Пояснительная записка
 Рабочая программа учебного курса по алгебре разработана на основе Примерной программы основного общего образования (базовый уровень) с учетом требований федерального компонента государственного стандарта общего образования и в соответствии с авторской программой Ю. Н. Макарычева.
 Количество часов в учебном плане соответствует базисному учебному плану 2004 года, т.е. 5 часов на изучение алгебры и геометрии. Из школьного компонента добавлен 1 час на изучение алгебры, поэтому планирование соответствует программе, при которой на изучение алгебры выделяется 4 часа в неделю, а на изучение геометрии – 2 часа в неделю.
4 ч в неделю – всего 136 часов год.

Цели, задачи и специфика курса, представленного в рабочей программе

Общеучебные цели изучения курса:
- овладение математическими знаниями, необходимыми для изучения физики, химии и для продолжения образования;
- развитие интереса к алгебре, формирование любознательности;
- развитие индивидуальных способностей, творческой активности, умения выбирать пути решения задач;
- подведение к пониманию значимости математики в развитии общества.

Задачи курса:
- развитие и углубление вычислительных навыков и умений до уровня, позволяющего уверенно применять знания при решении задач математики, физики и химии;
- ввести понятие функции и научить правильно применять знания о функции в старших классах;
- систематизировать и обобщить сведения о преобразовании выражений, решении линейных уравнений;
- изучить формулы умножения и научить уверенно, применять эти формулы при преобразовании выражений и решении уравнений;
- научить решать системы уравнений и текстовые задачи с помощью систем;
- ввести понятие степени с натуральным показателем и научить упрощать выражения со степенями, находить значения выражений со степенями.

Данная рабочая программа по алгебре для 7 класса общеобразовательной школы соответствует основной стратегии развития школы:
- ориентации нового содержания образования на развитие личности;
- реализации деятельностного подхода к обучению;
- обучению ключевым компетенциям (готовности учащихся использовать усвоенные знания, умения и способы деятельности в реальной жизни для решения практических задач) и привитие общих умений, навыков, способов деятельности как существенных элементов культуры, являющихся необходимым условием развития и социализации учащихся.

Часы школьного компонента (34 ч за год) распределены следующим образом:

Глава I. Выражения. Тождества. Уравнения. – 4 часа
	Решение задач по теме «Выражения с переменными»
	1

	Решение задач по теме «Сравнение значений выражений»
	1

	Решение задач по теме «Линейное уравнение с одной переменной»
	1

	Решение задач по теме «Свойства действий над числами»
	1

Глава II. Функции. – 3 часа
	Решение задач по теме «Прямая пропорциональность»
	1

	Решение задач по теме «Линейная функция и ее график».
	1

	Задание функции несколькими формулами
	1

Глава III. Степень с натуральным показателем. – 4 часов
	Решение практических задач по теме «Умножение и деление степеней»
	1

	Решение задач по теме «Возведение в степень произведения и степени»
	1

	Графическое решение уравнений вида y=x2 и y=x3
	1

	О простых и составных числах
	1

Глава IV. Многочлены. – 6 часов
	Решение различных упражнений на сложение и вычитание многочленов
	1

	Вынесение общего множителя за скобки при решении различных задач
	2

	Решение уравнений и задач на составление уравнений
	1

	Применение способа группировки разложения многочлена на множители
	1

	Деление с остатком.
	1

Глава V. Формулы сокращенного умножения. – 6 часов
	Применение формул квадрата суммы и разности
	1

	Применение формулы умножения разности двух выражений на их сумму
	1

	Применение формулы разности квадратов для разложения многочлена на множители
	1

	Преобразование целых выражений
	1

	Разложение многочлена на множители при решении различных задач
	1

	Возведение двучлена в степень
	1

Глава VI. Системы линейных уравнений. – 4 часа
	Построение графика с линейного уравнения с двумя переменными
	1

	Графическое решение систем линейных уравнений с двумя переменными
	1

	Решение систем линейных уравнений способом подстановки
	1

	Решение задач «на движение» с помощью систем уравнений
	1

Обобщающее повторение. – 7 часов.
Всего – 34 часа.

Основное содержание

Повторение курса математики 5-6 классов.(3 ч.)

