 Пояснительная записка

 Рабочая программа по геометрии 8 класс составлена на основании
· Федерального компонента государственного стандарта основного общего образования.
· Примерной программы основного общего образования по математике

· Программы по геометрии к учебнику для 7-9 классов общеобразовательных школ авторов Л.С. Атанасян, В.Ф. Бутузов, С.Б. Кадомцева, Э.Г. Позднякова и И.И. Юдиной, автор составитель примерной программы Т.А. Бурмистрова .Издательство «Просвещение», 2010

 Данная рабочая программа предназначена для реализации требований к минимуму содержания и уровню подготовки обучающихся по предмету «Геометрия» в 8 классе с учетом требований социального заказа, целями и задачами школы и особенностями учебного плана.
Программа соответствует учебнику Л. С. Атанасяна: Геометрия: Учебник для 7-9 классов средней школы. – М.: Просвещение, 2010 г.
Целью изучения курса геометрии в 8 классе является:
· систематическое изучение свойств геометрических фигур на плоскости,
· развитие логического мышления,
· подготовка аппарата, необходимого для изучения смежных дисциплин (физика, черчение и др.) и курса стереометрии в старших классах.
Для реализации этих целей необходимо решить следующие задачи:
· овладеть приемами аналитико-синтетической деятельности при доказательстве теорем и решении задач;
· сформировать представления учащихся о строении математической теории, что обеспечивает развитие логического мышления школьников;
· научить рационально сочетать логическую строгость и геометрическую наглядность и развитие геометрической интуиции.
· через целенаправленное обращение к примерам из практики развивать умения вычленять геометрические факты, формы и отношения в предметах и явлениях действительности, использовать язык геометрии для их описания.

Место предмета в базисном учебном плане
Федеральный базисный учебный план основного общего образования ориентирован на 34 учебных недели в год. В связи с этим календарно-тематическое планирование рассчитано на 68 часов (2 часа в неделю).
В данном классе ведущими методами обучения предмету являются: объяснительно-иллюстративный и репродуктивный, хотя используется и частично-поисковый. На уроках используются элементы следующих технологий: личностно- ориентированное обучение, обучение с применением опорных схем, ИКТ

Для оценки учебных достижений обучающихся используется:
· текущий контроль в виде самостоятельных работ, работы по карточкам, математических диктантов, проверочных работ и тестов;
· тематический контроль в виде контрольных работ и зачетов;
· итоговый контроль в виде контрольной работы.

Содержание учебного материала
 Вводное повторение (2ч) Часы на повторение взяты мною других тем с целью обобщения и систематизации тем «Треугольники. Признаки равенства треугольников», «Параллельные прямые. Признаки и свойства параллельных прямых».
Четырехугольник (14 ч). Многоугольник, выпуклый многоугольник, четырёхугольник. Сумма углов выпуклого многоугольника. Вписанные и описанные многоугольники. Правильные многоугольники. Параллелограмм, его свойства и признаки. Прямоугольник, квадрат, ромб, их свойства и признаки. Трапеция, средняя линия трапеции; равнобедренная трапеция. Осевая и центральна симметрия.
Основная цель – изучить наиболее важные виды четырёхугольников: параллелограмм, прямоугольник, квадрат, ромб, трапеция; дать представление о фигурах, обладающих осевой и центральной симметрией.
Площадь (14 ч). Понятие площади многоугольника. Площади прямоугольника, параллелограмма, треугольника, трапеции. Теорема Пифагора.
Основная цель – расширить и углубить представления учащихся об измерении и вычислении площадей; вывести формулы площадей прямоугольника, параллелограмма, треугольника, трапеции; доказать одну из самых главных теорем геометрии - теорему Пифагора.
Подобные треугольники(17ч) . Подобные треугольники. Признаки подобия треугольников. Применение подобия к доказательству теорем и решению задач. Синус, косинус и тангенс острого угла прямоугольного треугольника.
 Основная цель - ввести понятие подобных треугольников; рассмотреть признаки подобия треугольников и их применения; сделать первый шаг в освоении учащимися тригонометрического аппарата геометрии.
Окружность (17ч). Центр, радиус, диаметр. Дуга, хорда. Сектор, сегмент. Центральный, вписанный угол; величина вписанного угла. Взаимное расположение прямой и окружности, двух окружностей. Касательная и секущая к окружности; равенство касательных, проведенных из одной точки. Метрические соотношения в окружности: свойства секущих, касательных, хорд.
Окружность, вписанная в треугольник, и окружность, описанная около треугольника. Вписанные и описанные четырехугольники. Вписанные и описанные окружности правильного многоугольника.
Основная цель - расширить сведения об окружности, изучить новые факты, связанные с окружностью; познакомить учащихся с четырьмя замечательными точками треугольника.
Повторение. Решение задач. (4 ч)

