ЭКСПЕРИМЕНТАЛЬНАЯ ПРОГРАММА

учителя математики СОШ № 15 С.В. Фабриковой.

Развитие творческих способностей

и активизация мыслительной деятельности учащихся.

МАТЕМАТИКА
Самый действенный стимул создания у учащихся 5-го класса положительной мотивации к обучению – интерес к предмету желательно развивать самыми различными способами: от необычных приемов обучения и форм проведения урока, новизны содержания материала и посильной сложности заданий до доброжелательного элементарного настроя урока. Возрастные особенности учащихся 5-го класса требуют включение работы различных органов чувств, а значит, разнообразие видов деятельности учащихся на занятиях.

Комплексное развитие памяти, внимания, речи, нетрадиционного мышления, смекалки, наблюдательности и других способностей личности создает базу для формирования прочных знаний и умений, повышает интерес к процессу познания, подготавливает учащихся к профильному изучению математики.

Обучение математики – это, в итоге, обучение решению задач. Большинство задач школьного курса стандартное: для их решения требуется знание определенного алгоритма, с помощью которого можно решить данный тип задач. Но не все задачи стандартные, некоторые из них трудно отнести к какому-либо типу. Встречая такие задачи на математических олимпиадах или на вступительных экзаменах в вузы, ученики не знают, что делать, поэтому важно, чтобы у ребят имелся достаточный опыт решения задач, когда требуется проявить творческую (пусть даже не большую) оригинальность и уметь выработать собственный метод их решения.

Систематическая работа с этими задачами на занятиях способствует не только более глубокому усвоению знаний, но и закреплению умений пользоваться эвристическими приемами. При решении таких задач создаются благоприятные возможности для проявления инициативы и самостоятельности учащихся, развития их творческого потенциала. Примеры задач на развитие умственных способностей учащихся:

· задачи на проведение словесных аналогий и нахождение аналогий между фигурами,

· задачи на принцип Дирихле,

· задачи на доказательство от противного,

· задачи на доказательство «по контрапозиции»,

· задачи на перестановку членов выражения (инверсию).

 Система познавательных задач долж​на вести к формированию следующих важ​нейших характеристик творческих способ​ностей: беглость мысли, гибкость ума, ори​гинальность, любознательность, умение выдвигать и разрабатывать гипотезы.
Особенностью данной программы является постоянная тенденция на пропедевтическое формирование определенных представлений и навыков до изучения соответствующего раздела. Так, решая разнообразные задачи на измерение, вычисление, построение, вычерчивая, вырезая, модулируя, дети знакомятся с геометрическими фигурами и их свойствами.

Раскрыть притягательные стороны математики помогают различные методы обучения и методические приемы, в числе которых важная роль отводится дидактическим играм на уроках математики и игровым формам занятий. Реализация игровых приемов и ситуаций происходит по следующим основным направлениям:

- дидактическая цель ставится перед учащимися в форме игровой задачи;

- учебная деятельность учащихся подчиняется правилам игры;

- учебный материал используется в качестве средства игры;

- в учебную деятельность вводится элемент соревнования, который переводит дидактическую задачу в игровую;

- успешность выполнения дидактического задания связывается с игровым результатом.

Игровая ситуация на уроке не требует дополнительного времени на разъяснение правил игры и создается более разнообразными подходами: историческими экскурсами, жизненными фактами, занимательными задачами.

Цель изучения курса математики состоит не столько в усвоении учащимися математических теорий на современном научном уровне, сколько в овладении умением применять математику в окружающей действительности.

При изучении математики невозможно отказаться от изучения ряда вопросов, не включенных ни в один из школьных предметов, но являющихся элементами современной общечеловеческой культуры. Поэтому в систему упражнений включены задания, содержащие наиболее полезные и интересные в общеобразовательном плане сведения, которые могут подобрать и сами учащиеся. Работа такого плана расширяет кругозор учащихся, их эрудицию, формирует познавательный интерес.

