· Городское бюджетное образовательное учреждение «Средняя общеобразовательная школа I-III ступеней №16 им. В.Д. Ревякина»

299001, г. Севастополь, ул. Орловская, 15, тел/факс 48-71-89, e-mail: orlovskaya15@mail.ru
	«СОГЛАСОВАНО»

Руководитель школьного методического объединения

__________ Заброда И.М.
протокол №___от «__»_____________2015г.

	
	«СОГЛАСОВАНО»

Заместитель директора

по УВР

__________ Т.Л.Свергун

«___»____________2015 г.

	« УТВЕРЖДАЮ»

 Директор СОШ №16

___________ В. М. Тарасенко

 «_____»_____________2015 г.

РАБОЧАЯ ПРОГРАММА

НА 2014-2015 УЧЕБНЫЙ ГОД

 по курсу «Алгебра»
для 8 класса

составлена в соответствии с программой для общеобразовательных школ.

 МО РФ

УМК: Бутузов В.Ф.
8 класс

кол-во часов в неделю 2,5

кол-во часов в год 85
учитель: Смирнова Светлана Владимировна
квалификационная категория специалист 1 категории

Рабочая программа

учебного курса «Геометрия» в 8 классе

(базовый уровень)

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

 Рабочая программа учебного курса геометрии для 8 класса составлена на основе Примерной программы основного общего образования по математике и программы для общеобразовательных учреждений по геометрии 7 - 9 классы (к учебному комплекту по геометрии для 7-9 классов авторы В.Ф. Бутузов, С.В. Кадомцев и др.

 Содержание программы направлено на освоение учащимися знаний, умений и навыков на базовом уровне. Она включает все темы, предусмотренные федеральным компонентом государственного образовательного стандарта основного общего образования по математике.

 Программа рассчитана на 85 ч (2,5 часа в неделю), в том числе контрольных работ - 5, включая итоговую контрольную работу.

 Промежуточная аттестация проводится в форме тестов, контрольных и самостоятельных работ. Итоговая аттестация - согласно Уставу образовательного учреждения.

 Для реализации рабочей программы используется

учебно-методический комплект учителя:

Геометрия: учеб, для 7-9 кл. / [В.Ф. Бутузов, С.В. Кадомцев и др.]. — М.: Просвещение, 2010.
Зив Б.Г. Геометрия: дидакт. материалы для 8 кл. / Б.Г. Зив, В.М. Мейлер. — М.: Просвещение, 2008.

Изучение геометрии в 7, 8, 9 классах: метод, рекомендации: кн. для учителя / [В.Ф. Бутузов, Ю.А. Глазков и др.]. - М.: Просвещение, 2008

учебно-методический комплект ученика:

Геометрия: учеб, для 7- 9 кл. / [В. Ф. Бутузов, С. В. Кадомцев и др.]. — М.: Просвещение, 2009-2010.
Зив Б.Г. Геометрия: дидакт. материалы для 8 кл. / Б.Г. Зив, В.М. Мейлер. — М.: Просвещение, 2008.

Рабочая программа по геометрии составлена на основе Фундаментального ядра содержания общего образования и Требований к результатам освоения основной общеобразовательной программы основного общего образования, представленных в Федеральном государственном образовательном стандарте общего образования 2004г.

Геометрия – один из важнейших компонентов математического образования, необходимая для приобретения конкретных знаний о пространстве и практически значимых умений, формирования языка описания объектов окружающего мира, для развития пространственного воображения и интуиции, математической культуры, для эстетического воспитания учащихся. Изучение геометрии вносит вклад в развитие логического мышления, в формирование понятия доказательства.

Целью изучения курса геометрии в 7-9 классах является систематическое изучение свойств геометрических фигур на плоскости, формирование пространственных представлений, развитие логического мышления и подготовка аппарата, необходимого для изучения смежных дисциплин (физика, черчение и т.д.) и курса стереометрии в старших классах.

