Приложение к ООП СОО
«Муниципальное бюджетное общеобразовательное учреждение»
«Утянская средняя общеобразовательная школа»

	Согласована
Руководитель ШМО

Надобных Е.И.
Протокол № ___
от « ___ »
______ 2022 г.
	Согласована
Заместитель
директора
МБОУ «Утянская
СОШ»

Куцыкова Е. Ф.
«____»
________ 2022 г.

	Рассмотрена
на заседании
педагогического
совета школы
Протокол № __
от «___ »
_______2022 г.
	Утверждена
Директор МБОУ
«Утянская СОШ»

Бурминов Ю. А.
Приказ № ____
от«____»
________2022 г.

Рабочая программа
элективного курса «Алгебра +: рациональные и иррациональные алгебраические задачи»
по учебному предмету «Математика»
на уровень среднего общего образования
10 - 11 класс

Составила: учитель математики Надобных Елена Ивановна

2022 год
Содержание рабочей программы:

1. Планируемые результаты изучения учебного курса…………………………………………………………………3
2. Содержание учебного курса……………………………………………………………………………………............5
3. Тематическое планирование с указанием количества часов, отводимых на изучение каждой темы …………….7

1. Планируемые результаты изучения учебного предмета

Личностные результаты обучения:
- понимание элементарной математики, как неотъемлемой части математики, методы которой базируются на многих разделах математики высшей;
 - понимание роли элементарной математики в развитии математики, роли математиков в развитии современной элементарной математики;
- восприятие математики как развивающийся фундаментальной науки, являющийся неотъемлемой составляющей науки цивилизации, общечеловеческой культуры во взаимосвязи и взаимодействии с другими областями мировой культуры.
- сформированность основ саморазвития и самовоспитания в соответствии с общечеловеческими ценностями и идеалами гражданского общества; готовность и способность к самостоятельной, творческой и ответственной деятельности;
 - готовность и способность к образованию, в том числе самообразованию, на протяжении всей жизни; сознательное отношение к непрерывному образованию как условию успешной профессиональной и общественной деятельности;
- осознанный выбор будущей профессии и возможностей реализации собственных жизненных планов, а также отношение к профессиональной деятельности как к возможности участия в решении личных, общественных, государственных, общенациональных проблем.
Метапредметные результаты обучения:
- умение анализировать различные задачи и ситуации, выделять главное, достоверное в той или иной информации; -владение логическим доказательным стилем мышления, умение логически обосновывать свои суждения;
 - умение конструктивно подходить к предлагаемым задачам;
 - умение планировать и проектировать свою деятельность, проверять и оценивать её результат.
 - умение самостоятельно определять цели деятельности и составлять планы деятельности; самостоятельно осуществлять, контролировать и корректировать деятельность; использовать все возможные ресурсы для достижения поставленных целей и реализации планов деятельности; выбирать успешные стратегии в различных ситуациях;
 - умение продуктивно общаться и взаимодействовать в процессе совместной деятельности, учитывать позиции других участников деятельности, эффективно разрешать конфликты;
 - владение навыками познавательной, учебно-исследовательской и проектной деятельности, навыками разрешения проблем; способность и готовность к самостоятельному поиску методов решения практических задач, применению различных методов познания;
 - готовность и способность к самостоятельной информационно-познавательной деятельности, включая умение ориентироваться в различных источниках информации, критически оценивать и интерпретировать информацию, получаемую из различных источников;
- умение использовать средства информационных и коммуникационных технологий (далее – ИКТ) в решении когнитивных, коммуникативных и организационных задач с соблюдением техники безопасности, правовых и этических норм, норм информационной безопасности;
- владение навыками познавательной рефлексии как осознания совершаемых действий и мыслительных процессов, их результатов и оснований, границ своего знания и незнания, новых познавательных задач и средств их достижения.
Предметные результаты обучения:
- умения проводить логически грамотные преобразования выражений и эквивалентные преобразования алгебраических задач (уравнений, неравенств, систем, совокупностей);
 - умение использовать основные методы при решении алгебраических задач с различными классами функций (рациональными и иррациональными алгебраическими). В том числе: методы замены, разложения, подстановки, эквивалентных преобразований, использования симметрии, однородности, оценок, монотонности;
- умение понимать и правильно интерпретировать задачи с параметрами, логические и кванторные задачи; умение применять изученные методы исследования и решения задач с параметрами; аналитический и координатный.