Требования к математической подготовке

В результате изучения курса геометрии 8-го класса учащиеся должны уметь:

· пользоваться геометрическим языком для описания предметов окружающего мира;
· распознавать геометрические фигуры, различать их взаимное расположение;
· изображать геометрические фигуры; выполнять чертежи по условию задач; осуществлять преобразование фигур;
· вычислять значения геометрических величин (длин, углов, площадей), в том числе: определять значение тригонометрических функций по заданным значениям углов; находить значения тригонометрических функций по значению одной из них; находить стороны, углы и площади треугольников, дуг окружности, площадей основных геометрических фигур и фигур, составленных из них;
· решать геометрические задания, опираясь на изученные свойства фигур и отношений между ними, применяя дополнительные построения, алгебраический и тригонометрический аппарат, соображения симметрии;
· проводить доказательные рассуждения при решении задач, используя известные теоремы, обнаруживая возможности для их использования;
· решать простейшие планиметрические задачи в пространстве.

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).

Критерии и нормы оценки результатов обучения

Оценка письменных контрольных работ обучающихся.
Ответ оценивается отметкой «5», если:
работа выполнена полностью;
в логических рассуждениях и обосновании решения нет пробелов и ошибок;
в решении нет математических ошибок (возможна одна неточность, описка, которая не является следствием незнания или непонимания учебного материала).
Отметка «4» ставится в следующих случаях:
работа выполнена полностью, но обоснования шагов решения недостаточны (если умение обосновывать рассуждения не являлось специальным объектом проверки);
допущены одна ошибка или есть два – три недочёта в выкладках, рисунках, чертежах или графиках (если эти виды работ не являлись специальным объектом проверки).
Отметка «3» ставится, если:
 допущено более одной ошибки или более двух – трех недочетов в выкладках, чертежах или графиках, но обучающийся обладает обязательными умениями по проверяемой теме.
Отметка «2» ставится, если:
допущены существенные ошибки, показавшие, что обучающийся не обладает обязательными умениями по данной теме в полной мере.
Учитель может повысить отметку за оригинальный ответ на вопрос или оригинальное решение задачи, которые свидетельствуют о высоком математическом развитии обучающегося; за решение более сложной задачи или ответ на более сложный вопрос, предложенные обучающемуся дополнительно после выполнения им каких-либо других заданий.
2.Оценка устных ответов обучающихся.
Ответ оценивается отметкой «5», если ученик:
полно раскрыл содержание материала в объеме, предусмотренном программой и учебником;
изложил материал грамотным языком, точно используя математическую терминологию и символику, в определенной логической последовательности;
правильно выполнил рисунки, чертежи, графики, сопутствующие ответу;
показал умение иллюстрировать теорию конкретными примерами, применять ее в новой ситуации при выполнении практического задания;
продемонстрировал знание теории ранее изученных сопутствующих тем, сформированность и устойчивость используемых при ответе умений и навыков;
отвечал самостоятельно, без наводящих вопросов учителя;
возможны одна – две неточности при освещение второстепенных вопросов или в выкладках, которые ученик легко исправил после замечания учителя.
Ответ оценивается отметкой «4», если удовлетворяет в основном требованиям на оценку «5», но при этом имеет один из недостатков:
в изложении допущены небольшие пробелы, не исказившее математическое содержание ответа;
допущены один – два недочета при освещении основного содержания ответа, исправленные после замечания учителя;
допущены ошибка или более двух недочетов при освещении второстепенных вопросов или в выкладках, легко исправленные после замечания учителя.
Отметка «3» ставится в следующих случаях:
неполно раскрыто содержание материала (содержание изложено фрагментарно, не всегда последовательно), но показано общее понимание вопроса и продемонстрированы умения, достаточные для усвоения программного материала (определены «Требованиями к математической подготовке обучающихся» в настоящей программе по математике);
имелись затруднения или допущены ошибки в определении математической терминологии, чертежах, выкладках, исправленные после нескольких наводящих вопросов учителя;
ученик не справился с применением теории в новой ситуации при выполнении практического задания, но выполнил задания обязательного уровня сложности по данной теме;
при достаточном знании теоретического материала выявлена недостаточная сформированность основных умений и навыков.
Отметка «2» ставится в следующих случаях:
не раскрыто основное содержание учебного материала;
обнаружено незнание учеником большей или наиболее важной части учебного материала;
допущены ошибки в определении понятий, при использовании математической терминологии, в рисунках, чертежах или графиках, в выкладках, которые не исправлены после нескольких наводящих вопросов учителя.

