	Муниципальное бюджетное общеобразовательное учреждение

«Октябрьская основная общеобразовательная школа»

«Рассмотрено»

Руководитель МО

____________ М.А. Терещенко

Протокол № ___ от

«____»___________2013 г.

«Согласовано»

Заместитель директора

школы по УВР

МБОУ «Октябрьская ООШ»

___________ Швец Е. Н.

«____»____________2013 г.

«Утверждаю»

Директор МБОУ

«Октябрьская ООШ»

__________ А.А. Младенова.

Приказ № ___ от

 «___»______________2013 г.

Рабочая программа

Курса по выбору
 "Рассуждения в математике"
Класс: 9

Составил: учитель I квалификационной категории

Соскова Людмила Николаевна

2013 г
Пояснительная записка
Курс "Рассуждения в математике" рассчитан на учащихся 9 классов.

Курс призван научить школьников видеть красоту в логике обоснований, грамотно рассуждать, доказывать, вести аргументированный спор, проводить анализ, обобщение, конкретизацию, использовать индукцию, наблюдение, аналогию.

Данная программа, с одной стороны, поддерживает изучение основного курса математики и направлена на систематизацию знаний, способствует лучшему усвоению базового курса математики, с другой, реализуя идеи индивидуализации и дифференциации образования, служит для раскрытия структуры математических рассуждений и принципов построения математической теории.

Главная цель курса - развитие логической культуры учащихся, формирование навыка четкого и грамотного выражения своей мысли. Поэтому объем теоретического материала невелик. В качестве практических упражнений выбраны те, которые, иллюстрируют основные методы доказательства. Уровень сложности предлагаемых задач достаточно высокий, они отличаются нестандартностью формулировок и подходов к решению.

Занятия проводятся в форме лекций, семинаров, практикумов по решению задач, обсуждения результатов коллективных и индивидуальных исследований, разнообразных творческих заданий , рефератов и т. д. .Учащиеся самостоятельно, в микрогруппах, в сотрудничестве с учителем выполняют различные задания в соответствии со своими познавательными приоритетами и возможностями.

Примерные темы для индивидуальной самостоятельной работы учащихся (творческие задания, рефераты и т.д.)

1. Роль математической логики в обосновании и развитии аксиоматического метода. Первая проблема Гильберта.

2. Основные понятия логики предикатов. Использование формул логики предикатов в теории математических доказательств.

3. Применение метода математической индукции при изучении свойств числовых последовательностей, прогрессий, ряда Фибоначчи)

4. Алгебра Буля.

5. Алгебра множеств

6. Релейно-контактные схемы.

7. Решение логических задач методами алгебры высказываний.

8. Индукция в геометрии.

Формы отчетности и проведения аттестации учащихся

При проведении занятий по курсу заслушиваются выступления учащихся с докладами-отчетами о написании рефератов и осуществлении <поисковой работы> в книжно-журнальных областях и Интернете. Учащиеся выполняют индивидуальные и групповые задания по самостоятельному решению задач, за что получают промежуточную оценку за изучение курса.

Курс завершается написанием итоговой контрольной работы и рассчитан на 17 часов.

Требования к усвоению учебного предмета

В результате изучения курса учащиеся должны знать:

· что такое логика,

· чем занимается математическая логика,

· структуру математических предложений,

· такие категории, как свойство и признак, прямая, обратная и противоположная теоремы,

· роль аксиоматического метода в математике,

· методы ведения математических рассуждений и доказательств,

· структуру ведения рассуждений методом математической индукции,

· принципы решения задач методом математической индукции.

Учащиеся должны уметь:

· правильно, логически грамотно строить высказывания,

· отличать истинные высказывания от ложных, приводить примеры,

· распознавать структуру математических предложений, отличать свойства от признаков, необходимые и достаточные условия, называть обратные и противоположные высказывания для данных,

· "видеть" ошибку в математических рассуждениях,

· применять метод математической индукции к решению различных задач,

· понимать логику математического мышления

Основное содержание курса

Раздел 1.

Предмет логики. (2 часа)

1. Правильные рассуждения. Некоторые схемы правильных рассуждений.

2. Логическая форма. Высказывания , простые и сложные высказывания, отрицание, конъюнкция и дизъюнкция.

3. Условное высказывание, импликация, эквивалентность. Описательные и оценочные высказывания.

4. Логические законы. Закон противоречия. Закон исключения третьего. Логические законы тождества, контрапозиции. Логическое следование.

Раздел 2.

Математическая логика. (4часа)
1. Алгебра логики. Логические операции над высказываниями.

2. Формулы алгебры логики.

Раздел 3.

Доказательства и опровержения в математике.(4 часа)
1. Понятие доказательства и его структура. Прямое и косвенное доказательство. Виды косвенных доказательств.