Курс характеризуется рациональным сочетанием логической строгости и геометрической наглядности. Увеличивается теоретическая значимость изучаемого материала, расширяются внутренние логические связи курса, повышается роль дедукции, степень абстрактности изучаемого материала. Учащиеся овладевают приёмами аналитико-синтетической деятельности при доказательстве теорем и решении задач. Систематическое изложение курса позволяет начать работу по формированию представлений учащихся о строении математической теории, обеспечивает развитие логического мышления школьников, Изложение материала характеризуется постоянным обращением к наглядности, использованием рисунков и чертежей на всех этапах обучения и развитием геометрической интуиции на этой основе. Целенаправленное обращение к примерам из практики развивает умения учащихся вычленять геометрические факты, формы и отношения в предметах и явлениях действительности, использовать язык геометрии для их описания.

На основании требований Государственного образовательного стандарта предполагается реализовать актуальные в настоящее время компетентностный и деятельностный подходы, которые определяют задачи обучения:

· приобретение знаний и умений для использования в практической деятельности и повседневной жизни;

· овладение способами познавательной, информационно-коммуникативной и рефлексивной деятельностей;

· освоение познавательной, информационной, коммуникативной, рефлексивной компетенций.

 Формы организации учебного процесса:

 индивидуальные, групповые, индивидуально-групповые,

 фронтальные, классные и внеклассные.

 Формы контроля:
 Самостоятельная работа, контрольная работа, зачёт, работа по карточке.
Технические средства обучения

Компьютер, медиапроектор

Требования к уровню подготовки обучающихся в 8 классе

В результате изучения курса геометрии 8 класса обучающиеся должны:

знать/понимать

существо понятия математического доказательства; примеры доказательств;

существо понятия алгоритма; примеры алгоритмов;

как используются математические формулы, уравнения и неравенства; примеры их применения для решения математических и практических задач;

как математически определенные функции могут описывать реальные зависимости; приводить примеры такого описания;

как потребности практики привели математическую науку к необходимости расширения понятия числа;

вероятностный характер многих закономерностей окружающего мира; примеры статистических закономерностей и выводов;

каким образом геометрия возникла из практических задач землемерия; примеры геометрических объектов и утверждений о них, важных для практики;

смысл идеализации, позволяющей решать задачи реальной действительности математическими методами, примеры ошибок, возникающих при идеализации;

уметь

пользоваться языком геометрии для описания предметов окружающего мира;

распознавать геометрические фигуры, различать их взаимное расположение;

изображать геометрические фигуры; выполнять чертежи по условию задач; осуществлять преобразования фигур;

распознавать на чертежах, моделях и в окружающей обстановке основные пространственные тела, изображать их;

проводить операции над векторами, вычислять длину и координаты вектора, угол между векторами;

вычислять значения геометрических величин;

проводить доказательные рассуждения при решении задач, используя известные теоремы, обнаруживая возможности для их использования;

использовать приобретенные знания и умения в практической деятельности и повседневной жизни для:
описания реальных ситуаций на языке геометрии;

расчетов, включающих простейшие тригонометрические формулы;

решения геометрических задач с использованием тригонометрии

решения практических задач, связанных с нахождением геометрических величин (используя при необходимости справочники и технические средства);

построений геометрическими инструментами (линейка, угольник, циркуль, транспортир).

Содержание курса

Параллельные прямые
Теоремы о параллельности прямых. Признаки параллельности прямых. Аксиома параллельных прямых. Свойства параллельных прямых.
Вписанная и описанная окружности

Теорема о пересечении биссектрис треугольника. Вписанная окружность. Теорема о пересечении серединных перпендикуляров к сторонам треугольника. Описанная окружность.
Многоугольник

Выпуклый многоугольник. Четырёхугольник. Правильные многоугольники.

Параллелограмм и трапеция

Свойства параллелограмма. Признаки параллелограмма. Признаки прямоугольника. Ромб. Трапеция. Симметрия
Теорема Фалеса Средняя линия треугольника. Средняя линия трапеции. Теорема Фалеса. Теорема о пересечении медиан треугольника. Теорема о пересечении высот треугольника.