1. Выражения. Тождества. Уравнения.(27ч.)
Числовые выражения и выражения с переменными. Простейшие преобразования выражений. Уравнение с одним неизвестным и его корень, линейное уравнение. Решение задач методом уравнений.
 Цель – систематизировать и обобщить сведения о преобразовании выражений и решении уравнений с одним неизвестным, полученные учащимися в курсе математики 5,6 классов.
Знать какие числа являются целыми, дробными, рациональными, положительными, отрицательными и др.; свойства действий над числами; знать и понимать термины «числовое выражение», «выражение с переменными», «значение выражения», тождество, «тождественные преобразования».
Уметь осуществлять в буквенных выражениях числовые подстановки и выполнять соответствующие вычисления; сравнивать значения буквенных выражений при заданных значениях входящих в них переменных; применять свойства действий над числами при нахождении значений числовых выражений.

2. Функции.(15ч.)
Функция, область определения функции, Способы задания функции. График функции. Функция y=kx+b и её график. Функция y=kx и её график.
Цель – познакомить учащихся с основными функциональными понятиями и с графиками функций y=kx+b, y=kx.
Знать определения функции, области определения функции, области значений, что такое аргумент, какая переменная называется зависимой, какая независимой; понимать, что функция – это математическая модель, позволяющая описывать и изучать разнообразные зависимости между реальными величинами, что конкретные типы функций (прямая и обратная пропорциональности, линейная) описывают большое разнообразие реальных зависимостей.
Уметь правильно употреблять функциональную терминологию (значение функции, аргумент, график функции, область определение, область значений), понимать ее в тексте, в речи учителя, в формулировке задач; находить значения функций, заданных формулой, таблицей, графиком; решать обратную задачу; строить графики линейной функции, прямой и обратной пропорциональности; интерпретировать в несложных случаях графики реальных зависимостей между величинами, отвечая на поставленные вопросы

3.Степень с натуральным показателем. (18ч.)
Степень с натуральным показателем и её свойства. Одночлен. Функции у=х2, у=х3, и их графики.
Цель – выработать умение выполнять действия над степенями с натуральными показателями.
Знать определение степени, одночлена, многочлена; свойства степени с натуральным показателем, свойства функций у=х2, у=х3.
Уметь находить значения функций, заданных формулой, таблицей, графиком; решать обратную задачу; строить графики функций у=х2, у=х3; выполнять действия со степенями с натуральным показателем; преобразовывать выражения, содержащие степени с натуральным показателем; приводить одночлен к стандартному виду.

4.Многочлены. (21ч.)
Многочлен. Сложение, вычитание и умножение многочленов. Разложение многочлена на множители.
Цель – выработать умение выполнять сложение, вычитание, умножение многочленов и разложение многочленов на множители.
Знать определение многочлена, понимать формулировку заданий: «упростить выражение», «разложить на множители».
Уметь приводить многочлен к стандартному виду, выполнять действия с одночленом и многочленом; выполнять разложение многочлена вынесением общего множителя за скобки; умножать многочлен на многочлен, раскладывать многочлен на множители способом группировки, доказывать тождества.

5.Формулы сокращенного умножения (21ч.)
Формулы. Применение формул сокращённого умножения к разложению на множители.
Цель – выработать умение применять в несложных случаях формулы сокращённого умножения для преобразования целых выражений в многочлены и для разложения многочленов на множители.
Знать формулы сокращенного умножения: квадратов суммы и разности двух выражений; различные способы разложения многочленов на множители.
Уметь читать формулы сокращенного умножения, выполнять преобразование выражений применением формул сокращенного умножения: квадрата суммы и разности двух выражение, умножения разности двух выражений на их сумму; выполнять разложение разности квадратов двух выражений на множители; применять различные способы разложения многочленов на множители; преобразовывать целые выражения; применять преобразование целых выражений при решении задач.

6.Системы линейных уравнений. (17ч.)
Система уравнений с двумя переменными. Решение систем двух линейных уравнений с двумя переменными. Решение задач методом составления систем уравнений.
Цель – познакомить учащихся со способами решения систем линейных уравнений с двумя переменными, выработать умение решать системы уравнений и прменять их при решении текстовых задач.
Знать что такое линейное уравнение с двумя переменными, система уравнений, знать различные способы решения систем уравнений с двумя переменными: способ подстановки, способ сложения; понимать, что уравнение – это математический аппарат решения разнообразных задач из математики, смежных областей знаний, практики.
Уметь правильно употреблять термины: «уравнение с двумя переменными», «система»; понимать их в тексте, в речи учителя, понимать формулировку задачи «решить систему уравнений с двумя переменными»; строить некоторые графики уравнения с двумя переменными; решать системы уравнений с двумя переменными различными способами.

