СОВОКУПНОСТИ ЗАДАЧ В УМК «АЛГЕБРА-8» Г.К. МУРАВИНА,

К.С. МУРАВИНА, О.В. МУРАВИНОЙ КАК БАЗА РАЗВИТИЯ ТВОРЧЕСКИХ КАЧЕСТВ ЛИЧНОСТИ ШКОЛЬНИКА
Н.В. Аммосова
Формирование личности, готовой не только жить в меняющихся социальных и экономических условиях, но и активно влиять на существующую действительность, меняя ее к лучшему, является одной из актуальных проблем современного общества. Поэтому общество предъявляет определенные требования к такой личности – творческой, активной, социально ответственной, обладающей хорошо развитым интеллектом, высокообразованной, профессионально грамотной, реализовать которые является задачей школы.
Остановимся на проблеме развития творческих качеств личности школьника и покажем, что УМК «Алгебра-8» Г.К. Муравина, К.С. Муравина, О.В. Муравиной помогает достижению этой цели.

Прежде всего, отметим те особенности рассматриваемого УМК, которые способствуют развитию творчества школьников.

Во-первых, система упражнений подобрана так, что можно найти упражнения обязательного, повышенного и, что очень важно, развивающего уровней. Деление задач в учебнике происходит не только на стандартные и нестандартные. В учебнике представлен другой критерий, по которому можно разделить задачи, основанный на смысловом различии понятий посильная задача (по силам ученику, с решением ее он может справиться без посторонней помощи) и доступная (в решении их ученик может активно участвовать, возможно, с помощью учителя). Тем самым, создается необходимая база для развития творческих качеств личности школьника. Известно, что творчество ученика развивается на базе овладения им мыслительными операциями и способами рассуждений, а определенная мыслительная операция характеризует соответствующее качество мышления [1].
Во-вторых, система упражнений учебника состоит из пяти групп задач, имеющих специальное обозначение, что существенно облегчает работу учителя по планированию и проведению уроков. Очень хорошая подборка нестандартных задач, где необходимо проявлять элементы творчества. Стандартные задачи также являются более сложными, чем задания «обязательного минимума», что тоже заставляет учащихся искать пути решения, т. е. применять творческие умения ([1], [2]).
В-третьих, в учебнике подобраны задачи с физическим и химическим содержаниями, что обеспечивает формирование умений и навыков, которые будут необходимы учащимся в дальнейшем обучении, а кроме того, реализуют принцип прикладной направленности и позволяют более эффективно развивать познавательный интерес и творческие начала учащихся, в частности, такие творческие умения, как: - связывание математических понятий и их свойств между собой и с кон​кретными объектами действительности, - нахождение иллюстраций математических понятий и отыскивание применений математических теорий в других областях знания, практике, искусствах, - перенос приемов познавательной деятельности с ранее изученного на вновь узнаваемое, - формулирование выводов, обобщений.
В-четвертых, продолжается линия 7 класса в плане исследовательских задач. Удобно, что имеющиеся задания исследовательского характера можно выполнять дома.

В-пятых, блоки, включенные в учебник, а именно, «Практикум по решению текстовых задач» и «Домашние контрольные работы» позволяют организовать и руководить творческой деятельностью школьников, в том числе, и в домашних условиях. практикум по решению текстовых задач – небольшой по объёму, но очень полезный. Задачи практикума можно использовать в течение всего года в классной и домашней работе. В нём задачи расположены по типам и сопровождаются системой вопросов, отвечая на которые, ученик постепенно составляет уравнение или систему уравнений, а это очень удобно для учащихся с различным уровнем математических знаний, тем самым постепенно подготавливая их к творческой деятельности. Блок «Проверь себя!» развивает аналитичность и критичность мышления, без чего невозможно творчество. Блок «Исследовательские работы» способствует развитию исследовательских качеств школьника, а множество исследовательских умений имеет непустое пересечение с множеством творческих умений, на что указывалось в [2], [4], [6] и других работах этих авторов.
В-шестых, теоретический материал излагается крупными блоками с образцами рассуждений и решений заданий. Как известно, при таком построении учебника мышление учащихся опирается, согласно учению И.П. Павлова, на временные нервные связи и ассоциации, новый материал естественнее встраивается среди уже усвоенного, глубже понимается и лучше запоминается, в связи с чем облегчается его актуализация в нужный момент и использование, т. е. создаются предпосылки для творческого подхода школьника к решению проблемы. Например, уже в первом параграфе «Формулы сокращенного умножения» при выводе формул куба двучлена происходит опора на предыдущие знания (квадрата двучлена), а затем обобщение на случай произвольной натуральной степени двучлена и получение формулы бинома Ньютона с использованием внутрипредметных связей (опора на понятия сочетания и числа сочетаний). Учащиеся в процессе работы с материалом первого параграфа многократно проводят рассуждения по аналогии и развивают комбинаторное мышление.
В-седьмых, содержание курса развивается по спирали (возвращение к материалу на новом уровне). Дробно-рациональные уравнения изучаются дважды – сначала сводятся к линейным, а затем – к квадратным. Тем самым реализуется еще один принцип – разделение трудностей. Разделены формулы сокращенного умножения. Куб двучлена, сумма и разность кубов изучается в 8 классе. Степень с целым показателем изучается в 8 классе, а с дробным – в 9. Спиралеобразное изучение материала создает предпосылки для развития творческих умений: - видение новой функции знакомого объекта, новых проблем в знакомых ситуациях, - выделение существенного в рассматриваемом, - узнавание уже известного в новом материале, - нахождение аналогов новому в старом, - подход к математическому понятию (проблеме) с разных сторон [5]. Так, вывод суммы (разности) кубов происходит с опорой на знание куба суммы (разности) и это целесообразно, так как такой подход заставляет учащихся увидеть знакомое в новом и выделить уже известное из нового, а это является проявлением творческих умений.
 Можно перечень положительных особенностей продолжить, но все основные моменты, имеющие значение для развития творческой деятельности школьников при изучении математики, отмечены.

