Муниципальное бюджетное общеобразовательное учреждение
«Удомельская гимназия №3 им. О.Г. Макарова»

	«Рассмотрено на заседании кафедры» протокол № 1
от 29.08.2016г.
Зав. кафедрой
_______(Сухенко А.М.)
 Подпись

	«Рекомендовано к утверждению НМС»
Протокол № 1 от 30.08.2016г.
Зам. директора по УВР
 ________(Козина В.А.)
 Подпись

	«Утверждено»
Директор гимназии№3 ______Н.В.Жуковская
Приказ № 83-0
от 30.08.2016г.

Программа спецкурса
по математике "Задачи с параметрами"
для учащихся 9-х классов
на 2016-2017 учебный год

Учитель Полухина Л.А.

	г.Удомля
2016г.

Пояснительная записка
Актуальность
XXI век называют эпохой математизации знаний. Математические методы исследования находят всё более широкое применение во множестве областей знаний и практической деятельности. Овладение любой современной профессией требует знаний по математике. На уроках математики решается задача обеспечения прочного овладения учащимися системой математических знаний и умений, необходимых в повседневной жизни и трудовой деятельности, достаточных для изучения сложных дисциплин. Однако для продолжения образования этих знаний часто оказывается недостаточно. На вступительных экзаменах по математике в СУЗы и ВУЗы, особенно там, где математика является профилирующим предметом, в последнее время предлагаются задания, требующие умения применять полученные знания при решении нестандартных задач или задания, которые не рассматриваются школьной программой по математике в достаточном объёме.
 Предлагаемый курс освещает намеченные, но совершенно не проработанные в общем курсе школьной математики вопросы. Стоит отметить, что навыки решения задач с параметрами необходимы каждому ученику, желающему хорошо подготовиться и успешно выступить на математических конкурсах и олимпиадах самого высокого уровня. Эти задачи являются наиболее трудными из предлагаемых на экзаменах, и именно потому, что они требуют логической культуры – то, чего не хватает большинству абитуриентов. Сложность параметрических задач в том, что, как правило, в них с изменением параметра меняются не только коэффициенты, но и ряд других, связанных с параметрическим уравнением или неравенством, характеристики. Это приводит к тому, что при разных значениях параметра приходится использовать различные методы решения.
 Материал данного курса поможет учителю показать своим ученикам как красоту и совершенство, так и сложность, и изощрённость математических методов, порождённых не только алгеброй, но и геометрией и даже физикой, и химией, и информатикой. Не исключено, что данный курс поможет ученику найти своё призвание в профессиональной деятельности, требующей использовать точные науки или, по крайней мере, приобрести внепрофессиональное увлечение (хобби) пусть и не «на всю оставшуюся жизнь».
 Сравнительный анализ содержания школьных программ и существующих программ факультативных курсов по математическому образованию, получивших определённое распространение в образовательных учреждениях России, позволяет выявить свободную нишу, которая, может быть заполнена содержанием курса «Задачи с параметрами».