7.Повторение. Решение задач. (14ч.)
Закрепление знаний, умений и навыков, полученных на уроках по данным темам (курс алгебры 7 класса).

Требования к уровню подготовки обучающихся в 7 классе.
В результате изучения курса алгебры 7 класса обучающиеся должны:
Знать и понимать:
· математический язык;
· свойства степени с натуральным показателем;
· определение одночлена и многочлена, операции над одночленами и многочленами;
· формулы сокращенного умножения; способы разложения на множители;
· определение алгебраической дроби, операции над алгебраическими дробями;
· линейную функцию, её свойства и график;
· определение уравнения с одним неизвестным, корня уравнения, свойства, с помощью которых решаются уравнения первой степени с одним неизвестным;
· способы решения системы двух линейных уравнений с двумя переменными.
Уметь:
· составлять буквенные выражения и формулы по условиям задач; осуществлять в выражениях и формулах числовые подстановки и выполнять соответствующие вычисления, осуществлять подстановку одного выражения в другое; выражать из формул одну переменную через остальные;
· выполнять основные действия со степенями с целыми показателями, с многочленами и с алгебраическими дробями; выполнять разложение многочленов на множители; выполнять тождественные преобразования рациональных выражений;
· применять свойства арифметических квадратных корней для вычисления значений и преобразований числовых выражений, содержащих квадратные корни;
· решать линейные, квадратные уравнения и рациональные уравнения, сводящиеся к ним, системы двух линейных уравнений и несложные нелинейные системы;
· решать линейные и квадратные неравенства с одной переменной и их системы;
· решать текстовые задачи алгебраическим методом, интерпретировать полученный результат, проводить отбор решений, исходя из формулировки задачи;
· изображать числа точками на координатной прямой;
· определять координаты точки плоскости, строить точки с заданными координатами; изображать множество решений линейного неравенства;
· распознавать арифметические и геометрические прогрессии; решать задачи с применением формулы общего члена и суммы нескольких первых членов;
· находить значения функции, заданной формулой, таблицей, графиком по ее аргументу; находить значение аргумента по значению функции, заданной графиком или таблицей;
· определять свойства функции по ее графику; применять графические представления при решении уравнений, систем, неравенств;
· описывать свойства изученных функций, строить их графики.

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 исследования построенных моделей с использованием аппарата алгебры;
· описания зависимостей между физическими величинами соответствующими формулами при исследовании несложных практических ситуаций;
· интерпретации графиков реальных зависимостей между величинами.

Календарно – тематическое планирование

	№ уроков
	Наименование разделов и тем
	Плановые сроки прохождения
	Скорректированные сроки прохождения

	1 – 3
	Повторение курса математики 5-6 классов (3 часа)
	01.09.2015 – 03.09.2015
	

	Глава I. Выражения, тождества, уравнения. (всего 27 часов, 4 часа в неделю)

	4
	Числовые выражения
	
04.09.2015 – 23.10.2015

	

	5
	Решение задач по теме «Числовые выражения»
	
	

	6
	Выражение с переменной и его числовое значение
	
	

	7
	Решение задач по теме «Выражения с переменными»
	
	

	8
	Сравнение значений числовых выражений и выражений с переменными
	
	

	9
	Решение задач по теме «Сравнение значений выражений»
	
	

	10
	Основные свойства сложения и умножения чисел
	
	

	11
	Решение задач по теме «Свойства действий над числами»
	
	

	12
	Понятие тождества. Доказательство тождеств.
	
	

	13
	Тождественные преобразования.
	
	

	14
	Обобщающий урок по теме «Выражения. Тождества»
	
	

	15
	Контрольная работа №1 «Выражения. Тождества»
	
	

	16
	Анализ результатов контрольной работы. Уравнение и его корни.
	
	

	17
	Понятие линейного уравнения с одной переменной.
	
