8 класс / В.И. Жохов, Ю.Н.Макарычев, Н.Г.Миндюк.- 14-е изд.-

5. Попов М.А. Контрольные работы по алгебре. 8 класс. М.:Экзамен, 2011.
6. Дудницын Ю.П., Кронгауз В.Л.. Алгебра. 8 класс. Тематические тесты. М.: Просвещение, 2011.

Календарно-тематический план

Количество часов в год: 102.

Количество часов в неделю: 3.

	Номер урока
	Тема урока
	Дата проведения

	Глава 1. Рациональные дроби (23 часа)

	1
	Рациональные выражения
	

	2
	Основное свойство дроби
	

	3
	Основное свойство дроби
	

	4
	Сокращение дробей
	

	5
	Сокращение дробей
	

	6
	Сложение и вычитание дробей с одинаковыми знаменателями
	

	7
	Сложение и вычитание дробей с одинаковыми знаменателями
	

	8
	Сложение и вычитание дробей с одинаковыми знаменателями
	

	9
	Сложение и вычитание дробей с разными знаменателями
	

	10
	Сложение и вычитание дробей с разными знаменателями. Входной контроль
	

	11
	Сложение и вычитание дробей с разными знаменателями
	

	12
	Контрольная работа №1

«Рациональные дроби. Сумма и разность дробей»
	

	13
	Произведение и частное дробей
	

	14
	Произведение и частное дробей
	

	15
	Произведение и частное дробей
	

	16
	Произведение и частное дробей
	

	17
	Произведение и частное дробей
	

	18
	Произведение и частное дробей
	

	19
	Преобразование рациональных выражений
	

	20
	Преобразование рациональных выражений
	

	21
	Функция y=k/x и её график
	

	22
	Функция y=k/x и её график
	

	23
	Контрольная работа №2

«Рациональные дроби. Произведение и частное дробей»

	

	Глава 2. Квадратные корни (19 часов)

	24
	Рациональные числа
	

	25
	Иррациональные числа
	

	26
	Квадратные корни
	

	27
	Арифметический квадратные корень
	

	28
	Уравнения х2=а
	

	29
	Нахождение приближенных значений квадратного корня
	

	30
	Функция y=√x и её график
	

	31
	Свойства арифметического квадратного корня
	

	32
	Квадратный корень из произведения и дроби
	

	33
	Квадратный корень из степени
	

	34
	Контрольная работа №3

«Арифметический квадратный корень»
	

	35
	Применение свойств арифметического квадратного корня
	

	36
	Вынесение множителя за знак корня.
	

	37
	Вынесение множителя за знак корня.
	

	38
	Внесение множителя под знак корня.
	

	39
	Внесение множителя под знак корня.
	

	40
	Преобразование выражений, содержащих квадратные корни.
	

	41
	Преобразование выражений, содержащих квадратные корни.
	

	42
	Контрольная работа №4

«Применение свойств арифметического квадратного корня»
	

	Глава 3. Квадратные уравнения (21 час)

	43
	Неполные квадратные уравнения

	

	44
	Неполные квадратные уравнения

	

	45
	Формула корней квадратного уравнения

	

	46
	Формула корней квадратного уравнения

	

	47
	Решение задач с помощью квадратных уравнений
	

	48
	Решение задач с помощью квадратных уравнений
	

	49
	Теорема Виета
	

	50
	Теорема Виета
	

	51
	Квадратное уравнение и его корни. Решение задач
	

	52
	Квадратное уравнение и его корни. Решение задач
	

	53
	Контрольная работа №5

«Квадратные уравнения »
	

	54
	Дробные рациональные уравнения
	

	55
	Дробные рациональные уравнения
	

	56
	Дробные рациональные уравнения
	

	57
	Решение дробных рациональных уравнений
	

	58
	Решение дробных рациональных уравнений
	

	59
	Решение дробных рациональных уравнений
	

	60
	Решение задач с помощью рациональных уравнений
	

	61
	Решение задач с помощью рациональных уравнений
	

	62
	Решение задач с помощью рациональных уравнений
	

	63
	Контрольная работа №6

«Дробные рациональные уравнения»
	

	Глава 4. Неравенства (20 часов)

	64
	Числовые неравенства
	

	65
	Числовые неравенства
	

	66
	Свойства числовых неравенств
	

	67
	Свойства числовых неравенств
	

	68
	Сложение и умножение числовых неравенств
	

	69
	Сложение и умножение числовых неравенств
	

	70
	Погрешность и точность приближения
	

	71
	Погрешность и точность приближения
	

	72
	Контрольная работа №7

«Числовые неравенства и их свойства»
	

	73
	Пересечение и объединение множеств
	

	74
	Пересечение и объединение множеств
	

	75
	Числовые промежутки
	

	76
	Числовые промежутки
	

	77
	Решение неравенств с одной переменной
	

	78
	Решение неравенств с одной переменной
	

	79
	Решение неравенств с одной переменной
	

	80
	Решение систем неравенств с одной переменной
	

	81
	Решение систем неравенств с одной переменной
	

	82
	Решение систем неравенств с одной переменной
	

	83
	Контрольная работа №8

«Неравенства с одной переменной и их системы»

	

	Глава 5. 5. Степень с целым показателем. Элементы статистики (11 часов)

	84
	Определение степени с целым отрицательным показателем
	

	85
	Определение степени с целым отрицательным показателем
	

	86
	Свойства степени с целым показателем
	

	87
	Свойства степени с целым показателем
	

	88
	Стандартный вид числа
	

	89
	Стандартный вид числа
	

	90
	Контрольная работа №9

«Степень с целым показателем и ее свойства»
	

	91
	Элементы статистики. Сбор и группировка данных
	

	92
	Элементы статистики. Сбор и группировка данных
	

	93
	Представление статистической информации
	

	94
	Представление статистической информации
	

	Повторение (11 часов)

	95
	Рациональные дроби. Квадратные корни
	

	96
	Квадратные уравнения. Неравенства. Степень с целым показателем и ее свойства. Элементы статистики.
	

	97-98
	Итоговая контрольная работа
	

	99
	Анализ контрольной работы.

Рациональные дроби. Квадратные корни
	

	100
	Квадратные уравнения. Неравенства.
	

	101
	Степень с целым показателем и ее свойства. Элементы статистики.
	

	102
	Итоговый зачет
	

Контрольно-измерительный материал:
1. «Алгебра. Программы общеобразовательных учреждений. 7-9 классы. Составитель Т.А.Бурмистрова, изд. «Просвещение», 2010 г.)

 2. Попов М.А. Контрольные работы по алгебре. 8 класс. М: Экзамен, 2011.
[Введите текст]

PAGE

_1376330019.unknown

_1376330023.unknown

_1376330025.unknown

_1376330027.unknown

_1376330028.unknown

_1376330024.unknown

_1376330021.unknown

_1376330022.unknown

_1376330020.unknown

_1376330016.unknown

_1376330017.unknown

_1376330015.unknown