2. Доказательство методом от противного. Доказательство существования. Отрицание. Опровержение.

3. Ошибки в доказательстве. Софизмы.

4. Необходимое и достаточное условие. Закон обратимлсти.

5. Аксиомы. Системы аксиом.

6. Компьютер доказывает теоремы.

Раздел 4.

Индуктивные рассуждения. (6 часов)
1. Индукция как вероятное рассуждение. Неполная индукция.

2. Полная индукция и математическая индукция.

3. Применение метода математической индукции в задачах на суммирование. Доказательство тождеств. Доказательство неравенств. Применение метода математической индукции к решению вопросов делимости.

4. Надежность индукции Аналогии.

Итоговое занятие (1 часа)
Литература

1. А.А.Ивин. Элементарная логика. Учебное пособие для общеобразовательных школ, гимназий , лицеев, колледжейю - М.: "Дидакт", 1994

2. Л. М. Лихтарников. Первое знакомство с математической логикой. - СПб.: лань, 1997

3. И. Лакатос. Доказательства и опровержения. - М.: Наука, 1967

4. И.С. Градштейн. Прямая и обратная теоремы. - Ь.: Физматтиз,1959

5. И.Л. Никольская, Е.Е.Семенов. Учимся рассуждать и доказывать..- М.: Просвещение, 1989.

6. А. Г. Мадера, Д.А. мадера. Математические софизмы. - М. Просвещение, 2003.

7. П. В. Стратилатов. Дополнительные главы по курсу математики 9 класса для факультативных занятий. - М.: просвещение. 1989

8. Л. И. Головина, И.М. Яглом Индукция в геометрии. - М.: Государственное издательство технико- теоретической литературы, 1966.

9. Журнал <Математика для школьников №1, 2004

10. Д.Пойа Математика и правдоподобные рассуждения . -М.: Иностранная литература, 1967.

[image: image1.png]

Календарно-тематическое планирование

	№
	Тема занятий в 9 кл.
	Формы и методы проведения
	Оборудо-вание
	Виды контроля
	Дата

	1
	Предмет логики
	Назначение, структура и краткое содержание учебного курса в виде объяснительно – иллюстративного метода

	 Таблицы, интерактивная доска
	Проверка учителем
	

	2
	Высказывания
	
	
	
	

	3
	Математическая логика
	Лекция, практическое занятие
	таблицы
	Самопровер

ка, взаимо-

проверка
	

	4
	Логические операции над высказываниями.

	Лекция, практическое занятие
	интерактивная доска
	
	

	5
	Логические операции над высказываниями
	практическое занятие
	
	Самопровер

ка, взаимо-

проверка
	

	6
	Формулы алгебры логики.

	практическое занятие
	интерактивная доска
	Самопровер

ка, взаимо-

проверка
	

	7
	Понятие доказательства и его структура. Прямое и косвенное доказательство. Виды косвенных доказательств.

	Лекция, практическое занятие
	интерактивная доска
	Проверка

консультан

тами, учителем
	

	8
	 Доказательство методом от противного. Доказательство существования. Отрицание. Опровержение.

	Лекция, практическое занятие
	интерактивная доска
	
	

	9
	 Ошибки в доказательстве. Софизмы.

	Лекция, практическое занятие
	интерактивная доска
	Самопровер

ка, взаимо-

проверка
	

	10
	 Необходимое и достаточное условие. Закон обратимлсти.

Аксиомы. Системы аксиом.

Компьютер доказывает теоремы.

	Лекция, практическое занятие
	интерактивная доска
	Самопровер

ка, взаимо-

проверка
	

	11
	 Индукция как вероятное рассуждение.

	Частично – поисковый метод, решение примеров в группах
	таблицы
	Самопроверка, консуль-

тация с учителем
	

	12
	Неполная индукция.

	Лекция, практическое занятие
	интерактивная доска
	Проверка учителем, самопроверка
	

	13
	Полная индукция и математическая индукция.
	Лекция, практическое занятие
	интерактивная доска
	Проверка учителем, самопроверка
	

	14
	 Применение метода математической индукции в задачах на суммирование. Доказательство тождеств. Доказательство неравенств.
	Лекция, практическое занятие
	интерактивная доска
	Проверка учителем, самопроверка
	

	15
	Применение метода математической индукции к решению вопросов делимости.
	Лекция, практическое занятие
	интерактивная доска
	Проверка учителем, самопроверка
	

	16
	Надежность индукции Аналогии.

	Лекция, практическое занятие
	интерактивная доска
	Проверка учителем, самопроверка
	

	17
	Контрольная работа. Анализ контрольной работы
	Проблемно-поисковая работа
	Таблицы, схемы
	Проверка учителем, самопроверка
	