 Простейшие параметры впервые встречаются в курсе алгебры 8 –го класса (учебник под редакцией С.А. Теляковского) – всего 3 номера, в задачах повышенной сложности; в курсе алгебры 9-го класса (учебник под редакцией С.А. Теляковского) – всего 4 номера в теме «Уравнения с одной переменной». В авторской программе Е.И. Надёжкиной (9-11 класс) так же на решение этих задач отведено 8(12) часов за весь курс обучения. Изучение теории не предусматривается. Наряду с этим, в сборнике №2 (часть 1) факультативных курсов (М.: «Просвещение», 1990) данная тема («Уравнения и неравенства с параметрами») рассматривается в 9-м классе в теме «Уравнения, неравенства и их системы» (15 ч.), состоящей из 22 тем, т.е. составляет 7%. А также в 10-11 классах – в теме «Нестандартные уравнения и неравенства. Задачи с параметрами» (8 ч.), состоящей из 9 тем, т.е. – 5%.
 Таким образом, учащиеся знакомы с данной темой к 10-му классу в объёме – 3(6)часов. К окончанию обучения в 11-м классе – в объёме – 4(8)часов. Из выше перечисленного можно сделать вывод о необходимости дополнительного, детального изучения темы «Задачи с параметрами» в связи с актуальностью данного раздела математики для:
 1. успешного овладения навыками решения различных (алгебраических и тригонометрических уравнений и неравенств и их систем, текстовых задач на движение, работу, сплавы и смеси, исследование и построение графиков функций, планиметрических и стереометрических задач и др.) задач курсов «Алгебры и начала анализа», «Геометрии», «Физики», «Химии», «Информатики» на третьей ступени обучения;
 2. качественной подготовки к поступлению в СУЗы и ВУЗы;
 3. продолжения образования в СУЗах и ВУЗах (техническом или каком-либо другом, дающем профессию, требующую знания математики).
Новизна
Отсутствие в действующих программах по математике разделов «Задачи с параметрами», а другие темы содержат недостаточное количество часов на формирование прочных навыков учащихся при решения данных задач, приводит к тому, что задачи такого типа вызывают серьёзные затруднения у учащихся третьей ступени и у абитуриентов на вступительных экзаменах в СУЗы и ВУЗы. Кроме того задачи с параметрами способствуют интеллектуальному развитию учащихся, служат хорошим материалом для отработки навыков по многим разделам школьного курса математики. Данная программа предусматривает поэтапное формирование и отработку навыков решения задач с параметрами, начиная с простейших.
 В программу включены следующие темы:
 1. Решение линейных уравнений с параметрами,
 2. Решение линейных неравенств с параметрами,
 3. Решение квадратных уравнений с параметрами,
 4. Решение квадратных неравенств с параметрами,
 5. Решение рациональных уравнений и неравенств с параметрами.
 На занятиях по данному спецкурсу учащиеся должны приобрести умения решать задачи с параметрами различных типов.

