ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБЩЕОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ САМАРСКОЙ ОБЛАСТИ
ГИМНАЗИЯ № 1 ГОРОДА НОВОКУЙБЫШЕВСКА
ГОРОДСКОГО ОКРУГА НОВОКУЙБЫШЕВСК САМАРСКОЙ ОБЛАСТИ
(ГБОУ гимназия № 1 г. Новокуйбышевска)

	
	
	

Программа внеурочной деятельности
по математике

«Математическая шкатулка»

 Чублукова Екатерина Владимировна
 учитель математики
 ГБОУ гимназия №1
 г. Новокуйбышевска

г. Новокуйбышевск, 2012 год

 Пояснительная записка
Программа разработана в соответствии с ФГОС ООО. Курс внеурочной деятельности «Математическая шкатулка» является одной из важных составляющих работы с детьми, чья одаренность на настоящий момент может быть еще не проявившейся, а также просто способных детей, в отношении которых есть серьезная надежда на дальнейший качественный скачок в развитии их способностей. В результате занятий учащиеся должны приобрести навыки и умения решать более трудные и разнообразные задачи, а также задачи олимпиадного уровня.
Программа курса «Математическая шкатулка» направлена на расширение и углубление знаний по предмету. Курс состоит из двух модулей: «Логические задачи» и «Занимательная математика». Темы программы непосредственно перекликаются с основным содержанием курса математики 5 класса.
Включенные в программу вопросы дают возможность учащимся готовиться к олимпиадам и различным математическим конкурсам. Занятия могут проходить в форме бесед, лекций, игр и защиты проектов. Особое внимание уделяется решению задач повышенной сложности.
Цель:
развитие математических способностей и формирование приёмов мыслительной деятельности.
Задачи курса:
1) подготовить учеников к олимпиадам и конкурсам по математике различного уровня.
2) развить устойчивый интерес учащихся к математике и ее приложениям;
3) развить у учащихся умения самостоятельно и творчески работать с учебной и научно - популярной литературой;
4) учить решать упражнения и задачи, направленные на формирование приемов мыслительной деятельности;
5) формировать потребности к логическим обоснованиям и рассуждениям.
Содержание курса
Программа рассчитана на 34 часа, предполагает изложение и обобщение теории, решение задач, самостоятельную работу. Примерное распределение учебного времени указано в тематическом планировании. Каждое занятие состоит из двух частей: задачи, решаемые с учителем, и задачи для самостоятельного (или домашнего) решения. Учащиеся знакомятся с интересными свойствами чисел, приемами устного счета, особыми случаями счета, с биографиями великих математиков, их открытиями. Большая часть занятий отводится решению олимпиадных задач.
При разработке программы внеурочной деятельности основными являются вопросы, не входящие в школьный курс обучения. Именно этот фактор является значимым при дальнейшей работе с одаренными детьми, подготовке их к олимпиадам различного уровня.
Частота занятий – 1 раз в неделю.
Ожидаемые результаты.
1. Личностные
1) знакомство с фактами, иллюстрирующими важные этапы развития математики;
2) способность к эмоциональному восприятию математических объектов, рассуждений, решений задач, рассматриваемых проблем;
3) умение строить речевые конструкции (устные и письменные) с использованием изученной терминологии и символики, понимать смысл поставленной задачи. Осуществлять перевод с естественного языка на математический и наоборот.
2. Метапредметные
1) умение планировать свою деятельность при решении учебных математических задач, видеть различные стратегии решения задач, осознанно выбирать способ решения;
2) умение работать с учебным математическим текстом (находить ответы на поставленные вопросы, выделять смысловые фрагменты);
3) умение действовать в соответствии с предложенным алгоритмом, составлять несложные алгоритмы вычислений и построений;
4) применение приёмов самоконтроля при решении учебных задач;
5) умение видеть математическую задачу в несложных практических ситуациях.
3. Предметные
1) владение базовым понятийным аппаратом по основным разделам содержания;
2) умение решать текстовые задачи арифметическим способом, используя различные стратегии и способы рассуждения;
3) умение проводить несложные практические расчёты (включающие вычисления с процентами, выполнение необходимых измерений, использование прикидки и оценки);
4) понимание и использование информации, представленной в форме таблиц, столбчатой и круговой диаграммы;
5) умение решать простейшие комбинаторные задачи перебором возможных вариантов;
6) вычислительные навыки: умение применять вычислительные навыки при решении практических задач;
7) анализировать и осмысливать текст задачи; моделировать условие с помощью схем, рисунков; строить логическую цепочку рассуждений; критически оценивать полученный ответ;
8) извлекать информацию из таблиц и диаграмм, выполнять вычисления по табличным данным;
9) выполнять проекты по темам данного курса.
I модуль: « Логические задачи» - 17 часов
	№
п\п
	Изучаемый материал
	кол-во часов

	1
	 Как возникло слово «математика». Приемы устного счета. Счет у первобытных людей.
	1

	2
	Логические задачи, решаемые с использованием таблиц. Математическая игра « Не собьюсь»
	1

	3
	 Приемы устного счета: умножение двузначных чисел на 11.Цифры у разных народов. Решение логической задачи.
	1

	4
	Интересный способ умножения. Мир больших чисел.
	1

	5
	Решение олимпиадных задач арифметическим методом. Уникурсальные кривые (фигуры).
	1

	6
	Возведение в квадрат чисел, оканчивающихся
на 5. Биографическая миниатюра. Пифагор.
	1

	7
	Решение олимпиадных задач на разрезание. Игра «Перекладывание карточек».
	1

	8
	Метрическая система мер. Решение олимпиадных задач с применением начальных понятий геометрии.
	1