Чтобы задачи, включенные в учебник, сыграли свою положительную роль, следует, чтобы учащиеся рефлексировали, как говорят психологи. Иначе говоря, эффективность обучения возрастает, если учащиеся в процессе поиска решения задачи и на каждом этапе ее решения ясно осознают, какими приемами и умениями они пользуются и каково их содержание. Здесь возрастает роль учителя – целесообразно обращать внимание учащихся на эти моменты [3]. Заметим также, что систематическое обращение к задачам творческого характера учебника и организация работы с ними приводят к получению совокупностей задач по определенным темам, что благотворно сказывается на творческом развитии школьников.
Приведем пример совокупности задач из УМК «Алгебра-8» Г.К. Муравина, К.С. Муравина, О.В. Муравиной, способствующей развитию творческих качеств личности обучающегося.
1 (№ 13). Найдите сумму коэффициентов многочлена стандартного вида, к которому приводится выражение: 1) (х + у)11; 2) (х – 2у)37; 3) (2х + 3у)20; 4) (3х – 2у)20.
2 (№ 19). Докажите равенство: 1) С50 + С51 + С52 + С53 + С54 + С55 = 25; 2) Сn 0 – Сn1 + Сn2 – Сn3 + … +(–1)k Сn k + … + (–1)n-1 Сn n-1 + (–1)n Сn n = 0.
3 (№ 21). Найдите шестой член разложения (у3 + х5) n , если коэффициент третьего члена равен 45.
4 (№ 31). Докажите, что: 1) 13 + 23 + 33+ … + 93 не делится на 10; 2) 13 + 23 + 33 + … + 993 делится на 100.
5 (№ 34). Верно ли утверждение: 1) сумма кубов двух натуральных чисел, не равных одновременно 1, является составным числом; 2) разность кубов двух натуральных чисел, из которых первое больше, чем второе, является составным числом?
6 (№ 38). Найдите а6 + 3а2b 2 + b 6, если а2 + b2 = 1.

7 (№ 39). Найдите все натуральные значения n, для которых число n5 + n + 1 является простым.
Приступая к решению первой из приведенных задач, учащиеся понимают, что они могут возвести в указанную степень данный двучлен по формуле бинома Ньютона, имеющейся в п. 1, однако эта работа довольно трудоемкая. У них возникает предвидение, что цели достичь можно более просто. Используя мыслительную операцию представливания (термин В.А. Тестова), учащиеся устанавливают, что в каждом слагаемом разложения бинома все множители, кроме коэффициента, обращаются в единицы, а значит, значение данного выражения при х = у = 1, равное 211, совпадает с суммой коэффициентов, т. е. искомая сумма коэффициентов составляет 211. Остальные три пункта этой задачи являются развитием ее первого пункта (отличаясь знаком или значениями коэффициентов при х и у), и решают их учащиеся, пользуясь методом аналогии.
Кроме того, решение этой задачи (п. 1) позволяет школьникам сделать некоторые выводы: - сумма биномиальных коэффициентов равна некоторой степени числа 2, а именно, степень числа 2 равна показателю степени двучлена, - всего слагаемых в разложении бинома на 1 больше показателя двучлена (от 0 до n); решение п. 2 наводит их на мысль, что: - знаки в сумме биномиальных коэффициентов чередуются, если двучлен представляет собой разность, - в случае нечетного показателя двучлена будет четное число слагаемых (а значит, и коэффициентов в разложении бинома); остальные два пункта этой задачи укрепляют учащихся в их правоте.
Вторая задача решается ими без труда, поскольку учащиеся теперь опираются на выводы, полученные при решении первой задачи.
Умение использовать внутрипредметные связи помогают учащимся решить третью задачу. Активно используя понятие числа сочетаний, т. е. привлекая знания из ранее изученной темы, учащиеся находят допустимое значение n, равное 10. Второй раз используя то же самое понятие, они отвечают на вопрос задачи.

