«Утверждено»
На заседании КМС
директор МБОУ «Лицей»
г.Лесосибирска

____________В.М.Федосеева

«Согласовано»
зам.директора МБОУ «Лицей»
г.Лесосибирска

____________ И.Л.Криницина

«Согласовано»
Рук.МО естественно-математического цикла
 МБОУ «Лицей» г.Лесосибирска

____________Е.А.Носач

6

Рабочая программа
Факультативный курс “Способы решения уравнений и неравенств с параметрами”
11 классы
2015-2016учебный год
Учитель математики
Лилия ОлеговнаАширова

Пояснительная записка
Программа рассчитана на 31 час. Она предназначена для повышения эффективности подготовки учащихся 11 классов к единому государственному экзамену и предусматривает их подготовку к дальнейшему математическому образованию.
Содержание программы разработано на основе обязательного минимума содержания основных образовательных программ: среднего (полного) общего образования, углублённого изучения математики, а также программы профильного обучения. Данные программы были использованы для разработки рабочей программы по факультативному курсу для 11 класса, так как:
примерная программа конкретизирует содержание составляющих факультативного курса, дает примерное распределение учебных часов по разделам курса и последовательность их изучения; программа содержит тематическое планирование по двум разделам.
«Программа факультативного курса по математике» является школьной вариативной составляющей математического образования для учащихся, имеющих склонности к предмету и желающих пополнить базовые знания с целью поступления в вузы. Особое значение при изучении спецкурса отводится усвоению методов решения задач, связанных с решением заданий с параметрами, а также заданий , основанных на теории чисел. Особое место уделяется решению нестандартных задач.
Задания подобного типа являются одними из самых сложных заданий в тесте. В задании данного типа необходимо иметь навык решения уравнений и неравенств, в основном это уравнения и неравенства с параметром.

1. Цели курса: осуществить эффективную подготовку учащихся 11 классов к единому государственному экзамену, а конкретно к решению заданий типа С5, развить способность нахождения различных методов решения данных заданий, обеспечить гарантированное качество подготовки выпускников для поступления в вуз и продолжения образования, а также к профессиональной деятельности, требующей высокой математической культуры.

Задачи курса: привить интерес учащихся к математике, воспитать чувство ответственности за свое будущее.

Тематическое планирование факультативного курса по математике “Способы решения уравнений и неравенств с параметрами”

	№,дата
	Тема урока
	Количество часов

	Глава I. Подготовка к решению заданий типа С5
	15 часов

	1
07.10
	Различные способы решения дробно- рациональных уравнений и неравенств
	1 час

	2
14.10
	Различные способы решения иррациональных уравнений и неравенств
	1 час

	3
21.10
	Различные способы решения показательных уравнений и неравенств
	1 час

	4
28.10
	Различные способы решения логарифмических уравнений и неравенств
	1 час

	5
11.11
	Основные приемы решения систем уравнений
	1 час

	6
18.11
	Использование свойств и графиков функций при решении уравнений и неравенств
	1 час

	7
25.11
	Изображение на координатной плоскости множества решений уравнений с двумя переменными и их систем
	1 час

	8
02.12
	Изображение на координатной плоскости множества решений неравенств с двумя переменными и их систем
	1 час

	9-10
09.12
16.12

	Решение показательных, логарифмических уравнений и их систем, содержащих модуль
	2 часа

	11-12
23.12
13.01
	Решение показательных, логарифмических уравнений и их систем, содержащих параметр
	2 часа

	13-14
20.01
27.01
	Функционально-графический метод решения показательных, логарифмических уравнений, неравенств с модулем
	2 часа

	15
03.02
	Функционально-графический метод решения показательных, логарифмических уравнений, неравенств с параметром
	1 час

	Глава II. Решение заданий типа С5.