 Методологической основой спецкурса явились основные положения теории научного познания, дидактики математики и теории деятельностного подхода в обучении. Ведущей идеей для разработки содержания учебных материалов и методики обучения математической деятельности является использование алгоритмического метода как способа построения курса и предмета изучения.
Цель курса
Подготовка учащихся к продолжению образования учащихся на 3 ступени обучения (преемственность между 2 и 3 ступенями обучения) в профильных (экономическом, информационно-технологическом, естественно-математическом) классах.
Задачи спецкурса
 4. Углубление и расширение знаний, умений и навыков учащихся по данной теме;
 5. развитие логического мышления учащихся;
 6. развитие исследовательских и творческих способностей учащихся.
Прогноз ожидаемого результата
 В соответствии с содержанием данной программы учащиеся должны уметь решать:
 1) линейные уравнения и неравенства, содержащие параметр в условии;
 2) квадратные уравнения и неравенства, содержащие параметры;
 3) рациональные уравнения и неравенства, содержащие параметры
Критерии и механизм отслеживания результатов программы
По завершении изучения каждой темы проводится контрольная работа. Так как рассматриваемые типы задач относятся к разряду повышенной сложности, оценки «2» и «3» за контрольную работу не выставляются.
 Ученик, получивший оценку «удовлетворительно» или «неудовлетворительно» может исправить её на последующих занятиях.
Краткое описание структуры программы
Программа состоит из четырёх разделов. В первом раскрывается актуальность создания программы, её методологические положения, сформулированы цели и задачи курса.
 Во втором – описание разделов программы с указанием содержательного компонента по каждому разделу. Третий раздел включает учебно-тематический план. В четвёртом разделе – дидактический материал.
ОПИСАНИЕ РАЗДЕЛОВ ПРОГРАММЫ
1. Линейные уравнения (12 часов)
 Уравнения и его корни. Равносильность уравнений. Линейные уравнения с параметрами. Уравнения, приводимые к линейным.
 Основная цель – систематизировать сведения о решении уравнений с одним неизвестным, выработать умения решать линейные уравнения с параметром.
 Учащиеся должны знать:
 1) понятия уравнения, система уравнений; равносильность уравнений, параметр;
 2) определение линейного уравнения и условия разрешимости уравнения ax=b при различных значениях a и b на множестве действительных чисел;
 3) общие приёмы решения линейных уравнений;
 4) основные методы решения систем линейных уравнений (способ подстановки и способ сложения).
 Учащиеся должны уметь:
 5) решать линейные уравнения с помощью общих приёмов приведения уравнения к виду ax=b;
 6) решать уравнения, приводимые к линейным;
 7) решать системы линейных уравнений с двумя неизвестными;
 8) решать линейные уравнения с параметром, а также уравнения с параметром, сводящиеся к линейным;
 9) решать системы линейных уравнений с 2-мя неизвестными, содержащие параметр в условии.
 1. 2. Линейные неравенства (14 часов)
 Линейные неравенства с одной переменной. Системы линейных неравенств.
 Основная цель – систематизировать сведения о линейных неравенствах и способах их решения, выработать умение решать линейные неравенства с одной переменной и их системы, содержащие параметры.
 Учащиеся должны знать:
 10) понятие неравенства, системы неравенств, равносильность неравенств, числовых промежутков;
 11) свойства числовых неравенств;
 12) определение линейного неравенства и условия разрешимости линейных неравенств и ax>b и ax<b в зависимости от коэффициентов a и b на множестве действительных чисел;
 13) общие приёмы решения линейных неравенств и систем двух линейных неравенств с одной переменной;
 14) приёмы решения двойных неравенств.
 Учащиеся должны уметь:
 15) решать основные виды линейных неравенств и систем неравенств с одной переменной, применяя в необходимых случаях соответствующие тождественные преобразования;
 16) решать линейные неравенства с одной переменной и их системы, содержащие параметры.
 3. Квадратные уравнения (15 часов)
 Квадратные уравнения с параметром. Уравнения приводимые к квадратным. Теорема Виета.
 Основная цель – выработать умение решать квадратные уравнения и уравнения к ним приводимые с параметром в условии.
 Учащиеся должны знать:
 17) виды квадратных уравнений и их способы решения;
 18) формулу корней полного квадратного уравнения;
 19) формулу решения полного квадратного уравнения с чётным вторым коэффициентом;
 20) прямую и обратную теорему Виета.
 Учащиеся должны уметь:
 21) решать квадратные уравнения любого вида и сводящиеся к ним, применяя в необходимых случаях соответствующие тождественные преобразования;
 22) исследовать корни квадратного уравнения по его дискриминанту;
 23) решать системы с двумя неизвестными, содержащими уравнения первой и второй степени;
 24) решать квадратные уравнения и уравнения, сводящиеся к ним с параметром;
 25) решать системы уравнений, содержащие уравнения первой и второй степени с параметром.
 4. Квадратные неравенства (17 часов)
 Квадратное неравенство и его решение. Решение квадратных неравенств, содержащих параметр. Системы неравенств второй степени.
 Основная цель – выработать умение решать квадратные неравенства с параметром.
 Учащиеся должны знать:
 26) определение квадратного неравенства;
 27) способ решения неравенства ax²+bx+c>0 , где а отлично от нуля с опорой на графическое представление о квадратичной функции (направление «ветвей» параболы, её положение относительно оси абсцисс);
 28) метод интервалов, особенности метода для строгих и нестрогих неравенств.
 Учащиеся должны уметь:
 29) решать квадратные неравенства и неравенства, сводящиеся к квадратным, используя график квадратичной функции и метод интервалов;
 30) решать системы неравенств с одной переменной второй степени;
 31) решать квадратные неравенства и их системы с параметром.

