[bookmark: _Toc390802342][bookmark: _Toc390802395]Содержание

I.	Пояснительная записка	3
II.	Содержание учебного материала	5
III.	Тематический план	8
IV.	Список литературы	9

[bookmark: _GoBack]

[bookmark: _Toc390802396]Пояснительная записка
Настоящая рабочая программа по предмету «Алгебра» для учащихся 8 класса предназначена для реализации федерального компонента государственного стандарта основного общего образования и составлена на основе программы: Н.Макарычев, Н.Г.Миндюк, К.И.Нешков, С.Б.Суворова. Алгебра. 8 класс. /Программы общеобразовательных учреждений. Алгебра.7-9 классы. Составитель: Т.А.Бурмистрова. – М.: «Просвещение», 2011.
Изучение алгебры в восьмых классах основной школы направлено на достижение следующих целей:
1. развитие вычислительных и формально – оперативных алгебраических умений до уровня, позволяющего уверенно использовать их при решении задач математики и смежных предметов (физика, химия, информатика и другие);
1. усвоение аппарата уравнений и систем уравнений как основного средства математического моделирования прикладных задач;
1. осуществление функциональной подготовки школьников.
В результате изучения курса математики 8-го класса учащиеся должны знать:
· определение алгебраической дроби, основное свойство дроби, правила сложения, вычитания, умножения и деления дробей;
· определение квадратичной функции, функции у = ,
· функции y = , их свойства;
· определение квадратного уравнения, алгоритм решения квадратных, биквадратных уравнений, теорему Виета;
· определение рационального, иррационального, действительных чисел;
· определение числового неравенства, свойства числовых неравенств.
должны уметь:
· приводить алгебраические дроби к одному знаменателю, выполнять тождественные преобразования;
· строить графики квадратичной функции, функции у = , функции y = ;
· извлекать квадратные корни из неотрицательного числа;
· раскладывать квадратный трехчлен на множители, решать полное и неполное квадратное уравнение с помощью дискриминанта или по теореме Виета;
· решать простейшие уравнения с модулем;
· решать квадратные неравенства.
 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 исследовании построенных моделей с использованием аппарата алгебры;
· описания зависимостей между физическими величинами соответствующими формулами при исследовании несложных практических ситуаций;
· интерпретации графиков реальных зависимостей между величинами.
· решения несложных практических расчетных задач, в том числе с использованием при необходимости справочной литературы, калькулятора, компьютера;
· устной прикидки, и оценки результата вычислений, проверки результата вычислений выполнением обратных действий.
На изучение алгебры в 8 классе отводится 102 часа, 3 часа в неделю.
Содержание рабочей программы предполагает следующие формы проведения уроков: индивидуальные, групповые, индивидуально-групповые, фронтальные, классные и внеклассные.
При организации учебного процесса используются следующие виды самостоятельной работы учащихся: тесты, самостоятельные, проверочные работы и математические диктанты (по 10 - 15 минут), контрольные работы и зачеты в конце логически законченных блоков учебного материала.
Данная рабочая программа предполагает использование следующих видов контроля: текущий, промежуточный, итоговый. Текущий контроль проводится в форме контрольных, самостоятельных работ, промежуточный контроль – промежуточная аттестация в форме контрольной работы.

[bookmark: _Toc390802397]Содержание учебного материала
Раздел I. Рациональные дроби (23 ч.)
Рациональная дробь. Основное свойство дроби, сокращение дробей. Сложение, вычитание, умножение и деление дробей.

Преобразование рациональных выражений. Функция и её 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
Раздел II. Квадратные корни (19 ч)

Понятие об иррациональном числе. Общие сведения о действительных числах. Квадратный корень, приближённое значение квадратного корня. Свойства квадратных корней, преобразования выражений, содержащих квадратные корни. Функция и её 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 ,, которые получают применение в преобразованиях выражений, содержащих квадратные корни. Специальное внимание уделяется освобождению от иррациональности в знаменателе дроби в выражениях вида , . 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 , ее свойства и график.