	16 часов

	16-17
10.02
17.02

	Решение задач типа С5 с помощью теории модулей
	2 часа

	18-19
24.02
02.03
	Решение задач типа С5 на основании теории логарифмов
	2 часа

	20-21
09.03
16.03
	Решение задач типа С5 с помощью параметрической плоскости
	2 часа

	22-23
30.03
06.04

	Преобразование заданий типа С5 в системы и совокупности
	2 часа

	24-25
13.04
20.04
	Использование теоремы Виета и формулы корней квадратного уравнения при решении заданий типа С5
	2 часа

	26-27
27.04
04.05
		Решение заданий типа С5 на исследование количества решений в уравнении
	2 часа

	28-29
11.05
18.05
	Использование основной теоремы алгебры для решения заданий типа С5
	2 часа

	30-31
25.05
[bookmark: _GoBack]27. 05
	Решение заданий типа С5 с помощью различных способов разложения на множители
	2 часа

Методическое обеспечение
В процессе изучения материала используются как традиционные формы обучения, так и самообразование, саморазвитие учащихся посредством самостоятельной работы с информационным и методическим материалом.
Занятия включают в себя теоретическую и практическую части, в зависимости от целесообразности. Основные формы проведения занятий: беседа, консультация, практическое занятие. Особое значение отводится самостоятельной работе учащихся, при которой учитель на разных этапах изучения темы выступает в разных ролях, чётко контролируя и направляя работу учащихся.
Предполагаются следующие формы организации обучения: индивидуальная, групповая, коллективная, взаимное обучение, самообучение.
Средства обучения: дидактические материалы, творческие задания для самостоятельной работы, мультимедийные средства, справочная литература.
Технологии обучения: информационные, исследовательские. Занятия носят проблемный характер. Предполагаются ответы на вопросы в процессе дискуссии, поиск информации по смежным областям знаний.
Контроль результативности изучения учащимися программы
Эффективность обучения отслеживается следующими формами контроля: самостоятельная работа, практикумы, тестирование.
Показателем эффективности следует считать повышающийся интерес к математике, творческую активность учащихся

Список и источники литературы
1. Денищева Л.О., Глазков Ю.А., Краснянская К.А., Рязановский А.Р., Семенов П.В. Единый государственный эк-замен. Математика. Учебно-тренировочные материалы для подготовки учащихся / ФИПИ – М.: Интеллект –Центр, 2007.
2. ЕГЭ-2015. Математика: типовые экзаменационные варианты: 30 вариантов / под ред. А.Л. Семенова, И.В. Ященко. – М.: Национальное образование, 2014,2015
3. ЕГЭ-2015. Математика: типовые экзаменационные варианты: 10 вариантов / под ред. А.Л. Семенова, И.В. Ященко. – М.: Национальное образование, 2014,2015.
5. Единый государственный экзамен 2011. Математика. Универсальные материалы для подготовки учащихся / ФИПИ – М.: Интеллект-Центр, 2011.
6. Задачи письменного экзамена по математике за курс средней школы. Условия и решения. Вып. 1-6, 8, 12, 14, 18, 25. – М.: Школьная Пресса, – (Библиотека журнала «Математика в школе»), 1993-2003.
7. Самое полное издание типовых вариантов реальных заданий ЕГЭ 2013: Математика /авт.-сост. И.Р. Высоцкий, Д.Д. Гущин, П.И. Захаров и др.; под ред. А.Л. Семенова, И.В. Ященко. – М.: АСТ: Астрель, 2013. – (Федеральный институт педагогических измерений).
8. Шестаков С.А., Захаров П.И. ЕГЭ 2011. Математика. Задача С5 / Под ред. А.Л. Семенова, И.В. Ященко. – М.: МЦНМО.
9. www.alexlarin.narod.ru – сайт по оказанию информационной поддержки студентам и абитуриентам при подготовке к ЕГЭ, поступлению в ВУЗы и изучении различных разделов высшей математики.
10. http://eek.diary.ru/ – сайт по оказанию помощи абитуриентам, студентам, учителям по математике.
11. www.egemathem.ru – единый государственный экзамен (от А до Я).
http://down.ctege.info/ege/2012/book/matem/matem2012reshenieC6koryanov.zip