Уроки развития творческих способностей и активизации мыслительной деятельности учащихся можно проводить так же на каждом шестом уроке в соответствие с программой к учебнику Н. Виленкина, В.Жохова, А. Чеснокова, С. Шварцбурда а также к учебнику И.И. Зубаревой, А.Г. Мордковича «Математика-5», «Математика-6».

5 класс (34 часа)

Введение. (4 часа)

 В математику тропинки одолейте без запинки.

Тропинка наблюдений и поиска закономерностей. Тропинка проб и ошибок. Тропинка отсеивания несущественного. Пересечение тропинок. Разветвление тропинок.

Числа. (6 часов)

 Натуральное число в арифметику вошло,

Тайн не мало принесло.

Составление выражений. Числовые головоломки. Числовые ребусы. «Числовая мельница». Кросснамбер. Чайннамбер. «Магические» квадраты.

Задачи. (8 часов)

Ситуации в жизни такие:

 Либо сложные, либо простые.

Переливание. Взвешивание. Задачи на фальшивые монетки. Четность. Принцип Дирихле. Логические задачи. Логическая мозаика. Решение логических задач методом графов. Задачи на доказательство от противного. Задачи на проведения словесных аналогий и нахождение аналогий между фигурами. Задачи на доказательство «по контрапозиции». Задачи на перестановку членов выражения (инверсию). Разные задачи. Задачи-шутки.
Геометрия на клетчатой бумаге. (4 часа)

И фокусы покажем, и секрет расскажем.

Рисование фигур на клетчатой бумаге. Разрезание фигур на равные части. Игры с пентамино.

Геометрия без доказательств. (6 часов)

Трудность задач повышаем,

Решенья найти приглашаем.

Об измерениях. Площадь прямоугольного треугольника. Площадь любого треугольника. Дельтоид и параллелограмм. Формула площади дельтоида и параллелограмма.

Интеллектуальные игры, конкурсы, инсценировки. (6 часов)

6 класс (34 часа).

Числовые головоломки. (6 часов)

Это ребусы из цифр,

 буквы, звездочки – их шифр.

Недостающие цифры. Числовой треугольник. Магическая звезда. Арифметические дорожки. Зашифрованная переписка. Кодированные упражнения.

Дроби. (6 часов)

Ох, эти дроби!

В ней делитель упрям и злобен,

А делимое - не делимо.

Занимательные задачи на части. Старинные задачи на части. Три задачи на дроби. Масштаб.

Уравнения. (7 часов)

Не всегда уравнения разрешают сомнения,

Но итогом сомнения может быть озарение!

Аль-джебр ва-л-мукабала. Решение занимательных задач с помощью уравнения. Составление задач по уравнению.

Геометрия без доказательств. (9 часов)

Есть в стране Геометрия

Чудесный город Стереометрия…

Об измерениях объемов. Литр. Половина литра. Прямая призма. Одна треть литра. Пирамида. Цилиндр. Площадь круга. Секрет склеивания цилиндра. Конус.

Интеллектуальные игры, конкурсы, инсценировки. (6 часов)

Литература

1. И.Ф.Шарыгин, А.В.Шевкин. Математика. Задачи на смекалку: (Учебное пособие для 5-6 классов).

2. Г.Г. Левитас. Геометрия без доказательств.

3. Б.А. Кордемский, А.А. Ахадов. Удивительный мир чисел.

4. Я.И. Перельман. Живая математика. Математические рассказы и головоломки.

5. Я иду на урок математики. Библиотека «Первого сентября».

6. Фарков А.В. Готовимся к олимпиадам по математике.
7. Винокурова Н.К. Развиваем способности детей.
8. Холодова О. Задания по развитию познавательных способностей.
9. Петерсон Л.Г. Математика.
10. Е.С.Смирнова. Интеллект и творчество.