2. Содержание учебного курса
10 класс
 	Тема 1. Логика алгебраических задач.
Элементарные алгебраические задачи как предложения с переменными. Множество решений задач. Следование и равносильность (эквивалентность) задач. Уравнения с переменными. Числовые неравенства и неравенства с переменной. Свойства числовых неравенств. Алгебраические задачи с параметрами. Логические задачи с параметрами. Задачи на следование и равносильность. Интерпретация задач с параметрами на координатной плоскости.
Тема 2. Многочлены и полиноминальные алгебраические уравнения.
Представление о целых рациональных алгебраических выражениях. Многочлены над полями R, Q и над кольцом Z. Степень многочлена. Кольца многочленов. Делимость и деление многочленов с остатком. Алгоритмы деления с остатком. Теорема Безу. Корни многочленов. Следствия из теоремы Безу: теоремы о делимости на двучлен и о числе корней многочленов. Кратные корни. Полностью разложимые многочлены и система Виета. Общая теорема Виета. Квадратичные неравенства: метод интервалов и схема знаков квадратного трехчлена. Кубические многочлены. Теорема о существовании корня у полинома нечетной степени. Угадывание корней и разложение. Куб суммы/разности. Линейная замена и укороченное кубическое уравнение. Формула Кардано. Графический анализ кубического уравнения х3 + ах – b. Неприводимый случай (три корня) и необходимость комплексных чисел. Уравнения степени 4. Биквадратные уравнения. Представление о методе замены. Линейная замена, основанная на симметрии. Угадывание корней. Разложение. Метод неопределенных коэффициентов. Схема разложения Феррари. Полиномиальные уравнения высших степеней. Понижение степени заменой и разложением. Теоремы о рациональных корнях многочленов с целыми коэффициентами. Приемы установления иррациональности и рациональности чисел.
 	Тема 3. Рациональные алгебраические уравнения и неравенства.
Представление о рациональных алгебраических выражениях. Симметрические, кососимметрические и возвратные многочлены и уравнения. Дробно- рациональные алгебраические уравнения. Общая схема решения. Метод замены при решении дробно- рациональных уравнений. Дробно- рациональные алгебраические неравенства. Общая схема решения методом сведения к совокупностям систем. Метод интервалов решения дробно-рациональных алгебраических неравенств. Метод интервалов решения дробно-рациональных алгебраических неравенств. Метод оценки. Использование монотонности. Метод замены при решении неравенств. Неравенства с двумя переменными. Множества решений на координатной плоскости. Стандартные неравенства. Метод областей.
Тема 4. Рациональные алгебраические системы.
Уравнения с несколькими переменными. Рациональные уравнения с двумя переменными. Однородные уравнения с двумя переменными. Рациональные алгебраические системы. Метод подстановки. Метод исключения переменной. Равносильные линейные преобразования систем. Однородные системы уравнений с двумя переменными. Замена переменных в системах уравнений. Симметрические выражения от двух переменных. Теорема Варинга-
Гаусса о представлении симметрических многочленов через элементарные. Рекуррентное представление сумм степеней через элементарные симметрические многочлены (от двух переменных). Системы Виета и симметрические системы с двумя переменными. Метод разложения при решении систем уравнений. Методы оценок и интераций при решении систем уравнений. Оценка значений переменных. Сведение уравнений к системам.
11 класс

Тема 5. Рациональные алгебраические системы.
Рациональные алгебраические системы. Метод подстановки. Метод замены. Метод разложения. Системы с тремя переменными. Основные методы. Системы Виета с тремя переменными.
Тема 6. Иррациональные алгебраические задачи.
Представление об иррациональных алгебраических функциях. Понятия арифметических и алгебраических корней. Иррациональные алгебраические выражения и уравнения. Уравнения с квадратными радикалами. Замена переменной. Замена с ограничениями. Метод эквивалентных преобразований уравнений с квадратными радикалами. Сведение иррациональных и рациональных уравнений к системам. Освобождение от кубических радикалов. Метод оценки. Использование монотонности. Использование однородности. Иррациональные алгебраические неравенства. Почему неравенства с радикалами сложных уравнений. Эквивалентные преобразования неравенств. Стандартные схемы освобождения от радикалов в неравенствах (сведение к системам и совокупностям систем). Теорема о промежуточном значении непрерывной функции. Определение промежутков знаков постоянства непрерывных функций. Метод интервалов при решении иррациональных неравенств. Замена при решении иррациональных неравенств. Использование монотонности и оценок при решении неравенств. Уравнения с модулями. Раскрытие модулей - стандартные схемы. Метод интервалов при раскрытии модулей. Неравенства с модулями. Простейшие неравенства. Схемы освобождения от модулей в неравенствах. Иррациональные алгебраические системы. Основные приемы. Смешанные системы с двумя переменными.
Тема 7. Алгебраические задачи с параметрами.
Что такое задача с параметрами. Аналитический подход. Выписывание ответа (описание множеств решений) в задачах с параметрами. Рациональные задачи с параметрами. Запись ответов. Иррациональные задачи с параметрами. «Собирание» ответов. Задачи с модулями и параметрами. Критические значения параметра. Метод интервалов в неравенствах с параметрами. Замена в задачах с параметрами. Метод разложения в задачах с параметрами. Разложение с помощью разрешения относительно параметра. Системы с параметрами. Метод координат в задачах с параметрами. Идея метода. Метод координат при решении рациональных и иррациональных алгебраических уравнений с параметрами. Метод координат при решении рациональных и иррациональных алгебраических неравенств и систем неравенств с параметрами. Задачи с модулями и параметрами. Задачи на следование и равносильность задач с параметрами. Аналитический подход. Метод координат. Применение производной при анализе и решении задач с параметрами.

3. Тематическое планирование с указанием количества часов, отводимых на изучение каждой темы

	№ п/п
	Наименование разделов/тем
	Количество
часов по программе
	Количество часов фактически

	10 класс

	1
	Логика алгебраических задач
	6
	6

	2
	Многочлены и полиномиальные алгебраические уравнения
	12
	21

	3
	Рациональные алгебраические уравнения и неравенства
	6
	7

	Итого
	24
	34

	11 класс

	4
	Рациональные алгебраические системы
	15
	15

	5
	Иррациональные алгебраические задачи
	9
	19

	Итого
	24
	34

5