 5. Рациональные уравнения и неравенства (10 часов)
 Рациональные уравнения с параметром. Рациональные неравенства с параметром.
 Основная цель – выработать умение решать рациональные уравнения и неравенства, содержащие параметр.
 Учащиеся должны знать:
 32) понятия рационального уравнения и рационального неравенства;
 33) основные способы решения рациональных переменных: разложение на множители и замена переменной;
 34) метод интервалов для решения рациональных и дробно-рациональных неравенств.
 Учащиеся должны уметь:
 35) решать рациональные уравнения способом замены переменной и разложением на множители;
 36) решать рациональные и дробно-рациональные неравенства методом интервалов;
 37) решать рациональные уравнения и неравенства с параметрами.
УЧЕБНО-ТЕМАТИЧЕСКИЙ ПЛАН
	Номера уроков
	Содержание учебного материала
	Количество часов, отводимое на выполнение

	
	
	Всего
	Теория
	Практика

	1. Линейные уравнения
	12
	4
	8

	1
	Уравнение и его корни. Равносильные уравнения.
	1
	1
	0

	2-7
	Линейные уравнения, содержащие параметр.
	6
	2
	4

	2. Линейные неравенства.
	14
	3
	11

	13,14
	Линейные неравенства и их решение.
	2
	1
	1

	15-20
	Линейные неравенства, содержащие параметры.
	6
	1
	5

	21-26
	Системы линейных неравенств, содержащие параметры.
	6
	1
	5

	3. Квадратные уравнения.
	15
	4
	11

	27
	Квадратное уравнение и его решение.
	1
	1
	0

	28-37
	Квадратные уравнения, содержащие параметр.
	10
	2
	8

	38-41
	Уравнения, приводимые к квадратным.
	4
	1
	3

	4. Квадратные неравенства.
	17
	4
	13

	42
	Квадратные неравенства и их решение.
	1
	1
	0

	43-47
	Квадратные неравенства с коэффициентами, зависящими от параметра.
	5
	1
	4

	48-51
	Задачи, связанные с понятием следствия неравенств
	4
	1
	3

	52,53
	Квадратные неравенства с условием.
	2
	0
	2

	54-58
	Системы неравенств второй степени, содержащие параметры.
	5
	1
	4

	5. Рациональные уравнения и неравенства.
	10
	2
	8

	59-63
	Рациональные уравнения, содержащие параметры.
	5
	1
	4

	64-68
	Рациональные неравенства, содержащие параметры.
	5
	1
	4

Список литературы
 Список литературы, использованной при составлении программы:
 Азаров А.И., Гладун О.М., Федосенко В.С. Алгебраические уравнения и неравенства. Минск: «Тривиум»,1995.
 Бабинская И.Л. Задачи математических олимпиад. М.: «Наука», 1975.
 Бояркина Г.П., Пащенко Г.Я. Задачи с параметрами. – Иркутск: Издательство ИрИИТ, 2001.
 Галицкий М.Л., Гольдман А.М., Званич Л.И. Сборник задач по алгебре. 8 – 9. М.: «Просвещение» 2001.
 Журнал «Квант» № 9,12, 1970 г.
 Журнал «Математика в школе» №1, 1994 г., №4, 1983г.
 Сборник задач для подготовительных курсов ТУСУР. Учебное пособие/Томск: Издательство ТУСУР, 1998 г.
 Сборник задач по математике для поступающих во ВТУЗы.: Учебное пособие/ Под редакцией М.И. Сканави, М. «Высшая школа», 2003 г.
 Ястребинецкий Г.А. Задачи с параметрами. – М.: Просвещение 1988.

 Список литературы для учащихся:
 Галицкий М.Л., Гольдман А.М., Званич Л.И. Сборник задач по алгебре. 8 – 9. М: «Просвещение» 2001 г.
 Сборник задач по математике для поступающих во ВТУЗы.\ .: Учебное пособие/ Под редакцией М.И. Сканави, М. «Высшая школа», 2003 г.