При изучении функции показывается ее взаимосвязь с функцией , где .
Раздел III. Квадратные уравнения (21 ч)
Квадратное уравнение. Формулы корней квадратного уравнения. Теорема Виета. Решение рациональных уравнений. Решение задач, приводящих к квадратным и 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 , где , 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.
Раздел IV. Неравенства (20 ч)
Числовые неравенства и их свойства. Почленное сложение и умножение числовых неравенств. Применение свойств неравенств к оценке значения выражения. Линейное неравенство с одной переменной. Система линейных неравенств с одной переменной.
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 , , остановившись специально на случае, когда .
 В этой теме рассматривается также решение систем двух линейных неравенств с одной переменной, в частности таких, которые записаны в виде двойных неравенств.
Раздел V. Степень с целым показателем (11 ч)
Степень с целым показателем и её свойства. Стандартный вид числа. Запись приближенных значений. Действия над приближенными значениями.
Основная цель – выработать умение применять свойства степени с целым показателем в вычислениях и преобразованиях.
 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 примерные 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
Повторение. Решение задач (8 ч)
Закрепление знаний, умений и навыков, полученных на уроках по данным темам (курс алгебры 8 класса).

[bookmark: _Toc390802398]Тематический план
	Наименование разделов и тем
	Количество часов

	
	Всего
	В том числе контрольных работ

	Раздел I. Рациональные дроби
	23
	2

	Тема 1.1. Рациональные дроби и их свойства
	5
	

	Тема 1.2. Сумма и разность дробей
	6
	

	Контрольная работа № 1
	1
	1

	Тема 1.3. Произведение и частное дробей
	10
	

	Контрольная работа № 2
	1
	1

	Раздел II. Квадратные корни
	19
	2

	Тема 2.1. Действительные числа
	2
	

	Тема 2.2. Арифметический квадратный корень
	5
	

	Тема 2.3. Свойства арифметического квадратного корня
	3
	1

	Контрольная работа № 3
	1
	

	Тема 2.4. Применение свойств арифметического квадратного корня
	7
	

	Контрольная работа № 4
	1
	1

	Раздел III. Квадратные уравнения
	21
	2

	Тема 3.1. Квадратное уравнение и его корни
	10
	

	Контрольная работа № 5
	1
	1

	Тема 3.2. Дробные рациональные уравнения
	9
	

	Контрольная работа № 6
	1
	1

	Раздел IV. Неравенства
	20
	2

	Тема 4.1. Числовые неравенства и их свойства
	8
	

	Контрольная работа № 7
	1
	1

	Тема 4.2. Неравенства с одной переменной и их системы
	10
	

	Контрольная работа № 8
	1
	1

	Раздел V. степень с целым показателем. Элементы статистики
	11
	1

	Тема 5.1. Степень с целым показателем и ее свойства
	6
	

	Контрольная работа № 9
	1
	1

	Тема 5.2. Элементы статистики
	4
	

	Повторение
	8
	

	Итого
	102
	9

[bookmark: _Toc390802399]Список литературы
1. Основная
1.1. Алгебра, учебник для 8 класса для общеобразовательных учреждений / Ю.Н. Макарычев, Н.Г. Миндюк, К.И.Нешков, С.Б. Суворова : Просвещение, 2011.
1.2. Алгебра. Сборник рабочих программ. 7-9 классы: пособие для учителей общеобразоват. учреждений. – М.: Просвещение, 2011
2. Дополнительная
2.1. Дидактические материалы по алгебре для 8 класса / В.И. Жохов, Ю.Н. Макарычев, Н.Г. Миндюк. – М.: Просвещение, 2006. – 144 с.
2.2. http://school-collection.edu.ru/ – единая коллекция цифровых образовательных ресурсов.
2.3. Изучение алгебры в 7—9 классах/ Ю.Н. Макарычев, Н.Г. Миндюк, С.Б. Суворова.— М.: Просвещение, 2005—2008.
2.4. Уроки алгебры в 8 классе: кн. для учителя / В.И. Жохов, Л.Б. Крайнева. — М.: Просвещение, 2005— 2008.
2.5. Алгебра: дидакт. материалы для 8 кл. / Л.И. Звавич, Л.В. Кузнецова, С.Б. Суворова. — М.: Просвещение, 2007—2008.
2

oleObject1.bin

oleObject2.bin

image2.wmf
x

y

=

oleObject3.bin

image3.wmf
а

а

=

2

oleObject4.bin

image4.wmf
b

а

oleObject5.bin

image5.wmf
c

b

a

+

oleObject6.bin

oleObject7.bin

oleObject8.bin

image6.wmf
2

x

y

=

oleObject9.bin

image7.wmf
0

³

x

oleObject10.bin

image8.wmf
0

2

=

+

+

c

bx

ax

oleObject11.bin

image9.wmf
0

¹

a

oleObject12.bin

image10.wmf
b

ax

>

oleObject13.bin

image11.wmf
b

ax

<

oleObject14.bin

image12.wmf
0

<

a

oleObject15.bin

image1.wmf
x

k

y

=