В четвертой задаче оба пункта интересны, однако, на мой взгляд, целесообразно поменять порядок пунктов, так как утвердительное положение всегда легче воспринимается учащимися. Чтобы справиться с решением этой задачи, школьникам требуется вспомнить: - формулу суммы кубов двух чисел, - достаточное условие делимости суммы чисел на число, - условие делимости произведения двух чисел на число. В процессе решения используются такие творческие умения, как: - видение уже известного в новом, - выделение существенного в рассматриваемом, - связывание математических понятий и их свойств между собой, - перенос приемов познавательной деятельности в новую ситуацию.
Пятая задача является качественной, на понимание; она не требует выкладок, но предполагает осознание проблемы школьником, что очень важно. В первом пункте необходимо обратить внимание учащихся на данное в условии ограничение для значений данных натуральных чисел (оба числа одновременно не должны быть единицами), а также на важность требования одновременности, подкрепив это конкретными примерами, приведенными самими учащимися. При ответе на вопрос второго пункта этой задачи учитель знакомит учащихся с одним из методов математического доказательства: чтобы опровергнуть утверждение, достаточно привести соответствующий пример (контрпример); в данном случае, например: 2 > 1, но 23 – 13 = 7 не является составным). При решении этой задачи они учатся умению выделять разные стороны изучаемого объекта, не просто смотреть, но видеть.
Шестая задача интересна тем, что имеет несколько способов решения. Один из них состоит в том, что учащиеся выражают значение а2 (или b2) из данного равенства а2 + b2 = 1 и подставляют в выражение, значение которого требуется найти. Это самый привычный путь для учащихся, и большинство из них поступает именно так. Другой способ решения задачи (его находят не все учащиеся) состоит в группировке первого и последнего слагаемого выражения, значение которого требуется вычислить, и разложении его на множители по формуле суммы кубов (видят это далеко не все учащиеся), учета условия и свертывания полученного результата по формуле квадрата суммы двух чисел. Умение решить задачу несколькими способами относится к творческим, так как показывает видение разных путей достижения цели.
Пятая и седьмая задачи, кроме изучаемого материала, предполагают актуализацию знаний учащихся о простом и составном числе. Кроме того, в последней задаче приведенной совокупности школьникам непросто догадаться прибавить к данному выражению и вычесть из него n2; учитель может помочь учащимся в этом, предложив вспомнить формулы алгебраической суммы кубов двух чисел. Затем, проделав несложные преобразования, учащиеся делают правильный вывод о значении n, опираясь на определение простого числа. Решение этой задачи способствует развитию у школьников, творческих умений предвидеть результаты своих шагов, прогнозировать, относиться критически к своим предположениям, менять ход своих рассуждений.

Таким образом, даже на протяжении одного параграфа ясно прослеживается совокупность взаимосвязанных, последовательно усложняющихся задач, способствующих развитию творческих качеств личности школьника. Подобная работа может быть проделана и по содержанию других параграфов. Важно только, чтобы учитель видел эти линии и помогал учащимся развивать свои творческие начала.

Литература

1. Аммосова Н.В. Развитие творческой личности школьника при обучении математике: Учебное пособие / Астрахань: Изд-во АИПКП, 2006. – 224 с.

2. Аммосова Н.В. Общие проблемы развития творческой личности школьника 5-6 классов при обучении математике: Метод. рекомендации / Астрахань: Изд-во Астрах. обл. ин-та усовершенствования учителей, 2004; 2005. – 32 с.

3. Аммосова Н.В. Методико-математическая подготовка будущих учителей математики в соответствии с задачами современности: Монография. – Астрахань: Изд-во АИПКП, 2012. – 256 с.

4. Аммосова Н.В., Коваленко Б.Б. Организация творческой и исследовательской деятельности учащихся на занятиях по математике / Образование. Экология. Экономика. Информатика: Сборник научных трудов. – Астрахань: ИПЦ «Факел», 2004. – С. 8-15.
5. Аммосова Н.В., Коваленко Б.Б. Развитие исследовательских умений учащихся при обучении математике: Сборник материалов. – М.-Дубна: МЦНМО, 2000. – С. 315-317.

6. Коваленко Б.Б. Развитие исследовательской деятельности учащихся старших классов общеобразовательной школы при обучении математике: Монография / Астрахань: Изд-во АИПКП, 2011. – 316 с.