 Косинус и синус острого угла

Пропорциональные отрезки. Косинус острого угла. Синус острого угла. Среднее геометрическое и среднее арифметическое двух отрезков. Теорема Пифагора. Золотое сечение. Решение задач
Теоремы синусов и косинусов

Синус и косинус углов от 90° до 180°. Теорема синусов. Теорема косинусов. Решение треугольников

Подобные треугольники

Свойство углов подобных треугольников. Признаки подобия треугольников. Теоремы об отрезках пересекающихся хорд и о квадрате касательной. Построение пропорциональных отрезков. Метод подобия
Календарно-тематическое планирование

Геометрия 8 класс
2,5 часа в неделю, всего 85 часов.
	№ п\п
	Наименование темы
	Кол-во часов
	Характеристика основных видов деятельности ученика (на уровне учебных действий)
	Дата

	
	Вводное повторение
	3
	
	

	
	Глава 4. Параллельность
	22
	Формулировать определение параллельных прямых; объяснять с помощью рисунка, какие углы, образованные при пересечении двух прямых секущей, называются накрест лежащими, какие — односторонними и какие — соответст​венными; формулировать и доказывать теорему и следствия из неё, выражающие признаки параллельности двух прямых, основную теорему о параллельных прямых, теорему и след​ствия из неё, выражающие свойства параллельных прямых. Объяснять, что такое аксиомы геометрии и какие аксиомы уже использовались ранее, как связаны между собой аксиома существования прямоугольника с двумя данными смеж​ными сторонами, принятая в данном курсе геометрии, и ак​сиома параллельных прямых, использующаяся во многих других учебниках.

Формулировать и доказывать теоремы о пересечении в одной точке биссектрис треугольника, о пересечении в одной точке серединных перпендикуляров к сторонам треугольника; о существовании и единственности вписан​ной в треугольник окружности, о существовании и единственности описанной около треугольника окружности. Решать задачи на построение, доказательство и вычисле​ния, связанные с понятием параллельности прямых и понятиями вписанной в треугольник и описанной около него окружностей, опираясь на базовые задачи на построе​ние, проводя в ходе решения необходимые доказатель​ные рассуждения, выполняя нужные дополнительные по​строения
	

	
	§11. Параллельные прямые
	10
	
	

	
	Признаки параллельности двух прямых
	2
	
	

	
	Основная теорема о парал​лельных прямых
	2
	
	

	
	Свойства параллельных пря​мых
	2
	
	

	
	Углы с соответственно па​раллельными или перпенди​кулярными сторонами
	2
	
	

	
	Об аксиомах геометрии
	1
	
	

	
	Решение задач
	1
	
	

	
	§ 12. Вписанная и описанная окруж​ности
	12
	
	

	
	Теорема о пересечении бис​сектрис треугольника
	2
	
	

	
	Вписанная окружность
	2
	
	

	
	Теорема о пересечении сере​динных перпендикуляров к сторонам треугольника
	2
	
	

	
	Описанная окружность
	2
	
	

	
	Решение задач по темам «Парал​лельные прямые», «Вписанная и описанная окружности»
	3
	
	

	
	Контрольная работа № 1
	1
	
	

	
	Глава 5. Многоугольники
	28
	Формулировать определение выпуклого многоугольника, выводить формулу суммы углов выпуклого n-угольника; формулировать определение правильного многоугольника, доказывать теоремы об окружности, описанной около правильного многоугольника, и окружности, вписанной в него; строить некоторые правильные многоугольники. Формулировать и доказывать утверждения о свойстве сторон описанного четырёхугольника и о свойстве углов вписанного четырёхугольника, формулировать обратные утверждения.

Формулировать определения и изображать параллелограмм, прямоугольник, ромб, квадрат, трапецию, равнобедренную и прямоугольную трапеции. Формулировать и доказывать утверждения о свойствах и признаках параллелограмма, прямоугольника, ромба, квадрата; исследовать свойства четырёхугольников с помощью компьютерных программ.
 Формулировать определения фигур, симметричных относительно точки и симметричных относительно прямой, приводить примеры симметричных фигур, находить элементы симметрии в известных видах многоугольников. Формулировать и доказывать теоремы о средней линии треугольника, о средней линии трапеции, теорему Фалеса, теоремы о пересечении медиан треугольника и о пересечении высот треугольника.
	