	

	18
	Решение уравнений, сводящихся к линейным
	
	

	19
	Решение задач по теме «Линейное уравнение с одной переменной»
	
	

	20
	Составление уравнения по условию задачи
	
	

	21
	Решение задач с помощью уравнений, сводящихся к линейным
	
	

	22
	Решение задач с помощью уравнений, сводящихся к линейным
	
	

	23
	Среднее арифметическое, размах и мода.
	
	

	24
	Использование средних статистических характеристик при решении различных задач.
	
	

	25
	Медиана упорядоченного ряда.
	
	

	26
	Использование средних статистических характеристик при решении различных задач.
	
	

	27
	Обобщение материала по теме «Уравнение с одной переменной».
	
	

	28
	Контрольная работа №2 «Уравнение с одной переменной»
	
	

	29
	Анализ контрольной работы. Обобщение материала по теме «Уравнение с одной переменной».
	
	

	30
	Формулы
	
	

	Глава II. Функции (всего 15 часов, 4 часа в неделю)

	31
	Понятие функции. Область определения. Таблицы.
	

05.11.2015 – 03.12.2015
	

	32
	Аналитический способ задания функции
	
	

	33
	Нахождение по формуле значения функции при заданном аргументе и наоборот.
	
	

	34
	График функции. Графики реальных процессов.
	
	

	35
	Решение задач по теме «График функции».
	
	

	36
	Понятие прямой пропорциональности.
	
	

	37
	График прямой пропорциональности.
	
	

	38
	Решение задач по теме «Прямая пропорциональность»
	
	

	39
	Понятие линейной функции и ее график.
	
	

	40
	Взаимное расположение графиков линейных функций.
	
	

	41
	Решение задач по теме «Линейная функция и ее график».
	
	

	42
	Обобщающий урок по теме «Линейная функция».
	
	

	43
	Контрольная работа № 3 «Линейная функция».
	
	

	44
	Анализ результатов контрольной работы. Обобщение материала по теме «Функции».
	
	

	45
	Задание функции несколькими формулами
	
	

	Глава III. Степень с натуральным показателем (Всего 18 часов, 4 часа в неделю)

	46
	Определение степени с натуральным показателем
	

07.12.2015 – 26.01.2016
	

	47
	Решение задач по теме «Определение степени с натуральным показателем»
	
	

	48
	Умножение и деление степеней с одинаковыми основаниями
	
	

	49
	Решение задач по теме «Умножение и деление степеней»
	
	

	50
	Решение практических задач по теме «Умножение и деление степеней»
	
	

	51
	Возведение в степень произведения
	
	

	52
	Возведение степени в степень
	
	

	53
	Решение задач по теме «Возведение в степень произведения и степени»
	
	

	54
	Понятие одночлена и приведение его к стандартному виду
	
	

	55
	Умножение одночленов
	
	

	56
	Возведение одночлена в степень
	
	

	57
	Обобщение материала по теме «Умножение одночленов. Возведение одночленов в степень».
	
	

	58
	Функции y=x2 и y=x3 и их графики
	
	

	59
	Графическое решение уравнений вида y=x2 и y=x3
	
	

	60
	Обобщающий урок по теме «Степень с натуральным показателем».
	
	

	61
	Контрольная работа № 4 «Степень с натуральным показателем».
	
	

	62
	Анализ результатов контрольной работы
	
	

	63
	О простых и составных числах
	
	

	Глава IV. Многочлены (всего 21 час, 4 часа в неделю)

	64
	Понятие многочлена.
	

27.01.2016 – 07.03.2016
	

	65
	Нахождение значений многочлена.
	
	

	66
	Правило сложения и вычитания многочленов
	
	

	67
	Решение различных упражнений на сложение и вычитание многочленов
	
	

	68
	Заключение многочлена в скобки
	
	

	69
	Правило умножения одночлена на многочлен
	
	

	70
	Решение уравнений
	
	

	71
	Решение задач с помощью уравнений
	
	

	71
	Разложение одночлена на множители способом вынесения общего множителя за скобки
	
	

	73
	Вынесение общего множителя за скобки при решении различных задач
	
	

	74
	Вынесение общего множителя за скобки при решении различных задач
	
	

	75
	Контрольная работа № 5 «Многочлен»
	
	

	76
	Изучение правила умножения многочлена на многочлен
	
	

	77
	Применение правила умножения многочлена на многочлен
	
	

	78
	Доказательство тождеств и утверждений
	
	

	79
	Решение уравнений и задач на составление уравнений
	
	

	80
	Изучение способа группировки разложения многочлена на множители
	
	

	81
	Применение способа группировки разложения многочлена на множители
	
	

	82
	Контрольная работа № 6 «Действия с многочленами».
	