	9
	Геометрия Гулливера. Геометрическая головоломка. Танграм.
	1

	10
	Решение олимпиадных задач, используя действия с натуральными числами. Лабиринты.
	1

	11
	Решение логических задач матричным способом. Как играть, чтобы не проиграть?
	1

	12
	Возведение в квадрат трехзначных чисел, оканчивающихся на 25.
Решение олимпиадных задач различными способами.
	1

	13
	Четность суммы и произведения. Решение олимпиадных задач на четность.
	1

	14
	Прибавление четного. Знак произведения
	1

	15
	Чередование. Решение задач игры « Кенгуру».
	1

	16
	Разбиение на пары. Решение задач игры
«Кенгуру».
	1

	17
	Решение олимпиадных задач. Зачет.
	1

II модуль: «Занимательная математика» - 17 часов
	№
п/п
	Изучаемый материал
	Кол-во
часов

	1
	Простые числа. Решение математических ребусов.
Игра «Буриме» с использованием чисел.

	1

	2
	Возведение в квадрат чисел пятого и шестого десятков. Биографическая миниатюра. Архимед. Решение олимпиадных задач на совместную работу.
	1

	3
	Старинные меры. Оригами.
	1

	4
	Биографическая миниатюра. П. Ферма. Решение олимпиадных задач на делимость чисел. Логическая задача «Обманутый хозяин»
	1

	5
	Приемы устного счета. Происхождение математических знаков.
	1

	6
	 Решение олимпиадных задач (задачи мудрецов).
	

	7
	Умножение на 155 и 175. Биографическая миниатюра Б. Паскаль. Решение олимпиадных задач на взвешивание.
	1

	8
	Геометрические иллюзии. Геометрическая задача – фокус «Продень монетку».
	1

	9
	Умножение двузначных чисел, близких к 100. Решение олимпиадных задач (инварианты).
	1

	10
	Считаем устно. Решение олимпиадных задач (бассейны, работа и прочее)
	1

	11
	Деление на 5 (50), 25 (250). Математические мотивы в художественной литературе. Игра
«Попробуй сосчитай».
	1

	12
	Решение олимпиадных задач с применением свойств геометрических фигур. Задачи в стихах.
	1

	13
	Тестовые задачи, решаемые с конца.
	1

	14
	Математические ребусы. Решение олимпиадных задач.
	1

	15
	Геометрические задачи на разрезание.
	1

	16
	Тестовые задачи на переливание.
	1

	17
	Логические задачи. Зачет
	1

Формы проведения занятий
При проведении занятий предлагаются следующие формы работы:
- построение алгоритма действий;
- фронтальная, когда ученики работают синхронно под управлением учителя;
- работа в парах, взаимопроверка
- самостоятельная, когда ученики выполняют индивидуальные задания в течение занятия;
- постановка проблемной задачи и совместное ее решение;
- обсуждение решений в группах, взаимопроверка в группах.

Контроль результатов
[bookmark: _GoBack]Контроль осуществляется, в основном, при проведении зачета в конце курса, математических игр, математических праздников, выполнение и защита проекта.
Предлагаемые темы проектов:
1. Счет у первобытных людей
2. Цифры у разных народов.
3. Пословицы, поговорки, загадки, в которых встречаются числа.
4. «Пифагор и его школа»
5. Биография Архимеда.
6. П. Ферма и его теорема.
7. Биография Б. Паскаля.
8. И. Ньютон и его открытия.
9. Задачи в стихах.

Рекомендуемая литература:
1. И.Я. Депман, Н.Я. Виленкин. «За страницами учебника математики: Пособие для учащихся 5 – 6 классов сред школ. – М.: «Просвещение», 1989 г.
2. «Все задачи "Кенгуру"», С-П.,2003г.
3. Л.М.Лихтарников. «Занимательные задачи по математике», М.,1996г.
4. Е.В.Галкин. «Нестандартные задачи по математике», М., 1996г.
5. А.Я.Кононов. «Математическая мозаика», М., 2004 г.
6. Б.П.Гейдман. «Подготовка к математической олимпиаде», М., 2007 г.
7. Т.Д.Гаврилова. «Занимательная математика», изд. Учитель, 2005 г.
8. Е.В.Галкин. «Нестандартные задачи по математике, 5-11 классы», М., 1969 г.
9. «Ума палата» - игры, головоломки, загадки, лабиринты. М., 1996г.
10. Е.Г.Козлова. «Сказки и подсказки», М., 1995г.
11. И.В.Ященко «Приглашение на математический праздник». М., МЦНПО, 2005г.
12. А.С.Чесноков, С.И.Шварцбурд, В.Д.Головина, И.И.Крючкова, Л.А.Литвачук. «Внеклассная работа по математике в 4 – 5 классах». / под ред. С.И.Шварцбурда. М.: «Провсещение», 1974 г.
13. А. Я.Котов. «Вечера занимательной арифметики»
14. Ф.Ф.Нагибин. «Математическая шкатулка». М.: УЧПЕДГИЗ, 1961 г.
15. В.Н.Русанов. Математические олимпиады младших школьников. М.: «Просвещение», 1990 г.
16. С.Н.Олехник, Ю.В.Нестеренко, М.К.Потапов. Старинные занимательные задачи. – М.: Наука. Главная редакция физико-математической литературы, 1985 г.
17. Е.И.Игнатьев. Математическая смекалка. Занимательные задачи, игры, фокусы, парадоксы. – М., Омега, 1994 г.
18. О. С.Шейнина, Г. М. Соловьева. Математика. Занятия школьного кружка. Москва «Издательство НЦ ЭНАС» 2007г.
8