	
	§ 13. Многоугольник
	5
	
	

	
	Выпуклый многоугольник
	1
	
	

	
	Четырёхугольник
	2
	
	

	
	Правильные многоугольники
	2
	
	

	
	§ 14. Параллелограмм и трапеция
	12
	
	

	
	Свойства параллелограмма
	2
	
	

	
	Признаки параллелограмма
	2
	
	

	
	Признаки прямоугольника
	1
	
	

	
	Ромб
	1
	
	

	
	Трапеция
	1
	
	

	
	Симметрия
	1
	
	

	
	Решение задач
	3
	
	

	
	Контрольная работа № 2
	1
	
	

	
	§ 15. Теорема Фалеса
	14
	
	

	
	Средняя линия треугольника
	2
	
	

	
	Средняя линия трапеции
	2
	
	

	
	Теорема Фалеса
	2
	
	

	
	Теорема о пересечении ме​диан треугольника
	2
	
	

	
	Теорема о пересечении вы​сот треугольника
	2
	
	

	
	Решение задач по теме «Много​угольники»
	3
	
	

	
	Контрольная работа № 3
	1
	
	

	
	Глава 6. Решение треугольников
	28
	Формулировать определения и иллюстрировать понятия косинуса и синуса острого угла прямоугольного треугольника; доказывать, что если острый угол одного прямоугольного треугольника равен острому углу другого прямоугольного треугольника, то косинусы этих углов равны и синусы этих углов также равны; формулировать и доказывать теорему Пифагора и обратную ей; объяснять, что такое золотое сечение, строить золотое сечение данного отрезка.
 Формулировать определения синуса и косинуса для углов от 90° до 180°, определения тангенса и котангенса; выводить формулы приведения и основное тригонометрическое тождество; формулировать и доказывать теорему синусов и теорему косинусов, объяснять, как использовать эти теоремы в задачах на решение треугольника.

Формулировать определение подобных треугольников, формулировать и доказывать теоремы о признаках подобия треугольников, об отрезках пересекающихся хорд, о квадрате касательной; объяснять, в чём состоит метод подобия при решении задач на построение, приводить примеры применения этого метода
	

	
	§ 16. Косинус и синус острого угла
	10
	
	

	
	Пропорциональные отрезки
	1
	
	

	
	Косинус острого угла
	2
	
	

	
	Синус острого угла
	2
	
	

	
	Среднее геометрическое и среднее арифметическое двух отрезков
	1
	
	

	
	Теорема Пифагора
	2
	
	

	
	Золотое сечение
	1
	
	

	
	Решение задач
	1
	
	

	
	§ 17. Теоремы синусов и косинусов
	8
	
	

	
	Синус и косинус углов от 90° до 180°
	2
	
	

	
	Теорема синусов
	2
	
	

	
	Теорема косинусов
	2
	
	

	
	Решение треугольников
	2
	
	

	
	§ 18. Подобные треугольники
	10
	
	

	
	Свойство углов подобных треугольников
	1
	
	

	
	Признаки подобия треуголь​ников
	2
	
	

	
	Теоремы об отрезках пересе​кающихся хорд и о квадрате касательной
	2
	
	

	
	Построение пропорциональ​ных отрезков
	1
	
	

	
	Метод подобия
	1
	
	

	
	Решение задач по теме «Реше​ние треугольников»
	2
	
	

	
	Контрольная работа № 3
	1
	
	

	
	Итоговое повторение. Решение задач
	3
	
	

	
	Контрольная работа № 4
	1
	
	

	
	Всего
	85
	
	

Дополнительная литература:

1. Математика 5-11 классы: нетрадиционные формы организации контроля на уроках / авт.-сост. М.Е. Козина, О.М. Фадеева. - Волгоград, Учитель, 2007;

2. Конструирование современного урока математики: кн. для учителя / С.Г. Манвелов. – М.: Просвещение,2009.

3. Гаврилова Н.Ф. Поурочные разработки по геометрии: 8 класс. – М.: ВАКО, 2009.

Технические средства обучения

Компьютер, медиапроектор

Интернет-ресурс
1. www. edu - "Российское образование" Федеральный портал.
2. www. school.edu - "Российский общеобразовательный портал".

3. www.school-collection.edu.ru/ Единая коллекция цифровых образовательных ресурсов

4. docье школьного учителя математики www.mathvaz.ru -
Документация, рабочие материалы для учителя математики
5. www.it-n.ru"Сеть творческих учителей"