	

	83
	Анализ результатов контрольной работы.
	
	

	84
	Деление с остатком.
	
	

	Глава V. Формулы сокращенного умножения (всего 21 час, 4 часа в неделю)

	85
	Формулы квадрата суммы и разности двух выражений
	

09.03.2016 – 13.04.2016
	

	86
	Преобразование выражений с использованием формул квадрата суммы и разности
	
	

	87
	Применение формул квадрата суммы и разности
	
	

	88
	Изучение способа разложения на множители с помощью формул квадрата суммы и разности
	
	

	89
	Применение способа разложения на множители с помощью формул квадрата суммы и разности при решении различных задач
	
	

	90
	Вывод формулы умножения разности двух выражений на их сумму
	
	

	91
	Применение формулы умножения разности двух выражений на их сумму
	
	

	92
	

Применение формул и к преобразованию выражений.
	
	

	93
	Изучение формулы разности квадратов
	
	

	94
	Применение формулы разности квадратов для разложения многочлена на множители
	
	

	95
	Применение формулы разности квадратов при решении различных задач.
	
	

	96
	Контрольная работа №7 «Формулы сокращенного умножения»
	
	

	97
	Разложение на множители суммы и разности кубов
	
	

	98
	Понятие целого выражения
	
	

	99
	Преобразование целых выражений
	
	

	100
	Три способа разложения многочлена на множители
	
	

	101
	Разложение многочлена на множители разными способами
	
	

	102
	Разложение многочлена на множители при решении различных задач
	
	

	103
	Контрольная работа №8 «Формулы сокращенного умножения».
	
	

	104
	Анализ результатов контрольной работы
	
	

	105
	Возведение двучлена в степень
	
	

	Глава VI. Системы линейных уравнений (всего 17 часов, 4 часа в неделю)

	106
	Понятие линейного уравнения с двумя переменными
	

14.04.2016 – 06.05.2016
	

	107
	Решение линейных уравнений с двумя переменными
	
	

	108
	Понятие графика с линейного уравнения с двумя переменными
	
	

	109
	Построение графика с линейного уравнения с двумя переменными
	
	

	110
	Понятие системы уравнений с двумя переменными
	
	

	111
	Графическое решение систем линейных уравнений с двумя переменными
	
	

	112
	Алгоритм решения систем линейных уравнений способом подстановки
	
	

	113
	Решение систем линейных уравнений способом подстановки
	
	

	114
	Решение систем линейных уравнений способом подстановки
	
	

	115
	Алгоритм решения систем линейных уравнений способом сложения
	
	

	116
	Решение систем линейных уравнений способом сложения
	
	

	117
	Составление уравнений прямой, проходящей через две заданные точки
	
	

	118
	Составление системы уравнений по условию задачи
	
	

	119
	Решение задач «на движение» с помощью систем уравнений
	
	

	120
	Решение задач
	
	

	121
	Контрольная работа №9 «Системы линейных уравнений»
	
	

	122
	Анализ результатов контрольной работы
	
	

	123-134
	Обобщающее повторение (12часов)
	10.05.2016 – 24.05.2016
	

	135
	Итоговая контрольная работа
	26.05.2016
	

	136
	Заключительный урок
	30.05.2016
	

Учебно-методическое обеспечение

	№п/п
	Содержание
	Класс
	Автор
	Издательство
	Год издания

	1
	Программа
	7
	 Примерная программа основного общего образования. Математика
	М.: Просвещение
	2010 г.

	2
	Учебник (основной)
	7
	Ю. Н. Макарычев, Н. Г. Миндюк, К. И. Нешков, С. Б. Суворова. Алгебра 7 класс.
	М.: "Просвещение "
	2010 г.

image1.wmf
(

)

2

2

2

2

b

ab

a

b

a

+

±

=

±

oleObject1.bin

image2.wmf
(

)

(

)

2

2

b

a

b

a

b

a

-

=

+

-

oleObject2.bin