Общая классификация ошибок.
При оценке знаний, умений и навыков обучающихся следует учитывать все ошибки (грубые и негрубые) и недочёты.
3.1. Грубыми считаются ошибки:
незнание определения основных понятий, законов, правил, основных положений теории, незнание формул, общепринятых символов обозначений величин, единиц их измерения;
незнание наименований единиц измерения;
неумение выделить в ответе главное;
неумение применять знания, алгоритмы для решения задач;
неумение делать выводы и обобщения;
неумение читать и строить графики;
неумение пользоваться первоисточниками, учебником и справочниками;
потеря корня или сохранение постороннего корня;
отбрасывание без объяснений одного из них;
равнозначные им ошибки;
вычислительные ошибки, если они не являются опиской;
 логические ошибки.
3.2. К негрубым ошибкам следует отнести:
неточность формулировок, определений, понятий, теорий, вызванная неполнотой охвата основных признаков определяемого понятия или заменой одного - двух из этих признаков второстепенными;
неточность графика;
нерациональный метод решения задачи или недостаточно продуманный план ответа (нарушение логики, подмена отдельных основных вопросов второстепенными);
нерациональные методы работы со справочной и другой литературой;
неумение решать задачи, выполнять задания в общем виде.
3.3. Недочетами являются:
нерациональные приемы вычислений и преобразований;
небрежное выполнение записей, чертежей, схем, графиков

Учебно-тематический план

Отличительные особенности рабочей программы по сравнению с примерной:
В программу внесены изменения: уменьшено количество часов на изучение некоторых тем. Сравнительная таблица приведена ниже.

	№ п/п
	Раздел
	Количество часов в примерной программе
	Количество часов в рабочей программе
	В том числе на:

	
	
	
	
	уроки
	контрольные работы

	1
	Повторение
	-
	2
	2
	-

	2
	Четырехугольники
	14
	14
	13
	1

	2.
	Площадь
	14
	14
	13
	1

	3.
	Подобные треугольники
	19
	18
	17
	1

	4.
	Окружность
	17
	16
	15
	1

	5.
	Повторение. Решение задач
	4
	4
	3
	1

	
	Итого
	68
	68
	62
	6

Внесение данных изменений позволит организовать повторение некоторых тем в начале года для более прочного усвоения изучаемого в дальнейшем материала, повысить уровень обученности учащихся по предмету, а также более эффективно осуществить индивидуальный подход к обучающимся и подготовить учащихся к сдаче ОГЭ.

